

TPM Main Part 3 Commands

**Specification Version 1.2
Level 2 Revision 94
29 March 2006**

Contact: tpmwg@trustedcomputinggroup.org

TCG Published
Copyright © TCG 2003-2006

TCG

Copyright © 2003-2006 Trusted Computing Group, Incorporated.

Disclaimer

THIS SPECIFICATION IS PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NONINFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE. Without limitation, TCG disclaims all liability, including liability for infringement of any proprietary rights, relating to use of information in this specification and to the implementation of this specification, and TCG disclaims all liability for cost of procurement of substitute goods or services, lost profits, loss of use, loss of data or any incidental, consequential, direct, indirect, or special damages, whether under contract, tort, warranty or otherwise, arising in any way out of use or reliance upon this specification or any information herein.

No license, express or implied, by estoppel or otherwise, to any TCG or TCG member intellectual property rights is granted herein.

Except that a license is hereby granted by TCG to copy and reproduce this specification for internal use only.

Contact the Trusted Computing Group at www.trustedcomputinggroup.org for information on specification licensing through membership agreements.

Any marks and brands contained herein are the property of their respective owners.

Acknowledgement

TCG wishes to thank all those who contributed to this specification. This version builds on the work published in version 1.1 and those who helped on that version have helped on this version.

A special thank you goes to the members of the TPM workgroup who had early access to this version and made invaluable contributions, corrections and support.

David Grawrock

TPM Workgroup chair

Change History

Version	Date	Description
Rev 50	Jul 2003	Started 01 Jul 2003 by David Grawrock Breakup into parts and the merge of 1.1 commands
Rev 63	Oct 2003	Change history tied to part 1 and kept in part 1 (DP)
Rev 71	Mar 2004	Change in terms from authorization data to AuthData.
Rev 91	Sept 2005	The following modifications were made by Tasneem Brutch: <ul style="list-style-type: none"> ▪ Update to section 6.2 informative, for TPM_OwnerClear. ▪ Addition of action item 15, to section 6.2, for TPM_OwnerClear. ▪ Addition of "MAY" to section 20.1, TPM_NV_DefineSpace, Action 1(a). ▪ Addition of a new Action (4) to Section 20.2, TPM_NV_WriteValue ▪ Addition of a new Action (3) to Section 20.4, TPM_NV_ReadValue. ▪ Typo corrected in Section 21.1 ▪ Moved TPM_GetCapabilityOwner from Section the Deleted Commands (section 28.1) to section 7.3. Added information on operands, command description and actions from Rev. 67.
Rev 92	Sept 2005	Section 7.3 TPM_GetCapabilityOwner Ordinal was added to the outgoing params, which is not returned but is typically included in outParamDigest.
Rev 92	Sept 2005	Corrected a copy and paste error. Part 3 20.2 TPM_NV_WriteValue Removed the Action "3. If D1 -> TPM_NV_PER_AUTHREAD is TRUE return TPM_AUTH_CONFLICT"
Rev 93	Sept. 2005	Moved TPM_CertifySelfTest command to the deleted section.

TCG Doc Roadmap – Main Spec

TCG Main Spec Roadmap

Table of Contents

1.	Scope and Audience.....	1
1.1	Key words	2
1.2	Statement Type	3
2.	Description and TODO.....	4
3.	Admin Startup and State.....	5
3.1	TPM_Init	5
3.2	TPM_Startup.....	6
3.3	TPM_SaveState	9
4.	Admin Testing	11
4.1	TPM_SelfTestFull	11
4.2	TPM_ContinueSelfTest.....	12
4.3	TPM_GetTestResult	14
5.	Admin Opt-in	15
5.1	TPM_SetOwnerInstall	15
5.2	TPM_OwnerSetDisable	16
5.3	TPM_PhysicalEnable.....	17
5.4	TPM_PhysicalDisable	18
5.5	TPM_PhysicalSetDeactivated.....	19
5.6	TPM_SetTempDeactivated.....	20
5.7	TPM_SetOperatorAuth.....	22
6.	Admin Ownership	23
6.1	TPM_TakeOwnership	23
6.2	TPM_OwnerClear.....	26
6.3	TPM_ForceClear	29
6.4	TPM_DisableOwnerClear	30
6.5	TPM_DisableForceClear	32
6.6	TSC_PhysicalPresence.....	33
6.7	TSC_ResetEstablishmentBit.....	36
7.	The Capability Commands	37
7.1	TPM_GetCapability.....	38
7.2	TPM_SetCapability	39
7.3	TPM_GetCapabilityOwner	41
8.	Auditing	43
8.1	Audit Generation.....	43
8.2	Effect of audit failing after completion of a command	45

8.3	TPM_GetAuditDigest	46
8.4	TPM_GetAuditDigestSigned.....	48
8.5	TPM_SetOrdinalAuditStatus	51
9.	Administrative Functions - Management.....	52
9.1	TPM_FieldUpgrade.....	52
9.2	TPM_SetRedirection	54
9.3	TPM_ResetLockValue	56
10.	Storage functions	58
10.1	TPM_Seal	58
10.2	TPM_Unseal	62
10.3	TPM_UnBind	66
10.4	TPM_CreateWrapKey	69
10.5	TPM_LoadKey2.....	72
10.6	TPM_GetPubKey	76
10.7	TPM_Sealx	78
11.	Migration.....	82
11.1	TPM_CreateMigrationBlob	82
11.2	TPM_ConvertMigrationBlob.....	86
11.3	TPM_AuthorizeMigrationKey	88
11.4	TPM_MigrateKey	90
11.5	TPM_CMK_SetRestrictions	92
11.6	TPM_CMK_ApproveMA	94
11.7	TPM_CMK_CreateKey	96
11.8	TPM_CMK_CreateTicket.....	99
11.9	TPM_CMK_CreateBlob	101
11.10	TPM_CMK_ConvertMigration	106
12.	Maintenance Functions (optional)	109
12.1	TPM_CreateMaintenanceArchive.....	110
12.2	TPM_LoadMaintenanceArchive	112
12.3	TPM_KillMaintenanceFeature.....	115
12.4	TPM_LoadManuMaintPub	116
12.5	TPM_ReadManuMaintPub	118
13.	Cryptographic Functions	119
13.1	TPM_SHA1Start	119
13.2	TPM_SHA1Update	120
13.3	TPM_SHA1Complete.....	121
13.4	TPM_SHA1CompleteExtend	122

13.5	TPM_Sign	124
13.6	TPM_GetRandom.....	126
13.7	TPM_StirRandom	127
13.8	TPM_CertifyKey	128
13.9	TPM_CertifyKey2	133
14.	Endorsement Key Handling	137
14.1	TPM_CreateEndorsementKeyPair	138
14.2	TPM_CreateRevocableEK.....	140
14.3	TPM_RevokeTrust.....	142
14.4	TPM_ReadPubek	143
14.5	TPM_OwnerReadInternalPub	144
15.	Identity Creation and Activation	146
15.1	TPM_MakeIdentity	146
15.2	TPM_ActivateIdentity	150
16.	Integrity Collection and Reporting	153
16.1	TPM_Extend	154
16.2	TPM_PCRRead.....	156
16.3	TPM_Quote.....	157
16.4	TPM_PCR_Reset	159
16.5	TPM_Quote2	161
17.	Changing AuthData	164
17.1	TPM_ChangeAuth	164
17.2	TPM_ChangeAuthOwner	167
18.	Authorization Sessions	169
18.1	TPM_OIAP	169
18.1.1	Actions to validate an OIAP session	169
18.2	TPM_OSAP	172
18.2.1	Actions to validate an OSAP session	174
18.3	TPM_DSAP	176
18.4	TPM_SetOwnerPointer	180
19.	Delegation Commands	182
19.1	TPM_Delegate_Manage	182
19.2	TPM_Delegate_CreateKeyDelegation	186
19.3	TPM_Delegate_CreateOwnerDelegation.....	189
19.4	TPM_Delegate_LoadOwnerDelegation	192
19.5	TPM_Delegate_ReadTable	195
19.6	TPM_Delegate_UpdateVerification	197

19.7	TPM_Delegate_VerifyDelegation	200
20.	Non-volatile Storage	202
20.1	TPM_NV_DefineSpace	203
20.2	TPM_NV_WriteValue.....	207
20.3	TPM_NV_WriteValueAuth.....	210
20.4	TPM_NV_ReadValue.....	212
20.5	TPM_NV_ReadValueAuth.....	214
21.	Session Management	216
21.1	TPM_KeyControlOwner	216
21.2	TPM_SaveContext.....	219
21.3	TPM_LoadContext.....	222
22.	Eviction.....	224
22.1	TPM_FlushSpecific	225
23.	Timing Ticks.....	227
23.1	TPM_GetTicks.....	227
23.2	TPM_TickStampBlob	228
24.	Transport Sessions	231
24.1	TPM_EstablishTransport	231
24.2	TPM_ExecuteTransport	235
24.3	TPM_ReleaseTransportSigned	242
25.	Monotonic Counter	245
25.1	TPM_CreateCounter	245
25.2	TPM_IncrementCounter	248
25.3	TPM_ReadCounter.....	250
25.4	TPM_ReleaseCounter.....	251
25.5	TPM_ReleaseCounterOwner	253
26.	DAA commands	255
26.1	TPM_DAA_Join	255
26.2	TPM_DAA_Sign	272
27.	Deprecated commands	283
27.1	Key commands	284
27.1.1	TPM_EvictKey	284
27.1.2	TPM_Terminate_Handle	285
27.2	Context management	287
27.2.1	TPM_SaveKeyContext	287
27.2.2	TPM_LoadKeyContext.....	289
27.2.3	TPM_SaveAuthContext	290

27.2.4	TPM_LoadAuthContext	291
27.3	DIR commands	292
27.3.1	TPM_DirWriteAuth	293
27.3.2	TPM_DirRead.....	295
27.4	Change Auth	296
27.4.1	TPM_ChangeAuthAsymStart	297
27.4.2	TPM_ChangeAuthAsymFinish	300
27.5	TPM_Reset	303
27.6	TPM_OwnerReadPubek	304
27.7	TPM_DisablePubekRead	305
27.8	TPM_LoadKey.....	306
28.	Deleted Commands	310
28.1	TPM_GetCapabilitySigned	311
28.2	TPM_GetOrdinalAuditStatus.....	312
28.3	TPM_CertifySelfTest.....	313

End of Introduction do not delete

1. Scope and Audience

- 2 The TPCA main specification is an industry specification that enables trust in computing
3 platforms in general. The main specification is broken into parts to make the role of each
4 document clear. A version of the specification (like 1.2) requires all parts to be a complete
5 specification.
- 6 This is Part 3 the structures that the TPM will use.
- 7 This document is an industry specification that enables trust in computing platforms in
8 general.

9 1.1 Key words

10 The key words "MUST," "MUST NOT," "REQUIRED," "SHALL," "SHALL NOT," "SHOULD,"
11 "SHOULD NOT," "RECOMMENDED," "MAY," and "OPTIONAL" in the chapters 2-10
12 normative statements are to be interpreted as described in [RFC-2119].

13 **1.2 Statement Type**

14 Please note a very important distinction between different sections of text throughout this
15 document. You will encounter two distinctive kinds of text: informative comment and
16 normative statements. Because most of the text in this specification will be of the kind
17 normative statements, the authors have informally defined it as the default and, as such,
18 have specifically called out text of the kind informative comment. They have done this by
19 flagging the beginning and end of each informative comment and highlighting its text in
20 gray. This means that unless text is specifically marked as of the kind informative
21 comment, you can consider it of the kind normative statements.

22 For example:

23 **Start of informative comment:**

24 This is the first paragraph of 1-n paragraphs containing text of the kind informative
25 comment ...

26 This is the second paragraph of text of the kind informative comment ...

27 This is the nth paragraph of text of the kind informative comment ...

28 To understand the TPM specification the user must read the specification. (This use of
29 MUST does not require any action).

30 **End of informative comment.**

31 This is the first paragraph of one or more paragraphs (and/or sections) containing the text
32 of the kind normative statements ...

33 To understand the TPM specification the user MUST read the specification. (This use of
34 MUST indicates a keyword usage and requires an action).

35 **2. Description and TODO**

36 This document is to show the changes necessary to create the 1.2 version of the TCG
37 specification. Some of the sections are brand new text; some are rewritten sections of the
38 1.1 version. Upon approval of the 1.2 changes, there will be a merging of the 1.1 and 1.2
39 versions to create a single 1.2 document.

40 3. Admin Startup and State

41 Start of informative comment:

42 This section is the commands that start a TPM.

43 End of informative comment.

44 3.1 TPM_Init

45 Start of informative comment:

46 TPM_Init is a physical method of initializing a TPM. There is no TPM_Init ordinal as this is a
47 platform message sent on the platform internals to the TPM. On a PC this command arrives
48 at the TPM via the LPC bus and informs the TPM that the platform is performing a boot
49 process.

50 TPM_Init puts the TPM into a state where it waits for the command TPM_Startup (which
51 specifies the type of initialization that is required).

52 End of informative comment.

53 Definition

54 TPM_Init();

55

56 Operation of the TPM. This is not a command that any software can execute. It is inherent
57 in the design of the TPM and the platform that the TPM resides on.

58 Parameters

59 None

60 Description

- 61 1. The TPM_Init signal indicates to the TPM that platform initialization is taking place. The
62 TPM SHALL set the TPM into a state such that the only legal command to receive after
63 the TPM_Init is the TPM_Startup command. The TPM_Startup will further indicate to the
64 TPM how to handle and initialize the TPM resources.
- 65 2. The platform design MUST be that the TPM is not the only component undergoing
66 initialization. If the TPM_Init signal forces the TPM to perform initialization then the
67 platform MUST ensure that ALL components of the platform receive an initialization
68 signal. This is to prevent an attacker from causing the TPM to initialize to a state where
69 various masquerades are allowable. For instance, on a PC causing the TPM to initialize
70 and expect measurements in PCRO but the remainder of the platform does not initialize.
- 71 3. The design of the TPM MUST be such that the ONLY mechanism that signals TPM_Init
72 also signals initialization to the other platform components.

73 Actions

- 74 1. The TPM sets TPM_STANY_FLAGS -> postInitialise to TRUE.

75 3.2 TPM_Startup

76 Start of informative comment:

77 TPM_Startup is always preceded by TPM_Init, which is the physical indication (a system-
78 wide reset) that TPM initialization is necessary.

79 There are many events on a platform that can cause a reset and the response to these
80 events can require different operations to occur on the TPM. The mere reset indication does
81 not contain sufficient information to inform the TPM as to what type of reset is occurring.
82 Additional information known by the platform initialization code needs transmitting to the
83 TPM. The TPM_Startup command provides the mechanism to transmit the information.

84 The TPM can startup in three different modes:

85 A "clear" start where all variables go back to their default or non-volatile set state

86 A "save" start where the TPM recovers appropriate information and restores various values
87 based on a prior TPM_SaveState. This recovery requires an invocation of TPM_Init to be
88 successful.

89 A failing "save" start must shut down the TPM. The CRTM cannot leave the TPM in a state
90 where an untrusted upper software layer could issue a "clear" and then extend PCR's and
91 thus mimic the CRTM.

92 A "deactivated" start where the TPM turns itself off and requires another TPM_Init before
93 the TPM will execute in a fully operational state.

94 End of informative comment.

95 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Startup
4	2	2S	2	TPM_STARTUP_TYPE	startupType	Type of startup that is occurring

96 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Startup

97 Description

98 TPM_Startup MUST be generated by a trusted entity (the RTM or the TPM, for example).

99 **Actions**

- 100 1. If TPM_STANY_FLAGS -> postInitialise is FALSE,
 - 101 a. Then the TPM MUST return TPM_INVALID_POSTINIT, and exit this capability
- 102 2. If stType = TPM_ST_CLEAR
 - 103 a. Ensure that sessions associated with resources TPM_RT_CONTEXT, TPM_RT_AUTH and TPM_RT_TRANS are invalidated
 - 104 b. Reset TPM_STCLEAR_DATA -> PCR[] values to each correct default value
 - 105 i. pcrReset is FALSE, set to 0x00..00
 - 106 ii. pcrReset is TRUE, set to 0xFF..FF
 - 107 c. Set the following TPM_STCLEAR_FLAGS to their default state
 - 108 i. PhysicalPresence
 - 109 ii. PhysicalPresenceLock
 - 110 iii. disableForceClear
 - 111 d. The TPM MAY initialize auditDigest to NULL
 - 112 i. If not initialized to NULL the TPM SHALL ensure that auditDigest contains a valid value
 - 113 ii. If initialization fails the TPM SHALL set auditDigest to NULL and SHALL set the internal TPM state so that the TPM returns TPM_FAILEDSELFTEST to all subsequent commands.
 - 114 e. The TPM SHALL set TPM_STCLEAR_FLAGS -> deactivated to the same state as TPM_PERMANENT_FLAGS -> deactivated
 - 115 f. The TPM MUST set the TPM_STANY_DATA fields to:
 - 116 i. TPM_STANY_DATA->contextNonceSession is set to NULLS
 - 117 ii. TPM_STANY_DATA->contextCount is set to 0
 - 118 iii. TPM_STANY_DATA->contextList is set to 0
 - 119 g. The TPM MUST set TPM_STCLEAR_DATA fields to:
 - 120 i. Invalidate contextNonceKey
 - 121 ii. countID to NULL
 - 122 iii. ownerReference to TPM_KH_OWNER
 - 123 h. The TPM MUST set the following TPM_STCLEAR_FLAGS to
 - 124 i. bGlobalLock to FALSE
 - 125 i. Determine which keys should remain in the TPM
 - 126 i. For each key that has a valid preserved value in the TPM
 - 127 (1) if parentPCRStatus is TRUE then call TPM_FlushSpecific(keyHandle)
 - 128 (2) if IsVolatile is TRUE then call TPM_FlushSpecific(keyHandle)
 - 129 ii. Keys under control of the OwnerEvict flag MUST stay resident in the TPM

- 135 3. If stType = TPM_ST_STATE
- 136 a. If the TPM has no state to restore the TPM MUST set the internal state such that it
- 137 returns TPM_FAILEDSELFTEST to all subsequent commands
- 138 b. The TPM MAY determine for each session type (authorization, transport...) to release
- 139 or maintain the session information. The TPM reports how it manages sessions in the
- 140 TPM_GetCapability command.
- 141 c. The TPM SHALL take all necessary actions to ensure that all PCRs contain valid
- 142 preserved values. If the TPM is unable to successfully complete these actions, it SHALL
- 143 enter the TPM failure mode.
- 144 i. For resettable PCR the TPM MUST set the value of TPM_STCLEAR_DATA ->
- 145 PCR[] to the resettable PCR default value. The TPM MUST NOT restore a resettable
- 146 PCR to a preserved value
- 147 d. The TPM MAY initialize auditDigest to NULL
- 148 i. Otherwise, the TPM SHALL take all actions necessary to ensure that auditDigest
- 149 contains a valid value. If the TPM is unable to successfully complete these
- 150 actions, the TPM SHALL initialize auditDigest to NULL and SHALL set the internal
- 151 set such that the TPM returns TPM_FAILEDSELFTEST to all subsequent
- 152 commands.
- 153 e. The TPM MUST restore the following flags to their preserved states:
- 154 i. All values in TPM_STCLEAR_FLAGS
- 155 ii. All values in TPM_STCLEAR_DATA
- 156 f. The TPM MUST restore all keys that have a valid preserved value
- 157 g. The TPM resumes normal operation. If the TPM is unable to resume normal
- 158 operation, it SHALL enter the TPM failure mode.
- 159 4. If stType = TPM_ST_DEACTIVATED
- 160 a. Invalidate sessions
- 161 i. Ensure that all resources associated with saved and active sessions are
- 162 invalidated
- 163 b. Set the TPM_STCLEAR_FLAGS to their default state.
- 164 c. Set TPM_STCLEAR_FLAGS -> deactivated to TRUE
- 165 5. The TPM MUST ensure that state associated with TPM_SaveState is invalidated
- 166 6. The TPM MUST set TPM_STANY_FLAGS -> postInitialise to FALSE
- 167 a. postInitialize is set to FALSE even if the TPM is in failure mode.

168 3.3 TPM_SaveState

169 Start of informative comment:

170 This warns a TPM to save some state information.

171 If the relevant shielded storage is non-volatile, this command need have no effect.

172 If the relevant shielded storage is volatile and the TPM alone is unable to detect the loss of
173 external power in time to move data to non-volatile memory, this command should be
174 presented before the TPM enters a low or no power state.

175 End of informative comment.

176 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SaveState.

177 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SaveState.

178 Description

1. Preserved values MUST be non-volatile.
2. If data is never stored in a volatile medium, that data MAY be used as preserved data. In such cases, no explicit action may be required to preserve that data.
3. If an explicit action is required to preserve data, it MUST be possible for the TPM to determine whether preserved data is valid.
4. If a parameter mirrored by any preserved value is altered, all preserved values MUST be declared invalid.
5. The TPM MAY declare all preserved values invalid in response to any command other than TPM_Init.

188 Actions

1. Store TPM_STCLEAR_DATA -> PCR contents except for
 - a. If the PCR attribute pcrReset is TRUE
 - b. Any platform identified debug PCR

- 192 2. The auditDigest MUST be handled according to the audit requirements as reported by
193 TPM_GetCapability
- 194 a. If the ordinalAuditStatus is TRUE for the TPM_SaveState ordinal and the auditDigest
195 is being stored in the saved state, the saved auditDigest MUST include the
196 TPM_SaveState input parameters and MUST NOT include the output parameters.
- 197 3. All values in TPM_STCLEAR_DATA MUST be preserved
- 198 4. All values in TPM_STCLEAR_FLAGS MUST be preserved
- 199 5. The contents of any key that is currently loaded SHOULD be preserved if the key's
200 parentPCRStatus indicator is FALSE and its IsVolatile indicator is FALSE.
- 201 6. The contents of any key that has TPM_KEY_CONTROL_OWNER_EVICT set MUST be
202 preserved
- 203 7. The contents of any key that is currently loaded MAY be preserved as reported by
204 TPM_GetCapability
- 205 8. The contents of sessions (authorization, transport etc.) MAY be preserved as reported by
206 TPM_GetCapability

207

4. Admin Testing

208

4.1 TPM_SelfTestFull

209 **Start of informative comment:**

210 TPM_SelfTestFull tests all of the TPM capabilities.

211 Unlike TPM_ContinueSelfTest, which may optionally return immediately and then perform
212 the tests, TPM_SelfTestFull always performs the tests and then returns success or failure.213 **End of informative comment.**214

Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SelfTestFull

215

Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SelfTestFull

216

Actions

- 217 1. TPM_SelfTestFull SHALL cause a TPM to perform self-test of each TPM internal function.
 - 218 a. If the self-test succeeds, return TPM_SUCCESS.
 - 219 b. If the self-test fails, return TPM_FAILEDSELFTEST.
- 220 2. Failure of any test results in overall failure, and the TPM goes into failure mode.
- 221 3. If the TPM has not executed the action of TPM_ContinueSelfTest, the TPM
 - 222 a. MAY perform the full self-test.
 - 223 b. MAY return TPM_NEEDS_SELFTEST.

224 4.2 TPM_ContinueSelfTest

225 Start of informative comment:

226 TPM_ContinueSelfTest informs the TPM that it should complete the self-test of all TPM
227 functions.

228 The TPM may return success immediately and then perform the self-test, or it may perform
229 the self-test and then return success or failure.

230 End of informative comment.

231 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ContinueSelfTest

232 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ContinueSelfTest

233 Description

- 234 1. Prior to executing the actions of TPM_ContinueSelfTest, if the TPM receives a command
235 C1 that uses an untested TPM function, the TPM MUST take one of these actions:
 - 236 a. The TPM MAY return TPM_NEEDS_SELFTEST
 - 237 i. This indicates that the TPM has not tested the internal resources required to
238 execute C1.
 - 239 ii. The TPM does not execute C1.
 - 240 iii. The caller MUST issue TPM_ContinueSelfTest before re-issuing the command C1.
 - 241 (1) If the TPM permits TPM_SelfTestFull prior to completing the actions of
242 TPM_ContinueSelfTest, the caller MAY issue TPM_SelfTestFull rather than
243 TPM_ContinueSelfTest.
 - 244 b. The TPM MAY return TPM_DOING_SELFTEST
 - 245 i. This indicates that the TPM is doing the actions of TPM_ContinueSelfTest
246 implicitly, as if the TPM_ContinueSelfTest command had been issued.
 - 247 ii. The TPM does not execute C1.

248 iii. The caller MUST wait for the actions of TPM_ContinueSelfTest to complete before
249 reissuing the command C1.

250 c. The TPM MAY return TPM_SUCCESS or an error code associated with C1.

251 i. This indicates that the TPM has completed the actions of TPM_ContinueSelfTest
252 and has completed the command C1.

253 ii. The error code MAY be TPM_FAILEDSELFTEST.

254 **Actions**

255 1. If TPM_PERMANENT_FLAGS -> FIPS is TRUE or TPM_PERMANENT_FLAGS -> TPMpost
256 is TRUE

257 a. The TPM MUST run all self-tests

258 2. Else

259 a. The TPM MUST complete all self-tests that are outstanding

260 i. Instead of completing all outstanding self-tests the TPM MAY run all self-tests

261 3. The TPM either

262 a. MAY immediately return TPM_SUCCESS

263 i. When TPM_ContinueSelfTest finishes execution, it MUST NOT respond to the
264 caller with a return code.

265 b. MAY complete the self-test and then return TPM_SUCCESS or
266 TPM_FAILEDSELFTEST.

267 4.3 TPM_GetTestResult

268 Start of informative comment:

269 TPM_GetTestResult provides manufacturer specific information regarding the results of the
 270 self-test. This command will work when the TPM is in self-test failure mode. The reason for
 271 allowing this command to operate in the failure mode is to allow TPM manufacturers to
 272 obtain diagnostic information.

273 End of informative comment.

274 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_GetTestResult

275 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_GetTestResult
4	4	3S	4	UINT32	outDataSize	The size of the outData area
5	<>	4S	<>	BYTE[]	outData	The outData this is manufacturer specific

276 Description

277 This command will work when the TPM is in self test failure mode.

278 Actions

- 279 1. The TPM SHALL respond to this command with a manufacturer specific block of
 280 information that describes the result of the latest self-test
- 281 2. The information MUST NOT contain any data that uniquely identifies an individual TPM.

282 **5. Admin Opt-in**

283 **5.1 TPM_SetOwnerInstall**

284 **Start of informative comment:**

285 When enabled but without an owner this command sets the PERMANENT flag that allows or
286 disallows the ability to insert an owner.

287 **End of informative comment.**

288 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetOwnerInstall
4	1	2S	1	BOOL	state	State to which ownership flag is to be set.

289 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetOwnerInstall

290 **Action**

- 291 1. If the TPM has a current owner, this command immediately returns with
292 TPM_SUCCESS.
293 2. The TPM validates the assertion of physical access. The TPM then sets the value of
294 TPM_PERMANENT_FLAGS -> ownership to the value in state.

295 5.2 TPM_OwnerSetDisable

296 **Start of informative comment:**

297 The TPM owner sets the PERMANENT disable flag

298 **End of informative comment.**

299 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerSetDisable
4	1	2S	1	BOOL	disableState	Value for disable state – enable if TRUE
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authentication. HMAC key: ownerAuth.

300 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerSetDisable
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

301 **Action**

- 302 1. The TPM SHALL authenticate the command as coming from the TPM Owner. If
303 unsuccessful, the TPM SHALL return TPM_AUTHFAIL.
- 304 2. The TPM SHALL set the TPM_PERMANENT_FLAGS -> disable flag to the value in the
305 disableState parameter.

306 **5.3 TPM_PhysicalEnable**

307 **Start of informative comment:**

308 Sets the PERMANENT disable flag to FALSE using physical presence as authorization.

309 **End of informative comment.**

310 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PhysicalEnable

311 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PhysicalEnable

312 **Action**

- 313 1. Validate that physical presence is being asserted, if not return TPM_BAD_PRESENCE
314 2. The TPM SHALL set the TPM_PERMANENT_FLAGS.disable value to FALSE.

315 **5.4 TPM_PhysicalDisable**

316 **Start of informative comment:**

317 Sets the PERMANENT disable flag to TRUE using physical presence as authorization

318 **End of informative comment.**

319 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PhysicalDisable

320 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PhysicalDisable

321 **Action**

- 322 1. Validate that physical presence is being asserted, if not return TPM_BAD_PRESENCE
 323 2. The TPM SHALL set the TPM_PERMANENT_FLAGS.disable value to TRUE.

324 5.5 TPM_PhysicalSetDeactivated

325 **Start of informative comment:**

326 Enables the TPM using physical presence as authorization.

327 This command is not available when the TPM is disabled.

328 **End of informative comment.**

329 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PhysicalSetDeactivated
4	1	2S	1	BOOL	state	State to which deactivated flag is to be set.

330 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PhysicalSetDeactivated

331 Action

- 332 1. Validate that physical presence is being asserted, if not return TPM_BAD_PRESENCE
- 333 2. The TPM SHALL set the TPM_PERMANENT_FLAGS.deactivated flag to the value in the
- 334 state parameter.

335 5.6 TPM_SetTempDeactivated

336 Start of informative comment:

337 This command allows the operator of the platform to deactivate the TPM until the next boot
338 of the platform.

339 This command requires operator authentication. The operator can provide the
340 authentication by either the assertion of physical presence or presenting the operator
341 AuthData value.

342 End of informative comment.

343 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetTempDeactivated
4	4		4	TPM_AUTHHANDLE	authHandle	Auth handle for operation validation. Session type MUST be OIAP
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
7	20			TPM_AUTHDATA	operatorAuth	HMAC key: operatorAuth

344 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetTempDeactivated
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: operatorAuth.

345 Action

- 346 1. If tag = TPM_TAG_REQ_AUTH1_COMMAND
 - 347 a. If TPM_PERMANENT_FLAGS -> operator is FALSE return TPM_NOOPERATOR
 - 348 b. Validate command and parameters using operatorAuth, on error return TPM_AUTHFAIL
- 350 2. Else

- 351 a. If physical presence is not asserted the TPM MUST return TPM_BAD_PRESENCE
352 3. The TPM SHALL set the TPM_STCLEAR_FLAGS.deactivated flag to the value TRUE.

353 5.7 TPM_SetOperatorAuth

354 Start of informative comment:

355 This command allows the setting of the operator AuthData value.

356 There is no confidentiality applied to the operator authentication as the value is sent under
 357 the assumption of being local to the platform. If there is a concern regarding the path
 358 between the TPM and the keyboard then unless the keyboard is using encryption and a
 359 secure channel an attacker can read the values.

360 End of informative comment.

361 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetOperatorAuth
4	20	2S	20	TPM_SECRET	operatorAuth	The operator AuthData

362 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetOperatorAuth

363 Action

- 364 1. If physical presence is not asserted the TPM MUST return TPM_BAD_PRESENCE
- 365 2. The TPM SHALL set the TPM_PERMANENT_DATA -> operatorAuth
- 366 3. The TPM SHALL set TPM_PERMANENT_FLAGS -> operator to TRUE

367 **6. Admin Ownership**

368 **6.1 TPM_TakeOwnership**

369 **Start of informative comment:**

370 This command inserts the TPM_Ownership value into the TPM.

371 **End of informative comment.**

372 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_TakeOwnership
4	2	2S	2	TPM_PROTOCOL_ID	protocolID	The ownership protocol in use.
5	4	3S	4	UINT32	encOwnerAuthSize	The size of the encOwnerAuth field
6	⇒	4S	⇒	BYTE[]	encOwnerAuth	The owner AuthData encrypted with PUBEK
7	4	5S	4	UINT32	encSrkAuthSize	The size of the encSrkAuth field
8	⇒	6S	⇒	BYTE[]	encSrkAuth	The SRK AuthData encrypted with PUBEK
9	⇒	7S	⇒	TPM_KEY	srkParams	Structure containing all parameters of new SRK. pubKey.keyLength & encSize are both 0. This structure MAY be TPM_KEY12.
10	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for this command
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
11	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
12	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
13	20			TPM_AUTHDATA	ownerAuth	Authorization session digest for input params. HMAC key: the new ownerAuth value. See actions for validation operations

373

374 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_TakeOwnership
4	↔	3S	↔	TPM_KEY	srkPub	Structure containing all parameters of new SRK. srkPub.encData is set to 0. This structure MAY be TPM_KEY12.
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: the new ownerAuth value

375 **Description**

376 The type of the output srkPub MUST be the same as the type of the input srkParams, either
 377 both TPM_KEY or both TPM_KEY12.

378 **Actions**

- 379 1. If TPM_PERMANENT_DATA -> ownerAuth is valid return TPM_OWNER_SET
- 380 2. If TPM_PERMANENT_FLAGS -> ownership is FALSE return TPM_INSTALL_DISABLED
- 381 3. If TPM_PERMANENT_DATA -> endorsementKey is invalid return
 382 TPM_NO_ENDORSEMENT
- 383 4. Verify that authHandle is of type OIAP on error return TPM_AUTHFAIL
- 384 5. Create A1 a TPM_SECRET by decrypting encOwnerAuth using PRIVEK as the key
 - 385 a. This requires that A1 was encrypted using the PUBEK
 - 386 b. Validate that A1 is a length of 20 bytes, on error return TPM_BAD_KEY_PROPERTY
- 387 6. Validate the command and parameters using A1 and ownerAuth, on error return
 388 TPM_AUTHFAIL
- 389 7. Validate srkParams
 - 390 a. If srkParams -> keyUsage is not TPM_KEY_STORAGE return
 391 TPM_INVALID_KEYUSAGE
 - 392 b. If srkParams -> migratable is TRUE return TPM_INVALID_KEYUSAGE
 - 393 c. If srkParams -> algorithmParms -> algorithmID is NOT TPM_ALG_RSA return
 394 TPM_BAD_KEY_PROPERTY
 - 395 d. If srkParams -> algorithmParms -> encScheme is NOT
 396 TPM_ES_RSAESOAEP_SHA1_MGF1 return TPM_BAD_KEY_PROPERTY
 - 397 e. If srkParams -> algorithmParms -> sigScheme is NOT TPM_SS_NONE return
 398 TPM_BAD_KEY_PROPERTY

- 399 f. If srkParams -> algorithmParms -> parms -> keyLength MUST be greater than or
400 equal to 2048, on error return TPM_BAD_KEY_PROPERTY
401 g. If TPM_PERMANENT_FLAGS -> FIPS is TRUE
402 i. If srkParams -> authDataUsage specifies TPM_AUTH_NEVER return
403 TPM_NOTFIPS
404 8. Generate K1 according to the srkParams on error return TPM_BAD_KEY_PROPERTY
405 9. Create A2 a TPM_SECRET by decrypting encSrkAuth using the PRIVEK
406 a. This requires A2 to be encrypted using the PUBEK
407 b. Validate that A2 is a length of 20 bytes, on error return TPM_BAD_KEY_PROPERTY
408 c. Store A2 in K1 -> usageAuth
409 10. Store K1 in TPM_PERMANENT_DATA -> srk
410 11. Store A1 in TPM_PERMANENT_DATA -> ownerAuth
411 12. Create TPM_PERMANENT_DATA -> contextKey according to the rules for the algorithm
412 in use by the TPM to save context blobs
413 13. Create TPM_PERMANENT_DATA -> delegateKey according to the rules for the algorithm
414 in use by the TPM to save delegate blobs
415 14. Create TPM_PERMANENT_DATA -> tpmProof by using the TPM RNG
416 15. Export TPM_PERMANENT_DATA -> srk as srkPub
417 16. Set TPM_PERMANENT_FLAGS -> readPubek to FALSE
418 17. Calculate resAuth using the newly established TPM_PERMANENT_DATA -> ownerAuth

419 6.2 TPM_OwnerClear

420 Start of informative comment:

421 The TPM_OwnerClear command performs the clear operation under Owner authentication.
 422 This command is available until the Owner executes the TPM_DisableOwnerClear, at which
 423 time any further invocation of this command returns TPM_CLEAR_DISABLED.

424 All state in the TPM should be cleared when the command TPM_OwnerClear is invoked.

425 End of informative comment.

426 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerClear
4	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Ignored
7	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authentication. HMAC key: ownerAuth.

427 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerClear
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Fixed value FALSE
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: old ownerAuth.

428 Actions

- 429 1. Verify that the TPM Owner authorizes the command and all of the input, on error return
430 TPM_AUTHFAIL.
- 431 2. If TPM_PERMANENT_FLAGS → disableOwnerClear is TRUE then return
432 TPM_CLEAR_DISABLED.
- 433 3. Unload all loaded keys.

- 434 4. The TPM MUST NOT modify the following TPM_PERMANENT_DATA items
435 a. endorsementKey
436 b. revMajor
437 c. revMinor
438 d. manuMaintPub
439 e. auditMonotonicCounter
440 f. monotonicCounter
441 g. pcrAttrib
442 h. rngState
443 i. EKReset
444 j. maxNVBufSize
445 k. lastFamilyID
446 l. tpmDAASeed
447 m. authDIR[0]
- 448 5. The TPM MUST invalidate the following TPM_PERMANENT_DATA items and any internal
449 resources associated with these items
450 a. ownerAuth
451 b. srk
452 c. delegateKey
453 d. delegateTable
454 e. contextKey
455 f. tpmProof
456 g. operatorAuth
- 457 6. The TPM MUST reset to manufacturing defaults the following TPM_PERMANENT_DATA
458 items
459 a. noOwnerNVWrite MUST be set to 0
460 b. ordinalAuditStatus
461 c. restrictDelegate
- 462 7. The TPM MUST invalidate or reset all fields of TPM_STANY_DATA
463 a. Nonces SHALL be reset
464 b. Lists (e.g. contextList) SHALL be invalidated
- 465 8. The TPM MUST invalidate or reset all fields of TPM_STCLEAR_DATA
466 a. Nonces SHALL be reset
467 b. Lists (e.g. contextList) SHALL be invalidated
- 468 9. The TPM MUST set the following TPM_PERMANENT_FLAGS to their default values

- 469 a. disable
470 b. deactivated
471 c. readPubek
472 d. disableOwnerClear
- 473 10. The TPM MUST set the following TPM_PERMANENT_FLAGS
474 a. ownership to TRUE
475 b. operator to FALSE
476 c. maintenanceDone to FALSE
477 d. allowMaintenance to TRUE
- 478 11. The TPM releases all TPM_PERMANENT_DATA -> monotonicCounter settings
479 a. This includes invalidating all currently allocated counters. The result will be no
480 currently allocated counters and the new owner will need to allocate counters. The
481 actual count value will continue to increase.
- 482 12. The TPM MUST deallocate all defined NV storage areas where
483 TPM_NV_PER_OWNERWRITE is TRUE and nvIndex does not have the "D" bit set and
484 MUST NOT deallocate any other currently defined NV storage areas.
- 485 13. The TPM MUST invalidate all familyTable entries
- 486 14. The TPM MUST terminate all OSAP, DSAP, and transport sessions.
- 487 15. The TPM MUST terminate all sessions, active or saved

488 **6.3 TPM_ForceClear**

489 **Start of informative comment:**

490 The TPM_ForceClear command performs the Clear operation under physical access. This
491 command is available until the execution of the TPM_DisableForceClear, at which time any
492 further invocation of this command returns TPM_CLEAR_DISABLED.

493 **End of informative comment.**

494 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ForceClear

495 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ForceClear

496 **Actions**

- 497 1. The TPM SHALL check for the assertion of physical presence, if not present return
498 TPM_BAD_PRESENCE
- 499 2. If TPM_STCLEAR_FLAGS -> disableForceClear is TRUE return TPM_CLEAR_DISABLED
- 500 3. The TPM SHALL execute the actions of TPM_OwnerClear (except for the TPM Owner
501 authentication check)

502 6.4 TPM_DisableOwnerClear

503 Start of informative comment:

504 The TPM_DisableOwnerClear command disables the ability to execute the TPM_OwnerClear
 505 command permanently. Once invoked the only method of clearing the TPM will require
 506 physical access to the TPM.

507 After the execution of TPM_ForceClear, ownerClear is re-enabled and must be explicitly
 508 disabled again by the new TPM Owner.

509 End of informative comment.

510 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DisableOwnerClear
4	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
7	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authentication. HMAC key: ownerAuth.

511 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DisableOwnerClear
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

512 Actions

- 513 1. The TPM verifies that the authHandle properly authorizes the owner.
 514 2. The TPM sets the TPM_PERMANENT_FLAGS -> disableOwnerClear flag to TRUE.

- 515 3. When this flag is TRUE the only mechanism that can clear the TPM is the
516 TPM_ForceClear command. The TPM_ForceClear command requires physical access to
517 the TPM to execute.

518 **6.5 TPM_DisableForceClear**

519 Start of informative comment:

520 The TPM_DisableForceClear command disables the execution of the TPM_ForceClear
 521 command until the next startup cycle. Once this command is executed, the TPM_ForceClear
 522 is disabled until another startup cycle is run.

523 End of informative comment.

524 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DisableForceClear

525 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DisableForceClear

526 **Actions**

- 527 1. The TPM sets the TPM_STCLEAR_FLAGS.disableForceClear flag in the TPM that disables
 528 the execution of the TPM_ForceClear command.

529 **6.6 TSC_PhysicalPresence**

530 **Start of informative comment:**

531 Some TPM operations require the indication of a human's physical presence at the platform.
532 The presence of the human either provides another indication of platform ownership or a
533 mechanism to ensure that the execution of the command is not the result of a remote
534 software process.

535 This command allows a process on the platform to indicate the assertion of physical
536 presence. As this command is executable by software there must be protections against the
537 improper invocation of this command.

538 The physicalPresenceHWEable and physicalPresenceCMDEnable indicate the ability for
539 either SW or HW to indicate physical presence. These flags can be reset until the
540 physicalPresenceLifetimeLock is set. The platform manufacturer should set these flags to
541 indicate the capabilities of the platform the TPM is bound to.

542 The command provides two sets of functionality. The first is to enable, permanently, either
543 the HW or the SW ability to assert physical presence. The second is to allow SW, if enabled,
544 to assert physical presence.

545 **End of informative comment.**

546 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TSC_ORD_PhysicalPresence.
4	2	2S	2	TPM_PHYSICAL_PRESENCE	physicalPresence	The state to set the TPM's Physical Presence flags.

547 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TSC_ORD_PhysicalPresence.

548 **Actions**

- 549 1. For documentation ease, the bits break into two categories. The first is the lifetime
550 settings and the second is the assertion settings.
- 551 a. Define A1 to be the lifetime settings: TPM_PHYSICAL_PRESENCE_LIFETIME_LOCK,
552 TPM_PHYSICAL_PRESENCE_HW_ENABLE, TPM_PHYSICAL_PRESENCE_CMD_ENABLE,
553 TPM_PHYSICAL_PRESENCE_HW_DISABLE,
554 TPM_PHYSICAL_PRESENCE_CMD_DISABLE and

555 b. Define A2 to be the assertion settings: TPM_PHYSICAL_PRESENCE_LOCK,
556 TPM_PHYSICAL_PRESENCE_PRESENT, and TPM_PHYSICAL_PRESENCE_NOTPRESENT

557 Lifetime lock settings

558 2. If any A1 setting is present

559 a. If TPM_PERMANENT_FLAGS -> physicalPresenceLifetimeLock is TRUE, return
560 TPM_BAD_PARAMETER

561 b. If any A2 setting is present return TPM_BAD_PARAMETER

562 c. If both physicalPresence -> TPM_PHYSICAL_PRESENCE_HW_ENABLE and
563 physicalPresence -> TPM_PHYSICAL_PRESENCE_HW_DISABLE are TRUE, return
564 TPM_BAD_PARAMETER.

565 d. If both physicalPresence -> TPM_PHYSICAL_PRESENCE_CMD_ENABLE and
566 physicalPresence -> TPM_PHYSICAL_PRESENCE_CMD_DISABLE are TRUE, return
567 TPM_BAD_PARAMETER.

568 e. If physicalPresence -> TPM_PHYSICAL_PRESENCE_HW_ENABLE is TRUE Set
569 TPM_PERMANENT_FLAGS -> physicalPresenceHWEable to TRUE

570 f. If physicalPresence -> TPM_PHYSICAL_PRESENCE_HW_DISABLE is TRUE Set
571 TPM_PERMANENT_FLAGS -> physicalPresenceHWEable to FALSE

572 g. If physicalPresence -> TPM_PHYSICAL_PRESENCE_CMD_ENABLE is TRUE, Set
573 TPM_PERMANENT_FLAGS -> physicalPresenceCMDEnable to TRUE.

574 h. If physicalPresence -> TPM_PHYSICAL_PRESENCE_CMD_DISABLE is TRUE, Set
575 TPM_PERMANENT_FLAGS -> physicalPresenceCMDEnable to FALSE.

576 i. If physicalPresence -> TPM_PHYSICAL_PRESENCE_LIFETIME_LOCK is TRUE
577 i. Set TPM_PERMANENT_FLAGS -> physicalPresenceLifetimeLock to TRUE

578 j. Return TPM_SUCCESS

579 SW physical presence assertion

580 3. If any A2 setting is present

581 a. If any A1 setting is present return TPM_BAD_PARAMETER

582 i. This check here just for consistency, the prior checks would have already ensured
583 that this was ok

584 b. If TPM_PERMANENT_FLAGS -> physicalPresenceCMDEnable is FALSE, return
585 TPM_BAD_PARAMETER

586 c. If both physicalPresence -> TPM_PHYSICAL_PRESENCE_LOCK and physicalPresence
587 -> TPM_PHYSICAL_PRESENCE_PRESENT are TRUE, return TPM_BAD_PARAMETER

588 d. If both physicalPresence -> TPM_PHYSICAL_PRESENCE_PRESENT and
589 physicalPresence -> TPM_PHYSICAL_PRESENCE_NOTPRESENT are TRUE, return
590 TPM_BAD_PARAMETER

591 e. If TPM_STCLEAR_FLAGS -> physicalPresenceLock is TRUE, return
592 TPM_BAD_PARAMETER

- 593 f. If physicalPresence -> TPM_PHYSICAL_PRESENCE_LOCK is TRUE
594 i. Set TPM_STCLEAR_FLAGS -> physicalPresence to FALSE
595 ii. Set TPM_STCLEAR_FLAGS -> physicalPresenceLock to TRUE
596 iii. Return TPM_SUCCESS
597 g. If physicalPresence -> TPM_PHYSICAL_PRESENCE_PRESENT is TRUE
598 i. Set TPM_STCLEAR_FLAGS -> physicalPresence to TRUE
599 h. If physicalPresence -> TPM_PHYSICAL_PRESENCE_NOTPRESENT is TRUE
600 i. Set TPM_STCLEAR_FLAGS -> physicalPresence to FALSE
601 i. Return TPM_SUCCESS
602 4. Else // There were no A1 or A2 parameters set
603 a. Return TPM_BAD_PARAMETER

604 6.7 TSC_ResetEstablishmentBit

605 Start of informative comment:

606 The PC TPM Interface Specification (TIS) specifies setting tpmEstablished to TRUE upon
 607 execution of the HASH_START sequence. The setting implies the creation of a Trusted
 608 Operating System on the platform. Platforms will use the value of tpmEstablished to
 609 determine if operations necessary to maintain the security perimeter are necessary.

610 The tpmEstablished bit provides a non-volatile, secure reporting that a HASH_START was
 611 previously run on the platform. When a platform makes use of the tpmEstablished bit, the
 612 platform can reset tpmEstablished as the operation is no longer necessary.

613 For example, a platform could use tpmEstablished to ensure that, if HASH_START had ever
 614 been, executed the platform could use the value to invoke special processing. Once the
 615 processing is complete the platform will wish to reset tpmEstablished to avoid invoking the
 616 special process again.

617 The TPM_PERMANENT_FLAGS -> tpmEstablished bit described in the TPM specifications
 618 uses positive logic. The TPM_ACCESS register uses negative logic, so that TRUE is reflected
 619 as a 0.

620 End of informative comment.

621 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TSC_ORD_ResetEstablishmentBit

622 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TSC_ORD_ResetEstablishmentBit

623 Actions

- 624 1. Validate the assertion of locality 3 or locality 4
- 625 2. Set TPM_PERMANENT_FLAGS -> tpmEstablished to FALSE
- 626 3. Return TPM_SUCCESS

627 7. The Capability Commands

628 Start of informative comment:

629 The TPM has numerous capabilities that a remote entity may wish to know about. These
630 items include support of algorithms, key sizes, protocols and vendor-specific additions. The
631 TPM_GetCapability command allows the TPM to report back to the requestor what type of
632 TPM it is dealing with.

633 The request for information requires the requestor to specify which piece of information that
634 is required. The request does not allow the "merging" of multiple requests and returns only
635 a single piece of information.

636 In failure mode, the TPM returns a limited set of information that includes the TPM
637 manufacturer and version.

638 In version 1.2 with the deletion of TPM_GetCapabilitySigned the way to obtain a signed
639 listing of the capabilities is to create a transport session, perform TPM_GetCapability
640 commands to list the information and then close the transport session using
641 TPM_ReleaseTransportSigned.

642 End of informative comment.

- 643 1. The standard information provided in TPM_GetCapability MUST NOT provide unique
644 information
 - 645 a. The TPM has no control of information placed into areas on the TPM like the NV store
646 that is reported by the TPM. Configuration information for these areas could conceivably
647 be unique

648 7.1 TPM_GetCapability

649 Start of informative comment:

650 This command returns current information regarding the TPM.

651 The limitation on what can be returned in failure mode restricts the information a
652 manufacturer may return when capArea indicates TPM_CAP_MFR.

653 End of informative comment.

654 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetCapability
4	4	2S	4	TPM_CAPABILITY_AREA	capArea	Partition of capabilities to be interrogated
5	4	3S	4	UINT32	subCapSize	Size of subCap parameter
6	⇒	4S	⇒	BYTE[]	subCap	Further definition of information

655 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetCapability
4	4	3S	4	UINT32	respSize	The length of the returned capability response
5	⇒	4S	⇒	BYTE[]	resp	The capability response

656 Actions

1. The TPM validates the capArea and subCap indicators. If the information is available, the TPM creates the response field and fills in the actual information.
2. The structure document contains the list of caparea and subCap values
3. If the TPM is in failure mode
 - a. The TPM MUST only return TPM manufacturer and TPM version.
4. If the TPM is in limited operation mode
 - a. The TPM MUST only return TPM_CAP_PROPERTY -> TPM_CAP_PROP_DURATION.

664 7.2 TPM_SetCapability

665 **Start of informative comment:**

666 This command sets values in the TPM.

667 A setValue that is inconsistent with the capArea and subCap is considered a bad
668 parameter.

669 **End of informative comment.**

670 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	ordinal: TPM_ORD_SetCapability
4	4	2S	4	TPM_CAPABILITY_AREA	capArea	Partition of capabilities to be set
5	4	3S	4	UINT32	subCapSize	Size of subCap parameter
6	⇒	4S	⇒	BYTE[]	subCap	Further definition of information
7	4	5S	4	UINT32	setValueSize	The size of the value to set
8	⇒	6S	⇒	BYTE[]	setValue	The value to set
9	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
10	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
11	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
12	20			TPM_AUTHDATA	ownerAuth	Authorization. HMAC key: owner.usageAuth.

671 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	ordinal: TPM_ORD_SetCapability
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	Authorization HMAC key:owner.usageAuth.

672 **Actions**

- 673 1. If tag = TPM_TAG_RQU_AUTH1_COMMAND, validate the command and parameters using ownerAuth, return TPM_AUTHFAIL on error
- 674 2. The TPM validates the capArea and subCap indicators, including the ability to set value based on any set restrictions
- 675 3. If the capArea and subCap indicators conform with one of the entries in the structure TPM_CAPABILITY_AREA (Values for TPM_SetCapability)
- 676 a. The TPM sets the relevant flag/data to the value of setValue parameter.
- 677 4. Else
- 678 a. Return the error code TPM_BAD_PARAMETER.

682 7.3 TPM_GetCapabilityOwner

683 Start of informative comment:

684 It can provide information to TPM_GetCapabilitySigned which may result in an invalid
685 signature.

686 TPM_GetCapabilityOwner enables the TPM Owner to retrieve all the non-volatile flags and
687 the volatile flags in a single operation. This command is deprecated, mandatory.

688 The flags summarize many operational aspects of the TPM. The information represented by
689 some flags is private to the TPM Owner. So, for simplicity, proof of ownership of the TPM
690 must be presented to retrieve the set of flags. When necessary, the flags that are not private
691 to the Owner can be deduced by Users via other (more specific) means.

692 The normal TPM authentication mechanisms are sufficient to prove the integrity of the
693 response. No additional integrity check is required.

694 End of informative comment.

695 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetCapbilityOwner
4	4			TPM_AUTHHANDLE	authHandle	The authorization handle used for Owner authorization.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization handle
7	20			TPM_AUTHDATA	ownerAuth	The authorization digest for inputs and owner authorization. HMAC key: OwnerAuth.

696

697 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation. See section 4.3.
		2S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_GetCapbilityOwner
4	4	3S	4	TPM_VERSION	version	A properly filled out version structure.
5	4	4S	4	UINT32	non_volatile_flags	The current state of the non-volatile flags.
6	4	5S	4	UINT32	volatile_flags	The current state of the volatile flags.
7	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active

9	20			TPM_AUTHDATA	resAuth	The authorization digest for the returned parameters. HMAC key: OwnerAuth.
---	----	--	--	--------------	---------	--

698

Description700 For $31 \geq N \geq 0$

- 701 1. Bit-N of the TPM_PERMANENT_FLAGS structure is the Nth bit after the opening bracket
 702 in the definition of TPM_PERMANENT_FLAGS in the version of the specification
 703 indicated by the parameter "version". The bit immediately after the opening bracket is
 704 the 0th bit.
- 705 2. Bit-N of the TPM_STCLEAR_FLAGS structure is the Nth bit after the opening bracket in
 706 the definition of TPM_STCLEAR_FLAGS in the version of the specification indicated by
 707 the parameter "version". The bit immediately after the opening bracket is the 0th bit.
- 708 3. Bit-N of non_volatile_flags corresponds to the Nth bit in TPM_PERMANENT_FLAGS, and
 709 the lsb of non_volatile_flags corresponds to bit0 of TPM_PERMANENT_FLAGS
- 710 4. Bit-N of volatile_flags corresponds to the Nth bit in TPM_STCLEAR_FLAGS, and the lsb
 711 of volatile_flags corresponds to bit0 of TPM_STCLEAR_FLAGS

Actions

- 713 1. The TPM validates that the TPM Owner authorizes the command.
- 714 2. The TPM creates the parameter non_volatile_flags by setting each bit to the same state
 715 as the corresponding bit in TPM_PERMANENT_FLAGS. Bits in non_volatile_flags for
 716 which there is no corresponding bit in TPM_PERMANENT_FLAGS are set to zero.
- 717 3. The TPM creates the parameter volatile_flags by setting each bit to the same state as the
 718 corresponding bit in TPM_STCLEAR_FLAGS. Bits in volatile_flags for which there is no
 719 corresponding bit in TPM_STCLEAR_FLAGS are set to zero.
- 720 4. The TPM generates the parameter "version".
- 721 5. The TPM returns non_volatile_flags, volatile_flags and version to the caller.

722 8. Auditing

723 8.1 Audit Generation

724 **Start of informative comment:**

725 The TPM generates an audit event in response to the TPM executing a function that has the
726 audit flag set to TRUE for that function.

727 The TPM maintains an extended value for all audited operations.

728 Input audit generation occurs before the listed actions and output audit generation occurs
729 after the listed actions.

730 **End of informative comment.**

731 Description

732 1. The TPM extends the audit digest whenever the ordinalAuditStatus is TRUE for the
733 ordinal about to be executed. The only exception is if the ordinal about to be executed is
734 TPM_SetOrdinalAuditStatus. In that case, output parameter auditing is performed if the
735 ordinalAuditStatus resulting from command execution is TRUE.

736 2. If the command is malformed

737 a. If the ordinal is unknown, unimplemented, or cannot be determined, no auditing is
738 performed.

739 b. If the ordinal is known and audited, but the “above the line” parameters are
740 malformed and the input parameter digest cannot be determined, use an input digest of
741 all zeros.

742 i. Use an output digest of the return code and ordinal.

743 c. If the ordinal is known and audited, the “above the line” parameters are determined,
744 but the “below the line” parameters are malformed, use an input digest of the “above the
745 line” parameters.

746 i. Use an output digest of the return code and ordinal.

747 d. Malformed in this context means that, when breaking up a command into its
748 parameters, there are too few or too many bytes in the command stream.

749 e. Breaking up a command in this context means only the parsing required to extract
750 the parameters.

751 i. E.g., for parameter set comprising a UINT32 size and a BYTE[] array, the BYTE[]
752 array should not be further parsed.

753 Actions

754 The TPM will execute the ordinal and perform auditing in the following manner

- 755 1. Map V1 to TPM_STANY_DATA
- 756 2. Map P1 to TPM_PERMANENT_DATA
- 757 3. If V1 -> auditDigest is NULL

- 758 a. Increment P1 -> auditMonotonicCounter by 1
- 759 4. Create A1 a TPM_AUDIT_EVENT_IN structure
- 760 a. Set A1 -> inputParms to the digest of the input parameters from the command
- 761 i. Digest value according to the HMAC digest rules of the "above the line"
- 762 parameters (i.e. the first HMAC digest calculation).
- 763 b. Set A1 -> auditCount to P1 -> auditMonotonicCounter
- 764 c. Set V1 -> auditDigest to SHA-1 (V1 -> auditDigest || A1)
- 765 5. Execute command
- 766 a. Execution implies the performance of the listed actions for the ordinal.
- 767 6. Create A2 a TPM_AUDIT_EVENT_OUT structure
- 768 a. Set A2 -> outputParms to the digest of the output parameters from the command
- 769 i. Digest value according to the HMAC digest rules of the "above the line"
- 770 parameters (i.e. the first HMAC digest calculation).
- 771 b. Set A2 -> auditCount to P1 -> auditMonotonicCounter
- 772 c. Set V1 -> auditDigest to SHA-1 (V1 -> auditDigest || A2)

773 **8.2 Effect of audit failing after completion of a command**

774 **Start of informative comment:**

775 An operation could complete and then when the TPM attempts to audit the command the
776 audit process could have an internal error.

777 With one return parameter, The TPM is unable to return both the audit failure and the
778 command success or failure results. To indicate the audit failure, the TPM will return one of
779 two error codes: TPM_AUDITFAIL_SUCCESSFUL (if the command completed successfully)
780 or TPM_AUDITFAIL_UNSUCCESSFUL (if the command completed unsuccessfully).

781 This new functionality changes the 1.1 TPM functionality when this condition occurs.

782 **End of informative comment.**

- 783 1. When after completion of an operation, and in performing the audit process, the TPM
784 has an internal failure (unable to write, SHA-1 failure etc.) the TPM MUST set the
785 internal TPM state such that the TPM returns the TPM_FAILEDSELFTEST error on
786 subsequent attempts to execute a command
- 787 2. The return code for the command uses the following rules
 - 788 a. Command result success, Audit success -> return TPM_SUCCESS
 - 789 b. Command result failure, Audit success -> return command result failure
 - 790 c. Command result success, Audit failure -> return TPM_AUDITFAIL_SUCCESSFUL
 - 791 d. Command result failure, Audit failure -> return TPM_AUDITFAIL_UNSUCCESSFUL
- 792 3. If the TPM is permanently nonrecoverable after an audit failure, then the TPM MUST
793 always return TPM_FAILEDSELFTEST for every command other than
794 TPM_GetTestResult. This state must persist regardless of power cycling, the execution of
795 TPM_Init or any other actions.

796 **8.3 TPM_GetAuditDigest**797 **Start of informative comment:**

798 This returns the current audit digest. The external audit log has the responsibility to track
 799 the parameters that constitute the audit digest.

800 This value may be unique to an individual TPM. The value however will be changing at a
 801 rate set by the TPM Owner. Those attempting to use this value may find it changing without
 802 their knowledge. This value represents a very poor source of tracking uniqueness.

803 **End of informative comment.**804 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4			TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetAuditDigest
4	4			UINT32	startOrdinal	The starting ordinal for the list of audited ordinals

805 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	Tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4			TPM_RESULT	returnCode	The return code of the operation.
5	10			TPM_COUNTER_VALUE	counterValue	The current value of the audit monotonic counter
4	20			TPM_DIGEST	auditDigest	Log of all audited events
5	1			BOOL	more	TRUE if the output does not contain a full list of audited ordinals
5	4			UINT32	ordSize	Size of the ordinal list in bytes
6	<0>			UINT32[]	ordList	List of ordinals that are audited.

806 **Description**

- 807 1. This command is never audited.

808 **Actions**

- 809 1. The TPM sets auditDigest to TPM_STANY_DATA -> auditDigest
- 810 2. The TPM sets counterValue to TPM_PERMANENT_DATA -> auditMonotonicCounter
- 811 3. The TPM creates an ordered list of audited ordinals. The list starts at startOrdinal listing
 812 each ordinal that is audited.
- 813 a. If startOrdinal is 0 then the first ordinal that could be audited would be TPM_OIAP
 814 (ordinal 0x0000000A)

- 815 b. The next ordinal would be TPM_OSAP (ordinal 0x0000000B)
816 4. If the ordered list does not fit in the output buffer the TPM sets more to TRUE
817 5. Return TPM_STANY_DATA -> auditDigest as auditDigest

818 **8.4 TPM_GetAuditDigestSigned**819 **Start of informative comment:**

820 The signing of the audit log returns the entire digest value and the list of currently audited
 821 commands.

822 The inclusion of the list of audited commands as an atomic operation is to tie the current
 823 digest value with the list of commands that are being audited.

824 **Note to future architects**

825 When auditing functionality is active in a TPM, it may seem logical to remove this ordinal
 826 from the active set of ordinals as the signing functionality of this command could be
 827 handled in a signed transport session. While true, this command has a secondary affect
 828 also, resetting the audit log digest. As the reset requires TPM Owner authentication, there
 829 must be some way in this command to reflect the TPM Owner wishes. By requiring that a
 830 TPM Identity key be the only key that can sign and reset, the TPM Owner's authentication is
 831 implicit in the execution of the command (TPM Identity Keys are created and controlled by
 832 the TPM Owner only). Hence, while one might want to remove an ordinal this is not one that
 833 can be removed if auditing is functional.

834 **End of informative comment.**835 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetAuditDigestSigned
4	4			TPM_KEY_HANDLE	keyHandle	The handle of a loaded key that can perform digital signatures.
5	1	2S	1	BOOL	closeAudit	Indication if audit session should be closed
6	20	3S	20	TPM_NONCE	antiReplay	A nonce to prevent replay attacks
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for key authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	keyAuth	Authorization. HMAC key: key.usageAuth.

836 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetAuditDigestSigned
4	10	3S	10	TPM_COUNTER_VALUE	counterValue	The value of the audit monotonic counter
5	20	4S	20	TPM_DIGEST	auditDigest	Log of all audited events
6	20	5S	20	TPM_DIGEST	ordinalDigest	Digest of all audited ordinals
7	4	6S	4	UINT32	sigSize	The size of the sig parameter
8	◇	7S	◇	BYTE[]	sig	The signature of the area
9	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
11	20	.		TPM_AUTHDATA	resAuth	Authorization HMAC key: key.usageAuth.

837 Actions

- 838 1. Validate the AuthData and parameters using keyAuth, return TPM_AUTHFAIL on error
- 839 2. The TPM validates that the key pointed to by keyHandle has a signature scheme of TPM_SS_RSASSAPKCS1V15_SHA1, return TPM_INVALID_KEYUSAGE on error
- 840 3. Create D1 a TPM_SIGN_INFO structure and set the structure defaults
 - 841 a. Set D1 -> fixed to "ADIG"
 - 842 b. Set D1 -> replay to antiReplay
 - 843 c. Create D3 a list of all audited ordinals as defined in the TPM_GetAuditDigest UINT32[] ordList outgoing parameter
 - 844 d. Create D4 the SHA-1 of D3
 - 845 e. Set auditDigest to TPM_STANY_DATA -> auditDigest
 - 846 f. Set counterValue to TPM_PERMANENT_DATA -> auditMonotonicCounter
 - 847 g. Create D2 the concatenation of auditDigest || counterValue || D4
 - 848 h. Set D1 -> data to D2
 - 849 i. Create a digital signature of the SHA-1 of D1 by using the signature scheme for keyHandle
 - 850 j. Set ordinalDigest to D4
 - 851 4. If closeAudit == TRUE
 - 852 a. If keyHandle->keyUsage is TPM_KEY_IDENTITY
 - 853 i. TPM_STANY_DATA -> auditDigest MUST be set to NULLS.

857 b. Else
858 i. Return TPM_INVALID_KEYUSAGE

859 8.5 TPM_SetOrdinalAuditStatus

860 **Start of informative comment:**

861 Set the audit flag for a given ordinal. Requires the authentication of the TPM Owner.

862 **End of informative comment.**

863 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetOrdinalAuditStatus
4	4	2S	4	TPM_COMMAND_CODE	ordinalToAudit	The ordinal whose audit flag is to be set
5	1	3S	1	BOOL	auditState	Value for audit flag
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	ownerAuth	HMAC key: ownerAuth.

864 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetOrdinalAuditStatus
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

865 Actions

1. Validate the AuthData to execute the command and the parameters
2. Validate that the ordinal points to a valid TPM ordinal, return TPM_BADINDEX on error
 - a. Valid TPM ordinal means an ordinal that the TPM implementation supports
3. Set the non-volatile flag associated with ordinalToAudit to the value in auditState

870 9. Administrative Functions - Management

871 9.1 TPM_FieldUpgrade

872 Start of informative comment:

873 The TPM needs a mechanism to allow for updating the protected capabilities once a TPM is
 874 in the field. Given the varied nature of TPM implementations there will be numerous
 875 methods of performing an upgrade of the protected capabilities. This command, when
 876 implemented, provides a manufacturer specific method of performing the upgrade.

877 The manufacturer can determine, within the listed requirements, how to implement this
 878 command. The command may be more than one command and actually a series of
 879 commands.

880 The IDL definition is to create an ordinal for the command, however the remaining
 881 parameters are manufacturer specific.

882 The policy to determine when it is necessary to perform the actions of TPM_RevokeTrust is
 883 outside the TPM spec and determined by other TCG workgroups.

884 End of informative comment.

885 IDL Definition

```
886 TPM_RESULT TPM_FieldUpgrade(
887 [in, out] TPM_AUTH* ownerAuth,
888 ...);
```

889 Type

890 This is an optional command and a TPM is not required to implement this command in any
 891 form.

892 Parameters

Type	Name	Description
TPM_AUTH	ownerAuth	Authentication from TPM owner to execute command
...		Remaining parameters are manufacturer specific

893 Descriptions

894 The upgrade mechanisms in the TPM MUST not require the TPM to hold a global secret. The
 895 definition of global secret is a secret value shared by more than one TPM.

896 The TPME is not allowed to pre-store or use unique identifiers in the TPM for the purpose of
 897 field upgrade. The TPM MUST NOT use the endorsement key for identification or encryption
 898 in the upgrade process. The upgrade process MAY use a TPM Identity to deliver upgrade
 899 information to specific TPM's.

900 The upgrade process can only change protected capabilities.

901 The upgrade process can only access data in shielded locations where this data is necessary
 902 to validate the TPM Owner, validate the TPME and manipulate the blob

903 The TPM MUST be conformant to the TPM specification, protection profiles and security
904 targets after the upgrade. The upgrade MAY NOT decrease the security values from the
905 original security target.

906 The security target used to evaluate this TPM MUST include this command in the TOE.

907 When a field upgrade occurs, it is always sufficient to put the TPM into the same state as a
908 successfully executed TPM_RevokeTrust.

909 **Actions**

910 The TPM SHALL perform the following when executing the command:

- 911 1. Validate the TPM Owners AuthData to execute the command
- 912 2. Validate that the upgrade information was sent by the TPME. The validation mechanism
913 MUST use a strength of function that is at least the same strength of function as a
914 digital signature performed using a 2048 bit RSA key.
- 915 3. Validate that the upgrade target is the appropriate TPM model and version.
- 916 4. Process the upgrade information and update the protected capabilities
- 917 5. Set the TPM_PERMANENT_DATA.revMajor and TPM_PERMANENT_DATA.revMinor to the
918 values indicated in the upgrade. The selection of the value is a manufacturer option. The
919 values MUST be monotonically increasing. Installing an upgrade with a major and minor
920 revision that is less than currently installed in the TPM is a valid operation.
- 921 6. Set the TPM_STCLEAR_FLAGS.deactivated to TRUE

922 9.2 TPM_SetRedirection

923 Informative comment

924 The redirection command attaches a key to a redirection receiver.

925 When making the connection to a GPIO channel the authorization restrictions are set at
926 connection time and not for each invocation that uses the channel.

927 End of informative comments

928 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SetRedirection
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key that can implement redirection.
5	4	2S	4	TPM_REDIR_COMMAND	redirCmd	The command to execute
6	4	3S	4	UINT32	inputDataSize	The size of the input data
7	<0>	4S	<0>	BYTE	inputData	Manufacturer parameter
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
11	20			TPM_AUTHDATA	ownerAuth	HMAC key ownerAuth

929 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SetRedirection
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth

930

931 Action

- 932 1. If tag == TPM_TAG_REQ_AUTH1_COMMAND

- 933 a. Validate the command and parameters using TPM Owner authentication, on error
934 return TPM_AUTHFAIL
- 935 2. if redirCmd == TPM_REDIR_GPIO
- 936 a. Validate that keyHandle points to a loaded key, return TPM_INVALID_KEYHANDLE
937 on error
- 938 b. Validate the key attributes specify redirection, return TPM_BAD_TYPE on error
- 939 c. Validate that inputDataSize is 4, return TPM_BAD_PARAM_SIZE on error
- 940 d. Validate that inputData points to a valid GPIO channel, return
941 TPM_BAD_PARAMETER on error
- 942 e. Map C1 to the TPM_GPIO_CONFIG_CHANNEL structure indicated by inputData
- 943 f. If C1 -> attr specifies TPM_GPIO_ATTR_OWNER
- 944 i. If tag != TPM_TAG_REQ_AUTH1_COMMAND return TPM_AUTHFAIL
- 945 g. If C1 -> attr specifies TPM_GPIO_ATTR_PP
- 946 i. If TPM_STCLEAR_FLAGS -> physicalPresence == FALSE, then return
947 TPM_BAD_PRESENCE
- 948 h. Return TPM_SUCCESS
- 949 3. The TPM MAY support other redirection types. These types may be specified by TCG or
950 provided by the manufacturer.

951 9.3 TPM_ResetLockValue

952 **Informative comment**

953 Command that resets the TPM dictionary attack mitigation values

954 This allows the TPM owner to cancel the effect of a number of successive authorization
955 failures. Dictionary attack mitigation is vendor specific, and the actions here are one
956 possible implementation. The TPM may treat an authorization failure outside the mitigation
957 time as a normal failure and not disable the command.

958 If this command itself has an authorization failure, it is blocked for the remainder of the
959 lock out period. This prevents a dictionary attack on the owner authorization using this
960 command.

961 It is understood that this command allows the TPM owner to perform a dictionary attack on
962 other authorization values by alternating a trial and this command.

963 **End of informative comments**

964 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ResetLockValue
				TPM_AUTHHANDLE	authHandle	The authorization session handle used for TPM Owner authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
7	20			TPM_AUTHDATA	ownerAuth	HMAC key: TPM Owner auth

965 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ResetLockValue
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	HMAC key: TPM Owner auth

966 **Action**

- 967 1. If TPM_STCLEAR_DATA -> disableResetLock is TRUE return TPM_AUTHFAIL
968 a. The internal dictionary attack mechanism will set TPM_STCLEAR_DATA ->
969 disableResetLock to FALSE when the timeout period expires
970 2. If the command and parameters validation using ownerAuth fails
971 a. Set TPM_STCLEAR_DATA -> disableResetLock to TRUE
972 b. Restart the TPM dictionary attack lock out period
973 c. Return TPM_AUTHFAIL
974 3. Reset the internal TPM dictionary attack mitigation mechanism
975 a. The mechanism is vendor specific and can include time outs, reboots, and other
976 mitigation strategies

977

10. Storage functions

978

10.1 TPM_Seal

979 **Start of informative comment:**

980 The SEAL operation allows software to explicitly state the future “trusted” configuration that
981 the platform must be in for the secret to be revealed. The SEAL operation also implicitly
982 includes the relevant platform configuration (PCR-values) when the SEAL operation was
983 performed. The SEAL operation uses the tpmProof value to BIND the blob to an individual
984 TPM.

985 If the UNSEAL operation succeeds, proof of the platform configuration that was in effect
986 when the SEAL operation was performed is returned to the caller, as well as the secret data.
987 This proof may, or may not, be of interest. If the SEALED secret is used to authenticate the
988 platform to a third party, a caller is normally unconcerned about the state of the platform
989 when the secret was SEALED, and the proof may be of no interest. On the other hand, if the
990 SEALED secret is used to authenticate a third party to the platform, a caller is normally
991 concerned about the state of the platform when the secret was SEALED. Then the proof is of
992 interest.

993 For example, if SEAL is used to store a secret key for a future configuration (probably to
994 prove that the platform is a particular platform that is in a particular configuration), the
995 only requirement is that that key can be used only when the platform is in that future
996 configuration. Then there is no interest in the platform configuration when the secret key
997 was SEALED. An example of this case is when SEAL is used to store a network
998 authentication key.

999 On the other hand, suppose an OS contains an encrypted database of users allowed to log
000 on to the platform. The OS uses a SEALED blob to store the encryption key for the user-
001 database. However, the nature of SEAL is that any SW stack can SEAL a blob for any other
002 software stack. Hence the OS can be attacked by a second OS replacing both the SEALED-
003 blob encryption key, and the user database itself, allowing untrusted parties access to the
004 services of the OS. To thwart such attacks, SEALED blobs include the past SW
005 configuration. Hence, if the OS is concerned about such attacks, it may check to see
006 whether the past configuration is one that is known to be trusted.

007 TPM_Seal requires the encryption of one parameter (“Secret”). For the sake of uniformity
008 with other commands that require the encryption of more than one parameter, the string
009 used for XOR encryption is generated by concatenating a nonce (created during the OSAP
010 session) with the session shared secret and then hashing the result.

011 **End of informative comment.**

012 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Seal.
4	4			TPM_KEY_HANDLE	keyHandle	Handle of a loaded key that can perform seal operations.
5	20	2S	20	TPM_ENCAUTH	encAuth	The encrypted AuthData for the sealed data. The encryption key is the shared secret from the OSAP protocol.
6	4	3S	4	UINT32	pcrInfoSize	The size of the pcrInfo parameter. If 0 there are no PCR registers in use
7	<>	4S	<>	TPM_PCR_INFO	pcrInfo	The PCR selection information. The caller MAY use TPM_PCR_INFO_LONG.
8	4	5S	4	UINT32	inDataSize	The size of the inData parameter
9	<>	6S	<>	BYTE[]	inData	The data to be sealed to the platform and any specified PCRs
10	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization. Must be an OSAP session for this command.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
11	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
12	1	4H1	1	BOOL	continueAuthSession	Ignored
13	20			TPM_AUTHDATA	pubAuth	The authorization session digest for inputs and keyHandle. HMAC key: key.usageAuth.

013 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Seal.
4	<>	3S	<>	TPM_STORED_DATA	sealedData	Encrypted, integrity -protected data object that is the result of the TPM_Seal operation.
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, fixed value of FALSE
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth.

014 Descriptions

015 TPM_Seal is used to encrypt private objects that can only be decrypted using TPM_Unseal.

016 Actions

1. Validate the authorization to use the key pointed to by keyHandle

018 2. If the inDataSize is 0 the TPM returns TPM_BAD_PARAMETER
019 3. If the keyUsage field of the key indicated by keyHandle does not have the value
020 TPM_KEY_STORAGE, the TPM must return the error code TPM_INVALID_KEYUSAGE.
021 4. If the keyHandle points to a migratable key then the TPM MUST return the error code
022 TPM_INVALID_KEY_USAGE.
023 5. Determine the version of pcrInfo
024 a. If pcrInfoSize is 0
025 i. set V1 to 1
026 b. Else
027 i. Point X1 as TPM_PCR_INFO_LONG structure to pcrInfo
028 ii. If X1 -> tag is TPM_TAG_PCR_INFO_LONG
029 (1) Set V1 to 2
030 iii. Else
031 (1) Set V1 to 1
032 6. If V1 is 1 then
033 a. Create S1 a TPM_STORED_DATA structure
034 7. else
035 a. Create S1 a TPM_STORED_DATA12 structure
036 b. Set S1 -> et to NULL
037 8. Set s1 -> encDataSize to 0
038 9. Set s1 -> encData to NULL
039 10. Set s1 -> sealInfoSize to pcrInfoSize
040 11. If pcrInfoSize is not 0 then
041 a. if V1 is 1 then
042 i. Validate pcrInfo as a valid TPM_PCR_INFO structure, return TPM_BADINDEX on
043 error
044 ii. Set s1 -> sealInfo -> pcrSelection to pcrInfo -> pcrSelection
045 iii. Create h1 the composite hash of the PCR selected by pcrInfo -> pcrSelection
046 iv. Set s1 -> sealInfo -> digestAtCreation to h1
047 v. Set s1 -> sealInfo -> digestAtRelease to pcrInfo -> digestAtRelease
048 b. else
049 i. Validate pcrInfo as a valid TPM_PCR_INFO_LONG structure, return
050 TPM_BADINDEX on error
051 ii. Set s1 -> sealInfo -> creationPCRSelection to pcrInfo -> creationPCRSelection
052 iii. Set s1 -> sealInfo -> releasePCRSelection to pcrInfo -> releasePCRSelection

- 053 iv. Set s1 -> sealInfo -> digestAtRelease to pcrInfo -> digestAtRelease
054 v. Set s1 -> sealInfo -> localityAtRelease to pcrInfo -> localityAtRelease
055 vi. Create h2 the composite hash of the TPM_STCLEAR_DATA -> PCR selected by
056 pcrInfo -> creationPCRSelection
057 vii. Set s1 -> sealInfo -> digestAtCreation to h2
058 viii. Set s1 -> sealInfo -> localityAtCreation to TPM_STANY_FLAGS ->
059 localityModifier
- 060 12. If authHandle indicates XOR encryption for the AuthData secrets
061 a. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
062 authLastNonceEven)
063 b. Create a1 by XOR X1 and encAuth
- 064 13. Else
065 a. Create a1 by decrypting encAuth using the algorithm indicated in the OSAP session
066 b. Key is from authHandle -> sharedSecret
067 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 068 14. The TPM provides NO validation of a1. Well-known values (like NULLS) are valid and
069 possible.
- 070 15. Create s2 a TPM_SEALED_DATA structure
071 a. Set s2 -> payload to TPM_PT_SEAL
072 b. Set s2 -> tpmProof to TPM_PERMANENT_DATA -> tpmProof
073 c. Create h3 the SHA-1 of s1
074 d. Set s2 -> storedDigest to h3
075 e. Set s2 -> authData to a1
076 f. Set s2 -> dataSize to inDataSize
077 g. Set s2 -> data to inData
- 078 16. Validate that the size of s2 can be encrypted by the key pointed to by keyHandle, return
079 TPM_BAD_DATASIZE on error
- 080 17. Create s3 the encryption of s2 using the key pointed to by keyHandle
- 081 18. Set continueAuthSession to FALSE
- 082 19. Set s1 -> encDataSize to the size of s3
- 083 20. Set s1 -> encData to s3
- 084 21. Return s1 as sealedData

085 **10.2 TPM_Unseal**086 **Start of informative comment:**

087 The TPM_Unseal operation will reveal TPM_Seal'ed data only if it was encrypted on this
 088 platform and the current configuration (as defined by the named PCR contents) is the one
 089 named as qualified to decrypt it. Internally, TPM_Unseal accepts a data blob generated by a
 090 TPM Seal operation. TPM_Unseal decrypts the structure internally, checks the integrity of
 091 the resulting data, and checks that the PCR named has the value named during TPM_Seal.
 092 Additionally, the caller must supply appropriate AuthData for blob and for the key that was
 093 used to seal that data.

094 If the integrity, platform configuration and authorization checks succeed, the sealed data is
 095 returned to the caller; otherwise, an error is generated.

096 **End of informative comment.**097 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Unseal.
4	4			TPM_KEY_HANDLE	parentHandle	Handle of a loaded key that can unseal the data.
5	↔	2S	↔	TPM_STORED_DATA	inData	The encrypted data generated by TPM_Seal.
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for parentHandle.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	parentAuth	The authorization session digest for inputs and parentHandle. HMAC key: parentKey.usageAuth.
10	4			TPM_AUTHHANDLE	dataAuthHandle	The authorization session handle used to authorize inData.
		2H2	20	TPM_NONCE	dataLastNonceEven	Even nonce previously generated by TPM
11	20	3H2	20	TPM_NONCE	dataNonceOdd	Nonce generated by system associated with entityAuthHandle
12	1	4H2	1	BOOL	continueDataSession	Continue usage flag for dataAuthHandle.
13	20			TPM_AUTHDATA	dataAuth	The authorization session digest for the encrypted entity. HMAC key: entity.usageAuth.

098 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Unseal.
4	4	3S	4	UINT32	secretSize	The used size of the output area for secret
5	<0>	4S	<0>	BYTE[]	secret	Decrypted data that had been sealed
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: parentKey.usageAuth.
9	20	2H2	20	TPM_NONCE	dataNonceEven	Even nonce newly generated by TPM.
		3H2	20	TPM_NONCE	dataNonceOdd	Nonce generated by system associated with dataAuthHandle
10	1	4H2	1	BOOL	continueDataSession	Continue use flag, TRUE if handle is still active
11	20			TPM_AUTHDATA	dataAuth	The authorization session digest used for the dataAuth session. HMAC key: entity.usageAuth.

099 **Actions**

- 100 1. The TPM MUST validate that parentAuth authorizes the use of the key in parentHandle,
101 on error return TPM_AUTHFAIL
- 102 2. If the keyUsage field of the key indicated by parentHandle does not have the value
103 TPM_KEY_STORAGE, the TPM MUST return the error code TPM_INVALID_KEYUSAGE.
- 104 3. The TPM MUST check that the TPM_KEY_FLAGS -> Migratable flag has the value FALSE
105 in the key indicated by parentHandle. If not, the TPM MUST return the error code
106 TPM_INVALID_KEYUSAGE
- 107 4. Determine the version of inData .
 - 108 a. If inData -> tag = TPM_TAG_STORED_DATA12
 - 109 i. Set V1 to 2
 - 110 ii. Map S2 a TPM_STORED_DATA12 structure to inData
 - 111 b. Else If inData -> ver = 1.1
 - 112 i. Set V1 to 1
 - 113 ii. Map S2 a TPM_STORED_DATA structure to inData
 - 114 c. Else
 - 115 i. Return TPM_BAD_VERSION
- 116 5. Create d1 by decrypting S2 -> encData using the key pointed to by parentHandle

- 117 6. Validate d1
- 118 a. d1 MUST be a TPM_SEALED_DATA structure
- 119 b. d1 -> tpmProof MUST match TPM_PERMANENT_DATA -> tpmProof
- 120 c. Set S2 -> encDataSize to 0
- 121 d. Set S2 -> encData to NULL
- 122 e. Create h1 the SHA-1 of inData
- 123 f. d1 -> storedDigest MUST match h1
- 124 g. d1 -> payload MUST be TPM_PT_SEAL
- 125 h. Any failure MUST return TPM_NOTSEALED_BLOB
- 126 7. The TPM MUST validate authorization to use d1 by checking that the HMAC calculation using d1 -> authData as the shared secret matches the dataAuth. Return TPM_AUTHFAIL on mismatch.
- 129 8. If S2 -> sealInfoSize is not 0 then
- 130 a. If V1 is 1 then
- 131 i. Validate that S2 -> pcrInfo is a valid TPM_PCR_INFO structure
- 132 ii. Create h2 the composite hash of the PCR selected by S2 -> pcrInfo -> pcrSelection
- 133 b. If V1 is 2 then
- 134 i. Validate that S2 -> pcrInfo is a valid TPM_PCR_INFO_LONG structure
- 135 ii. Create h2 the composite hash of the TPM_STCLEAR_DATA -> PCR selected by S2 -> pcrInfo -> releasePCRSelection
- 137 iii. Check that S2 -> pcrInfo -> localityAtRelease for TPM_STANY_DATA -> localityModifier is TRUE
- 139 (1) For example if TPM_STANY_DATA -> localityModifier was 2 then S2 -> pcrInfo -> localityAtRelease -> TPM_LOC_TWO would have to be TRUE
- 141 c. Compare h2 with S2 -> pcrInfo -> digestAtRelease, on mismatch return TPM_WRONGPCRVAL
- 143 9. If V1 is 2 and inData -> et specifies encryption (i.e. is not NULL) then
- 144 a. If tag is not TPM_TAG_RQU_AUTH2_COMMAND, return TPM_AUTHFAIL
- 145 b. Verify that the authHandle session type is TPM_PID_OSAP, return TPM_BAD_MODE on error.
- 147 c. If inData -> et is TPM_ET_XOR
- 148 i. Use MGF1 to create string X1 of length sealedDataSize. The inputs to MGF1 are; authLastnonceEven, nonceOdd, "XOR", and authHandle -> sharedSecret. The four concatenated values form the Z value that is the seed for MGF1.
- 151 ii. Create o1 by XOR of d1 -> data and X1
- 152 d. Else
- 153 i. Create o1 by encrypting d1 -> data using the algorithm indicated by inData -> et

154 ii. Key is from authHandle -> sharedSecret
155 iii. IV is SHA-1 of (authLastNonceEven || nonceOdd)
156 e. Set continueAuthSession to FALSE
157 10.else
158 a. Set o1 to d1 -> data
159 11. Set the return secret as o1
160 12. Return TPM_SUCCESS

161 **10.3 TPM_UnBind**162 **Start of informative comment:**

163 TPM_UnBind takes the data blob that is the result of a Tspi_Data_Bind command and
 164 decrypts it for export to the User. The caller must authorize the use of the key that will
 165 decrypt the incoming blob.

166 TPM_UnBind operates on a block-by-block basis, and has no notion of any relation between
 167 one block and another.

168 **End of informative comment.**169 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_UnBind.
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key that can perform UnBind operations.
5	4	2S	4	UINT32	inDataSize	The size of the input blob
6	<>	3S	<>	BYTE[]	inData	Encrypted blob to be decrypted
7	4			TPM_AUTHHANDLE	authHandle	The handle used for keyHandle authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	privAuth	The authorization session digest that authorizes the inputs and use of keyHandle. HMAC key: key.usageAuth.

170 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_UnBind
4	4	3S	4	UINT32	outDataSize	The length of the returned decrypted data
5	↔	4S	↔	BYTE[]	outData	The resulting decrypted data.
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth.

171 **Description**

172 TPM_UnBind SHALL operate on a single block only.

173 **Actions**

174 The TPM SHALL perform the following:

- 175 1. If the inDataSize is 0 the TPM returns TPM_BAD_PARAMETER
- 176 2. Validate the AuthData to use the key pointed to by keyHandle
- 177 3. If the keyUsage field of the key referenced by keyHandle does not have the value
178 TPM_KEY_BIND or TPM_KEY_LEGACY, the TPM must return the error code
179 TPM_INVALID_KEYUSAGE
- 180 4. Decrypt the inData using the key pointed to by keyHandle
- 181 5. if (keyHandle -> encScheme does not equal TPM_ES_RSAESOAEP_SHA1_MGF1) and
182 (keyHandle -> keyUsage equals TPM_KEY_LEGACY),
 - a. The payload does not have TPM specific markers to validate, so no consistency check can be performed.
 - b. Set the output parameter outData to the value of the decrypted value of inData.
185 (Padding associated with the encryption wrapping of inData SHALL NOT be returned.)
 - c. Set the output parameter outDataSize to the size of outData, as deduced from the
188 decryption process.
- 189 6. else
 - a. Interpret the decrypted data under the assumption that it is a TPM_BOUND_DATA structure, and validate that the payload type is TPM_PT_BIND

192 b. Set the output parameter outData to the value of TPM_BOUND_DATA ->
193 payloadData. (Other parameters of TPM_BOUND_DATA SHALL NOT be returned.
194 Padding associated with the encryption wrapping of inData SHALL NOT be returned.)

195 c. Set the output parameter outDataSize to the size of outData, as deduced from the
196 decryption process and the interpretation of TPM_BOUND_DATA.

197 7. Return the output parameters.

198 **10.4 TPM_CreateWrapKey**

199 **Start of informative comment:**

200 The TPM_CreateWrapKey command both generates and creates a secure storage bundle for
201 asymmetric keys.

202 The newly created key can be locked to a specific PCR value by specifying a set of PCR
203 registers.

204 **End of informative comment.**

205 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateWrapKey
4	4			TPM_KEY_HANDLE	parentHandle	Handle of a loaded key that can perform key wrapping.
5	20	2S	20	TPM_ENCAUTH	dataUsageAuth	Encrypted usage AuthData for the sealed data.
6	20	3S	20	TPM_ENCAUTH	dataMigrationAuth	Encrypted migration AuthData for the sealed data.
7	↔	4S	↔	TPM_KEY	keyInfo	Information about key to be created, pubkey.keyLength and keyInfo.encData elements are 0. MAY be TPM_KEY12
8	4			TPM_AUTHHANDLE	authHandle	parent key authorization. Must be an OSAP session.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	Ignored
11	20			TPM_AUTHDATA	pubAuth	Authorization HMAC key: parentKey.usageAuth.

206 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateWrapKey
4	↔	4S	↔	TPM_KEY	wrappedKey	The TPM_KEY structure which includes the public and encrypted private key. MAY be TPM_KEY12
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, fixed at FALSE
7	20			TPM_AUTHDATA	resAuth	Authorization HMAC key: parentKey.usageAuth.

207 **Actions**

208 The TPM SHALL do the following:

- 209 1. Validate the AuthData to use the key pointed to by parentHandle. Return
210 TPM_AUTHFAIL on any error.
- 211 2. Validate the session type for parentHandle is OSAP.
- 212 3. If the TPM is not designed to create a key of the type requested in keyInfo, return the
213 error code TPM_BAD_KEY_PROPERTY
- 214 4. Verify that parentHandle->keyUsage equals TPM_KEY_STORAGE
- 215 5. If parentHandle -> keyFlags -> migratable is TRUE and keyInfo -> keyFlags -> migratable
216 is FALSE then return TPM_INVALID_KEYUSAGE
- 217 6. Validate key parameters
 - 218 a. keyInfo -> keyUsage MUST NOT be TPM_KEY_IDENTITY or
219 TPM_KEY_AUTHCHANGE. If it is, return TPM_INVALID_KEYUSAGE
 - 220 b. If keyInfo -> keyFlags -> migrateAuthority is TRUE then return
221 TPM_INVALID_KEYUSAGE
- 222 7. If TPM_PERMANENT_FLAGS -> FIPS is TRUE then
 - 223 a. If keyInfo -> keySize is less than 1024 return TPM_NOTFIPS
 - 224 b. If keyInfo -> authDataUsage specifies TPM_AUTH_NEVER return TPM_NOTFIPS
 - 225 c. If keyInfo -> keyUsage specifies TPM_KEY_LEGACY return TPM_NOTFIPS
- 226 8. If keyInfo -> keyUsage equals TPM_KEY_STORAGE or TPM_KEY_MIGRATE
 - 227 i. algorithmID MUST be TPM_ALG_RSA
 - 228 ii. encScheme MUST be TPM_ES_RSAESOAEP_SHA1_MGF1
 - 229 iii. sigScheme MUST be TPM_SS_NONE
 - 230 iv. key size MUST be 2048
- 231 9. Determine the version of key
 - 232 a. If keyInfo -> ver is 1.1
 - 233 i. Set V1 to 1
 - 234 ii. Map wrappedKey to a TPM_KEY structure
 - 235 iii. Validate all remaining TPM_KEY structures
 - 236 b. Else if keyInfo -> tag is TPM_TAG_KEY12
 - 237 i. Set V1 to 2
 - 238 ii. Map wrappedKey to a TPM_KEY12 structure
 - 239 iii. Validate all remaining TPM_KEY12 structures
- 240 10. If authHandle indicates XOR encryption for the AuthData secrets

- 241 a. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
242 authLastNonceEven)
243 b. Create X2 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
244 nonceOdd)
245 c. Create DU1 the XOR of dataUsageAuth and X1
246 d. Create DM1 the XOR of dataMigrationAuth and X2
247 11. Else
248 a. Decrypt dataUsageAuth and dataMigrationAuth using the algorithm indicated in the
249 OSAP session
250 i. Create DU1 from dataUsageAuth
251 ii. Create DM1 from dataMigrationAuth
252 b. Key is from authHandle -> sharedSecret
253 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
254 12. Set continueAuthSession to FALSE
255 13. Generate asymmetric key according to algorithm information in keyInfo
256 14. Fill in the wrappedKey structure with information from the newly generated key.
257 a. Set wrappedKey -> encData -> usageAuth to DU1
258 b. If the KeyFlags -> migratable bit is set to 1, the wrappedKey -> encData ->
259 migrationAuth SHALL contain the decrypted value from DataMigrationAuth.
260 c. If the KeyFlags -> migratable bit is set to 0, the wrappedKey -> encData ->
261 migrationAuth SHALL be set to the value tpmProof
262 15. If keyInfo->PCRInfoSize is non-zero
263 a. If V1 is 1
264 i. Set wrappedKey -> pcrInfo to a TPM_PCR_INFO structure using the pcrSelection
265 to indicate the PCR's in use
266 b. Else
267 i. Set wrappedKey -> pcrInfo to a TPM_PCR_INFO_LONG structure
268 c. Set digestAtCreation to the TPM_COMPOSITE_HASH indicated by
269 creationPCRSelection
270 d. If V1 is 2 set localityAtCreation to TPM_STANY_DATA -> locality
271 16. Encrypt the private portions of the wrappedKey structure using the key in parentHandle
272 17. Return the newly generated key in the wrappedKey parameter

273 **10.5 TPM_LoadKey2**274 **Start of informative comment:**

275 Before the TPM can use a key to either wrap, unwrap, bind, unbind, seal, unseal, sign or
276 perform any other action, it needs to be present in the TPM. The TPM_LoadKey2 function
277 loads the key into the TPM for further use.

278 The TPM assigns the key handle. The TPM always locates a loaded key by use of the handle.
279 The assumption is that the handle may change due to key management operations. It is the
280 responsibility of upper level software to maintain the mapping between handle and any
281 label used by external software.

282 This command has the responsibility of enforcing restrictions on the use of keys. For
283 example, when attempting to load a STORAGE key it will be checked for the restrictions on
284 a storage key (2048 size etc.).

285 The load command must maintain a record of whether any previous key in the key
286 hierarchy was bound to a PCR using parentPCRStatus.

287 The flag parentPCRStatus enables the possibility of checking that a platform passed
288 through some particular state or states before finishing in the current state. A grandparent
289 key could be linked to state-1, a parent key could link to state-2, and a child key could be
290 linked to state-3, for example. The use of the child key then indicates that the platform
291 passed through states 1 and 2 and is currently in state 3, in this example. TPM_Startup
292 with stType == TPM_ST_CLEAR indicates that the platform has been reset, so the platform
293 has not passed through the previous states. Hence keys with parentPCRStatus==TRUE
294 must be unloaded if TPM_Startup is issued with stType == TPM_ST_CLEAR.

295 If a TPM_KEY structure has been decrypted AND the integrity test using "pubDataDigest"
296 has passed AND the key is non-migratory, the key must have been created by the TPM. So
297 there is every reason to believe that the key poses no security threat to the TPM. While there
298 is no known attack from a rogue migratory key, there is a desire to verify that a loaded
299 migratory key is a real key, arising from a general sense of unease about execution of
300 arbitrary data as a key. Ideally a consistency check would consist of an encrypt/decrypt
301 cycle, but this may be expensive. For RSA keys, it is therefore suggested that the
302 consistency test consists of dividing the supposed RSA product by the supposed RSA prime,
303 and checking that there is no remainder.

304 **End of informative comment.**

305 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_LoadKey 2.
4	4			TPM_KEY_HANDLE	parentHandle	TPM handle of parent key.
5	<0>	2S	<0>	TPM_KEY	inKey	Incoming key structure, both encrypted private and clear public portions. MAY be TPM_KEY12
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for parentHandle authorization.
	2H1	20		TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	parentAuth	The authorization session digest for inputs and parentHandle. HMAC key: parentKey.usageAuth.

306 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
	2S	4		TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadKey 2
4	4			TPM_KEY_HANDLE	inkeyHandle	Internal TPM handle where decrypted key was loaded.
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
	3H1	20		TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: parentKey.usageAuth.

307 Actions

308 The TPM SHALL perform the following steps:

- 309 1. Validate the command and the parameters using parentAuth and parentHandle -> usageAuth
- 310 2. If parentHandle -> keyUsage is NOT TPM_KEY_STORAGE return TPM_INVALID_KEYUSAGE
- 311 3. If the TPM is not designed to operate on a key of the type specified by inKey, return the error code TPM_BAD_KEY_PROPERTY
- 312 4. The TPM MUST handle both TPM_KEY and TPM_KEY12 structures
- 313 5. Decrypt the inKey -> privkey to obtain TPM_STORE_ASYMKEY structure using the key in parentHandle

- 318 6. Validate the integrity of inKey and decrypted TPM_STORE_ASYMKEY
- 319 a. Reproduce inKey -> TPM_STORE_ASYMKEY -> pubDataDigest using the fields of
320 inKey, and check that the reproduced value is the same as pubDataDigest
- 321 7. Validate the consistency of the key and it's key usage.
- 322 a. If inKey -> keyFlags -> migratable is TRUE, the TPM SHALL verify consistency of the
323 public and private components of the asymmetric key pair. If inKey -> keyFlags ->
324 migratable is FALSE, the TPM MAY verify consistency of the public and private
325 components of the asymmetric key pair. The consistency of an RSA key pair MAY be
326 verified by dividing the supposed (P*Q) product by a supposed prime and checking that
327 there is no remainder..
- 328 b. If inKey -> keyUsage is TPM_KEY_IDENTITY, verify that inKey->keyFlags->migratable
329 is FALSE. If it is not, return TPM_INVALID_KEYUSAGE
- 330 c. If inKey -> keyUsage is TPM_KEY_AUTHCHANGE, return TPM_INVALID_KEYUSAGE
- 331 d. If inKey -> keyFlags -> migratable equals 0 then verify that TPM_STORE_ASYMKEY ->
332 migrationAuth equals TPM_PERMANENT_DATA -> tpmProof
- 333 e. Validate the mix of encryption and signature schemes
- 334 f. If TPM_PERMANENT_FLAGS -> FIPS is TRUE then
- 335 i. If keyInfo -> keySize is less than 1024 return TPM_NOTFIPS
- 336 ii. If keyInfo -> authDataUsage specifies TPM_AUTH_NEVER return TPM_NOTFIPS
- 337 iii. If keyInfo -> keyUsage specifies TPM_KEY_LEGACY return TPM_NOTFIPS
- 338 g. If inKey -> keyUsage is TPM_KEY_STORAGE or TPM_KEY_MIGRATE
- 339 i. algorithmID MUST be TPM_ALG_RSA
- 340 ii. Key size MUST be 2048
- 341 iii. sigScheme MUST be TPM_SS_NONE
- 342 h. If inKey -> keyUsage is TPM_KEY_IDENTITY
- 343 i. algorithmID MUST be TPM_ALG_RSA
- 344 ii. Key size MUST be 2048
- 345 iii. encScheme MUST be TPM_ES_NONE
- 346 i. If the decrypted inKey -> pcrInfo is NULL,
- 347 i. The TPM MUST set the internal indicator to indicate that the key is not using any
348 PCR registers.
- 349 j. Else
- 350 i. The TPM MUST store pcrInfo in a manner that allows the TPM to calculate a
351 composite hash whenever the key will be in use
- 352 ii. The TPM MUST handle both version 1.1 TPM_PCR_INFO and 1.2
353 TPM_PCR_INFO_LONG structures according to the type of TPM_KEY structure
- 354 (1) The TPM MUST validate the TPM_PCR_INFO or TPM_PCR_INFO_LONG
355 structures

- 356 8. Perform any processing necessary to make TPM_STORE_ASYMKEY key available for
357 operations
- 358 9. Load key and key information into internal memory of the TPM. If insufficient memory
359 exists return error TPM_NOSPACE.
- 360 10. Assign inKeyHandle according to internal TPM rules.
- 361 11. Set InKeyHandle -> parentPCRStatus to parentHandle -> parentPCRStatus.
- 362 12. If ParentHandle indicates that it is using PCR registers, then set inKeyHandle ->
363 parentPCRStatus to TRUE.

364 **10.6 TPM_GetPubKey**365 **Start of informative comment:**

366 The owner of a key may wish to obtain the public key value from a loaded key. This
 367 information may have privacy concerns so the command must have authorization from the
 368 key owner.

369 **End of informative comment.**370 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_GetPubKey.
4	4			TPM_KEY_HANDLE	keyHandle	TPM handle of key.
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	keyAuth	Authorization HMAC key: key.usageAuth.

371 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_GetPubKey.
4	<>	3S	<>	TPM_PUBKEY	pubKey	Public portion of key in keyHandle.
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	Authorization. HMAC key: key.usageAuth.

372 **Actions**

373 The TPM SHALL perform the following steps:

- 374 1. Validate the command the parameters using keyAuth, on error
 - 375 a. If keyHandle has TPM_AUTH_PRIV_USE_ONLY ignore the error
 - 376 b. Otherwise return TPM_AUTHFAIL
- 377 2. If keyHandle == TPM_KH_SRK then

378 a. If TPM_PERMANENT_FLAGS -> readSRKPub is FALSE then return
379 TPM_INVALID_KEYHANDLE
380 3. If keyHandle -> pcrInfoSize is not 0
381 a. If keyHandle -> keyFlags has pcrIgnoredOnRead set to FALSE
382 i. Create a digestAtRelease according to the specified PCR registers and compare to
383 keyHandle -> digestAtRelease and if a mismatch return TPM_WRONGPCRVAL
384 ii. If specified validate any locality requests
385 4. Create a TPM_PUBKEY structure and return

386 **10.7 TPM_Sealx**387 **Start of informative comment:**

388 The SEALX command works exactly like the SEAL command with the additional
 389 requirement of encryption for the inData parameter. This command also places in the
 390 sealed blob the information that the unseal also requires encryption.

391 SEALX requires the use of 1.2 data structures. The actions are the same as SEAL without
 392 the checks for 1.1 data structure usage.

393 **End of informative comment.**394 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SealX
4	4			TPM_KEY_HANDLE	keyHandle	Handle of a loaded key that can perform seal operations.
5	20	2S	20	TPM_ENCAUTH	encAuth	The encrypted AuthData for the sealed data. The encryption key is the shared secret from the OSAP protocol.
6	4	3S	4	UINT32	pcrInfoSize	The size of the pcrInfo parameter. If 0 there are no PCR registers in use
7	↔	4S	↔	TPM_PCR_INFO	pcrInfo	MUST use TPM_PCR_INFO_LONG.
8	4	5S	4	UINT32	inDataSize	The size of the inData parameter
9	↔	6S	↔	BYTE[]	inData	The data to be sealed to the platform and any specified PCRs
10	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization. Must be an OSAP session for this command.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
11	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
12	1	4H1	1	BOOL	continueAuthSession	Ignored
13	20			TPM_AUTHDATA	pubAuth	The authorization session digest for inputs and keyHandle. HMAC key: key.usageAuth.

395 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Sealx
4	↔	3S	4	TPM_STORED_DATA	sealedData	Encrypted, integrity -protected data object that is the result of the TPM_Sealx operation.
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, fixed value of FALSE
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth.

396 **Actions**

- 397 1. Validate the authorization to use the key pointed to by keyHandle
- 398 2. If the inDataSize is 0 the TPM returns TPM_BAD_PARAMETER
- 399 3. If the keyUsage field of the key indicated by keyHandle does not have the value
- 400 TPM_KEY_STORAGE, the TPM must return the error code TPM_INVALID_KEYUSAGE.
- 401 4. If the keyHandle points to a migratable key then the TPM MUST return the error code
- 402 TPM_INVALID_KEY_USAGE.
- 403 5. Create S1 a TPM_STORED_DATA12 structure
- 404 6. Set s1 -> encDataSize to 0
- 405 7. Set s1 -> encData to NULL
- 406 8. Set s1 -> sealInfoSize to pcrInfoSize
- 407 9. If pcrInfoSize is not 0 then
 - 408 a. Validate pcrInfo as a valid TPM_PCR_INFO_LONG structure, return TPM_BADINDEX on error
 - 409 b. Set s1 -> sealInfo -> creationPCRSelection to pcrInfo -> creationPCRSelection
 - 410 c. Set s1 -> sealInfo -> releasePCRSelection to pcrInfo -> releasePCRSelection
 - 411 d. Set s1 -> sealInfo -> digestAtRelease to pcrInfo -> digestAtRelease
 - 412 e. Set s1 -> sealInfo -> localityAtRelease to pcrInfo -> localityAtRelease
 - 413 f. Create h2 the composite hash of the TPM_STCLEAR_DATA -> PCR selected by pcrInfo -> creationPCRSelection
 - 414 g. Set s1 -> sealInfo -> digestAtCreation to h2
 - 415 h. Set s1 -> sealInfo -> localityAtCreation to TPM_STANY_DATA -> localityModifier
- 416 10. Create s2 a TPM_SEALED_DATA structure

- 419 11. If authHandle indicates XOR encryption for the AuthData secrets
- 420 a. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
421 authLastNonceEven)
- 422 b. Create a1 by XOR X1 and encAuth
- 423 c. Set s1 -> et to TPM_ET_XOR || TPM_ET_KEY
- 424 i. TPM_ET_KEY is added because TPM_Unseal uses NULL as a special value
425 indicating no encryption.
- 426 12. Else
- 427 a. Create a1 by decrypting encAuth using the algorithm indicated in the OSAP session
- 428 b. Key is from authHandle -> sharedSecret
- 429 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 430 d. Set S1 -> et to algorithm indicated in the OSAP session
- 431 13. The TPM provides NO validation of a1. Well-known values (like NULLS) are valid and
432 possible.
- 433 14. If authHandle indicates XOR encryption
- 434 a. Use MGF1 to create string X2 of length inDataSize. The inputs to MGF1 are;
435 authLastNonceEven, nonceOdd, "XOR", and authHandle -> sharedSecret. The four
436 concatenated values form the Z value that is the seed for MGF1.
- 437 b. Create o1 by XOR of inData and X2
- 438 15. Else
- 439 a. Create o1 by decrypting inData using the algorithm indicated by authHandle
- 440 b. Key is from authHandle -> sharedSecret
- 441 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 442 16. Create s2 a TPM_SEALED_DATA structure
- 443 a. Set s2 -> payload to TPM_PT_SEAL
- 444 b. Set s2 -> tpmProof to TPM_PERMANENT_DATA -> tpmProof
- 445 c. Create h3 the SHA-1 of s1
- 446 d. Set s2 -> storedDigest to h3
- 447 e. Set s2 -> authData to a1
- 448 f. Set s2 -> dataSize to inDataSize
- 449 g. Set s2 -> data to o1
- 450 17. Validate that the size of s2 can be encrypted by the key pointed to by keyHandle, return
451 TPM_BAD_DATASIZE on error
- 452 18. Create s3 the encryption of s2 using the key pointed to by keyHandle
- 453 19. Set continueAuthSession to FALSE
- 454 20. Set s1 -> encDataSize to the size of s3

- 455 21. Set s1 -> encData to s3
456 22. Return s1 as sealedData

457 11. Migration

458 Start of informative comment:

459 The migration of a key from one TPM to another is a vital aspect to many use models of the
460 TPM. The migration commands are the commands that allow this operation to occur.

461 There are two types of migratable keys, the version 1.1 migratable keys and the version 1.2
462 certifiable migratable keys.

463 End of informative comment.

464 11.1 TPM_CreateMigrationBlob

465 Start of informative comment:

466 The TPM_CreateMigrationBlob command implements the first step in the process of moving
467 a migratable key to a new parent or platform. Execution of this command requires
468 knowledge of the migrationAuth field of the key to be migrated.

469 Migrate mode is generally used to migrate keys from one TPM to another for backup,
470 upgrade or to clone a key on another platform. To do this, the TPM needs to create a data
471 blob that another TPM can deal with. This is done by loading in a backup public key that
472 will be used by the TPM to create a new data blob for a migratable key.

473 The TPM Owner does the selection and authorization of migration public keys at any time
474 prior to the execution of TPM_CreateMigrationBlob by performing the
475 TPM_AuthorizeMigrationKey command.

476 IReWrap mode is used to directly move the key to a new parent (either on this platform or
477 another). The TPM simply re-encrypts the key using a new parent, and outputs a normal
478 encrypted element that can be subsequently used by a TPM_LoadKey command.

479 TPM_CreateMigrationBlob implicitly cannot be used to migrate a non-migratory key. No
480 explicit check is required. Only the TPM knows tpmProof. Therefore it is impossible for the
481 caller to submit an AuthData value equal to tpmProof and migrate a non-migratory key.

482 End of informative comment.

483

Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateMigrationBlob
4	4			TPM_KEY_HANDLE	parentHandle	Handle of the parent key that can decrypt encData.
5	2	2S	2	TPM_MIGRATE_SCHEME	migrationType	The migration type, either MIGRATE or REWRAP
6	<0>	3S	<0>	TPM_MIGRATIONKEYAUTH	migrationKeyAuth	Migration public key and its authorization session digest.
7	4	4S	4	UINT32	encDataSize	The size of the encData parameter
8	<0>	5S	<0>	BYTE[]	encData	The encrypted entity that is to be modified.
9	4			TPM_AUTHHANDLE	parentAuthHandle	The authorization session handle used for the parent key.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
10	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with parentAuthHandle
11	1	4H1	1	BOOL	continueAuthSession	Continue use flag for parent session
12	20		20	TPM_AUTHDATA	parentAuth	Authorization HMAC key: parentKey.usageAuth.
13	4			TPM_AUTHHANDLE	entityAuthHandle	The authorization session handle used for the encrypted entity.
		2H2	20	TPM_NONCE	entityLastNonceEven	Even nonce previously generated by TPM
14	20	3H2	20	TPM_NONCE	entityNonceOdd	Nonce generated by system associated with entityAuthHandle
15	1	4H2	1	BOOL	continueEntitySession	Continue use flag for entity session
16	20			TPM_AUTHDATA	entityAuth	Authorization HMAC key: entity.migrationAuth.

484

485 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateMigrationBlob
4	4	3S	4	UINT32	randomSize	The used size of the output area for random
5	<0>	4S	<0>	BYTE[]	random	String used for xor encryption
6	4	5S	4	UINT32	outDataSize	The used size of the output area for outData
7	<0>	6S	<0>	BYTE[]	outData	The modified, encrypted entity.
8	20	3H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		4H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with parentAuthHandle
9	1	5H1	1	BOOL	continueAuthSession	Continue use flag for parent key session
10	20		20	TPM_AUTHDATA	resAuth	Authorization. HMAC key: parentKey.usageAuth.
11	20	3H2	20	TPM_NONCE	entityNonceEven	Even nonce newly generated by TPM to cover entity
		4H2	20	TPM_NONCE	entitynonceOdd	Nonce generated by system associated with entityAuthHandle
12	1	5 H2	1	BOOL	continueEntity Session	Continue use flag for entity session
13	20			TPM_AUTHDATA	entityAuth	Authorization HMAC key: entity.migrationAuth.

486 **Description**

- 487 The TPM does not check the PCR values when migrating values locked to a PCR.
- 488 The second authorization session (using entityAuth) MUST be OIAP because OSAP does not have a suitable entityType

490 **Actions**

- 491 1. Validate that parentAuth authorizes the use of the key pointed to by parentHandle.
- 492 2. Create d1 a TPM_STORE_ASYMKEY structure by decrypting encData using the key pointed to by parentHandle.
- 493 a. Verify that d1 -> payload is TPM_PT_ASYM.
- 494 3. Validate that entityAuth authorizes the migration of d1. The validation MUST use d1 -> migrationAuth as the secret.
- 495 4. Verify that the digest within migrationKeyAuth is legal for this TPM and public key
- 496 5. If migrationType == TPM_MS_MIGRATE the TPM SHALL perform the following actions:
- 497 a. Build two byte arrays, K1 and K2:
- 498 i. K1 = d1.privKey[0..19] (d1.privKey.keyLength + 16 bytes of d1.privKey.key), sizeof(K1) = 20
- 499 ii. K2 = d1.privKey[20..131] (position 16-127 of d1 . privKey.key), sizeof(K2) = 112
- 500 b. Build M1 a TPM_MIGRATE_ASYMKEY structure

- 504 i. TPM_MIGRATE_ASYMKEY.payload = TPM_PT_MIGRATE
505 ii. TPM_MIGRATE_ASYMKEY.usageAuth = d1.usageAuth
506 iii. TPM_MIGRATE_ASYMKEY.pubDataDigest = d1. pubDataDigest
507 iv. TPM_MIGRATE_ASYMKEY.partPrivKeyLen = 112 – 127.
508 v. TPM_MIGRATE_ASYMKEY.partPrivKey = K2
509 c. Create o1 (which SHALL be 198 bytes for a 2048 bit RSA key) by performing the
510 OAEPEncoding of m using OAEP parameters of
511 i. m = M1 the TPM_MIGRATE_ASYMKEY structure
512 ii. pHash = d1->migrationAuth
513 iii. seed = s1 = K1
514 d. Create r1 a random value from the TPM RNG. The size of r1 MUST be the size of o1.
515 Return r1 in the Random parameter.
516 e. Create x1 by XOR of o1 with r1
517 f. Copy r1 into the output field “random”.
518 g. Encrypt x1 with the migration public key included in migrationKeyAuth.
519 6. If migrationType == TPM_MS_REWRAP the TPM SHALL perform the following actions:
520 a. Rewrap the key using the public key in migrationKeyAuth, keeping the existing
521 contents of that key.
522 b. Set randomSize to 0 in the output parameter array
523 7. Else
524 a. Return TPM_BAD_PARAMETER

525 **11.2 TPM_ConvertMigrationBlob**526 **Start of informative comment:**

527 This command takes a migration blob and creates a normal wrapped blob. The migrated
 528 blob must be loaded into the TPM using the normal TPM_LoadKey function.

529 Note that the command migrates private keys, only. The migration of the associated public
 530 keys is not specified by TPM because they are not security sensitive. Migration of the
 531 associated public keys may be specified in a platform specific specification. A TPM_KEY
 532 structure must be recreated before the migrated key can be used by the target TPM in a
 533 TPM_LoadKey command.

534 **End of informative comment.**535 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ConvertMigrationBlob.
4	4			TPM_KEY_HANDLE	parentHandle	Handle of a loaded key that can decrypt keys.
5	4	2S	4	UINT32	inDataSize	Size of inData
6	<>	3S	<>	BYTE []	inData	The XOR'd and encrypted key
7	4	4S	4	UINT32	randomSize	Size of random
8	<>	5S	<>	BYTE []	random	Random value used to hide key data.
9	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
10	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
11	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
12	20			TPM_AUTHDATA	parentAuth	The authorization session digest that authorizes the inputs and the migration of the key in parentHandle. HMAC key: parentKey.usageAuth

536

537

Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_C OMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ConvertMigrationBlob
4	4	3S	4	UINT32	outDataSize	The used size of the output area for outData
5	<0	4S	<0	BYTE[]	outData	The encrypted private key that can be loaded with TPM_LoadKey
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: parentKey.usageAuth

538

Action

539 The TPM SHALL perform the following:

- 540 1. Validate the AuthData to use the key in parentHandle
- 541 2. If the keyUsage field of the key referenced by parentHandle does not have the value TPM_KEY_STORAGE, the TPM must return the error code TPM_INVALID_KEYUSAGE
- 543 3. Create d1 by decrypting the inData area using the key in parentHandle
- 544 4. Create o1 by XOR d1 and random parameter
- 545 5. Create m1 a TPM_MIGRATE_ASYMKEY structure, seed and pHash by OAEP decoding o1
- 546 6. Create k1 by combining seed and the TPM_MIGRATE_ASYMKEY -> partPrivKey field
- 547 7. Create d2 a TPM_STORE_ASYMKEY structure
 - 548 a. Verify that m1 -> payload == TPM_PT_MIGRATE
 - 549 b. Set d2 -> payload = TPM_PT_ASYM
 - 550 c. Set d2 -> usageAuth to m1 -> usageAuth
 - 551 d. Set d2 -> migrationAuth to pHash
 - 552 e. Set d2 -> pubDataDigest to m1 -> pubDataDigest
 - 553 f. Set d2 -> privKey field to k1
- 554 8. Create outData using the key in parentHandle to perform the encryption

555 **11.3 TPM_AuthorizeMigrationKey**556 **Start of informative comment:**

557 This command creates an authorization blob, to allow the TPM owner to specify which
 558 migration facility they will use and allow users to migrate information without further
 559 involvement with the TPM owner.

560 It is the responsibility of the TPM Owner to determine whether migrationKey is appropriate
 561 for migration. The TPM checks just the cryptographic strength of migrationKey.

562 **End of informative comment.**563 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_AuthorizeMigrationKey
4	2	2S	2	TPM_MIGRATE_SCHEME	migrationScheme	Type of migration operation that is to be permitted for this key.
4	↔	3S	↔	TPM_PUBKEY	migrationKey	The public key to be authorized.
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authorization. HMAC key: ownerAuth.

564 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_AuthorizeMigrationKey
4	↔	3S	↔	TPM_MIGRATIONKEYAUTH	outData	Returned public key and authorization session digest.
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

565

566 **Action**

567 The TPM SHALL perform the following:

- 568 1. Check that the cryptographic strength of migrationKey is at least that of a 2048 bit RSA
569 key. If migrationKey is an RSA key, this means that migrationKey MUST be 2048 bits or
570 greater
- 571 2. Validate the AuthData to use the TPM by the TPM Owner
- 572 3. Create a f1 a TPM_MIGRATIONKEYAUTH structure
- 573 4. Verify that migrationKey-> algorithmParms -> encScheme is
574 TPM_ES_RSAESOAEP_SHA1_MGF1, and return the error code
575 TPM_INAPPROPRIATE_ENC if it is not
- 576 5. Set f1 -> migrationKey to the input migrationKey
- 577 6. Set f1 -> migrationScheme to the input migrationScheme
- 578 7. Create v1 by concatenating (migrationKey || migrationScheme ||
579 TPM_PERMANENT_DATA -> tpmProof)
- 580 8. Create h1 by performing a SHA1 hash of v1
- 581 9. Set f1 -> digest to h1
- 582 10. Return f1 as outData

583 **11.4 TPM_MigrateKey**584 **Start of informative comment:**

585 The TPM_MigrateKey command performs the function of a migration authority.
 586 The command is relatively simple; it just decrypts the input packet (coming from
 587 TPM_CreateMigrationBlob or TPM_CMK_CreateBlob) and then re-encrypts it with the input
 588 public key. The output of this command would then be sent to TPM_ConvertMigrationBlob
 589 or TPM_CMK_ConvertMigration on the target TPM.

590 TPM_MigrateKey does not make ANY assumptions about the contents of the encrypted blob.
 591 Since it does not have the XOR string, it cannot actually determine much about the key
 592 that is being migrated.

593 This command exists to permit the TPM to be a migration authority. If used in this way, it is
 594 expected that the physical security of the system containing the TPM and the AuthData
 595 value for the MA key would be tightly controlled.

596 To prevent the execution of this command using any other key as a parent key, this
 597 command works only if keyUsage for maKeyHandle is TPM_KEY_MIGRATE.

598 **End of informative comment.**599 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_MigrateKey
4	4			TPM_KEY_HANDLE	maKeyHandle	Handle of the key to be used to migrate the key.
5	2S	2S	2S	TPM_PUBKEY	pubKey	Public key to which the blob is to be migrated
6	4	3S	4	UINT32	inDataSize	The size of inData
7	4S	4S	4S	BYTE[]	inData	The input blob
8	4			TPM_AUTHHANDLE	maAuthHandle	The authorization session handle used for maKeyHandle.
	2H1	20		TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with certAuthHandle
10	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
11	20			TPM_AUTHDATA	keyAuth	The authorization session digest for the inputs and key to be signed. HMAC key: maKeyHandle.usageAuth.

600 Outgoing Operands and Sizes

Param		HMAC		Type	Name	Description
#	Sz	#	Sz			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_MigrateKey
4	4	3S	4	UINT32	outDataSize	The used size of the output area for outData
5	<>	4S	<>	BYTE[]	outData	The re-encrypted blob
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with certAuthHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag for cert key session
8	20			TPM_AUTHDATA	keyAuth	The authorization session digest for the target key. HMAC key: maKeyHandle.usageAuth

601 Actions

- 602 1. Validate that keyAuth authorizes the use of the key pointed to by maKeyHandle
- 603 2. The TPM validates that the key pointed to by maKeyHandle has a key usage value of
- 604 TPM_KEY_MIGRATE, and that the allowed encryption scheme is
- 605 TPM_ES_RSAESOAEP_SHA1_MGF1.
- 606 3. The TPM validates that pubKey is of a size supported by the TPM and that its size is
- 607 consistent with the input blob and maKeyHandle.
- 608 4. The TPM decrypts inData and re-encrypts it using pubKey.

609 **11.5 TPM_CMK_SetRestrictions**610 **Start of informative comment:**

611 This command is used by the Owner to dictate the usage of a certified-migration key with
 612 delegated authorization (authorization other than actual owner authorization).

613 This command is provided for privacy reasons and must not itself be delegated, because a
 614 certified-migration-key may involve a contractual relationship between the Owner and an
 615 external entity.

616 Since restrictions are validated at DSAP session use, there is no need to invalidate DSAP
 617 sessions when the restriction value changes.

618 **End of informative comment.**619 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_CMK_SetRestrictions
4	4	2S	4	TPM_CMK_DELEGATE	restriction	The bit mask of how to set the restrictions on CMK keys
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle TPM Owner authentication
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	ownerAuth	The authorization session digest. HMAC key:ownerAuth

620 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_CMK_SetRestrictions
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	Authorization HMAC key: ownerAuth.

621 **Description**

622 TPM_PERMANENT_DATA -> restrictDelegate is used as follows

623 1. If the session type is TPM_PID_DSAP and TPM_KEY -> keyFlags -> migrateAuthority is
624 TRUE
625 a. If
626 TPM_KEY_USAGE is TPM_KEY_SIGNING and restrictDelegate ->
627 TPM_CMK_DELEGATE_SIGNING is TRUE, or
628 TPM_KEY_USAGE is TPM_KEY_STORAGE and restrictDelegate ->
629 TPM_CMK_DELEGATE_STORAGE is TRUE, or
630 TPM_KEY_USAGE is TPM_KEY_BIND and restrictDelegate -> TPM_CMK_DELEGATE_BIND
631 is TRUE, or
632 TPM_KEY_USAGE is TPM_KEY_LEGACY and restrictDelegate ->
633 TPM_CMK_DELEGATE_LEGACY is TRUE, or
634 TPM_KEY_USAGE is TPM_KEY_MIGRATE and restrictDelegate ->
635 TPM_CMK_DELEGATE_MIGRATE is TRUE
636 then the key can be used.
637 b. Else return TPM_INVALID_KEYUSAGE.

638 **Actions**

- 639 1. Validate the ordinal and parameters using TPM Owner authentication, return
640 TPM_AUTHFAIL on error
641 2. Set TPM_PERMANENT_DATA -> TPM_CMK_DELEGATE -> restrictDelegate = restriction
642 3. Return TPM_SUCCESS

643 11.6 TPM_CMK_ApproveMA

644 Start of informative comment:

645 This command creates an authorization ticket, to allow the TPM owner to specify which
 646 Migration Authorities they approve and allow users to create certified-migration-keys
 647 without further involvement with the TPM owner.

648 It is the responsibility of the TPM Owner to determine whether a particular Migration
 649 Authority is suitable to control migration

650 End of informative comment.

651 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_ApproveMA
4	20	2S	20	TPM_DIGEST	migrationAuthorityDigest	A digest of a TPM_MSA_COMPOSITE structure (itself one or more digests of public keys belonging to migration authorities)
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	ownerAuth	Authorization HMAC, key: ownerAuth.

652 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_CMK_ApproveMA
4	20	3S	20	TPM_HMAC	outData	HMAC of migrationAuthorityDigest
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	Authorization HMAC, key: ownerAuth.

653 Action

654 The TPM SHALL perform the following:

- 655 1. Validate the AuthData to use the TPM by the TPM Owner
- 656 2. Create M2 a TPM_CMK_MA_APPROVAL structure

- 657 a. Set M2 ->migrationAuthorityDigest to migrationAuthorityDigest
658 3. Set outData = HMAC(M2) using tpmProof as the secret
659 4. Return TPM_SUCCESS

660 **11.7 TPM_CMK_CreateKey**661 **Start of informative comment:**

662 The TPM_CMK_CreateKey command both generates and creates a secure storage bundle for
 663 asymmetric keys whose migration is controlled by a migration authority.

664 TPM_CMK_CreateKey is very similar to TPM_CreateWrapKey, but: (1) the resultant key must
 665 be a migratable key and can be migrated only by TPM_CMK_CreateBlob; (2) the command is
 666 Owner authorized via a ticket.

667 TPM_CMK_CreateKey creates an otherwise normal migratable key except that (1)
 668 migrationAuth is an HMAC of the migration authority and the new key's public key, signed
 669 by tpmProof (instead of being tpmProof); (2) the migrationAuthority bit is set TRUE; (3) the
 670 payload type is TPM_PT_MIGRATE_RESTRICTED.

671 The migration-selection/migration authority is specified by passing in a public key (actually
 672 the digests of one or more public keys, so more than one migration authority can be
 673 specified).

674 **End of informative comment.**675 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_CreateKey
4	4			TPM_KEY_HANDLE	parentHandle	Handle of a loaded key that can perform key wrapping.
5	20	2S	20	TPM_ENCAUTH	dataUsageAuth	Encrypted usage AuthData for the sealed data.
6	<>	3S	<>	TPM_KEY12	keyInfo	Information about key to be created, pubkey.keyLength and keyInfo.encData elements are 0. MUST be TPM_KEY12
7	20	4S	20	TPM_HMAC	migrationAuthorityApproval	A ticket, created by the TPM Owner using TPM_CMK_ApproveMA, approving a TPM_MSA_COMPOSITE structure
8	20	5S	20	TPM_DIGEST	migrationAuthorityDigest	The digest of a TPM_MSA_COMPOSITE structure
9	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for parent key authorization. Must be an OSAP session.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
10	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
11	1	4H1	1	BOOL	continueAuthSession	Ignored
12	20			TPM_AUTHDATA	pubAuth	The authorization session digest that authorizes the use of the public key in parentHandle. HMAC key: parentKey.usageAuth.

676 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_CreateKey
4	<0>	3S	<0>	TPM_KEY12	wrappedKey	The TPM_KEY structure which includes the public and encrypted private key. MUST be TPM_KEY12
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, fixed at FALSE
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: parentKey.usageAuth.

677 **Actions**

678 The TPM SHALL do the following:

- 679 1. Validate the AuthData to use the key pointed to by parentHandle. Return TPM_AUTHFAIL on any error
- 680 2. Validate the session type for parentHandle is OSAP
- 681 3. If the TPM is not designed to create a key of the type requested in keyInfo, return the error code TPM_BAD_KEY_PROPERTY
- 682 4. Verify that parentHandle->keyUsage equals TPM_KEY_STORAGE
- 683 5. Verify that parentHandle-> keyFlags-> migratable == FALSE and parentHandle-> encData -> migrationAuth == tpmProof
- 684 6. If keyInfo -> keyFlags -> migratable is FALSE, return TPM_INVALID_KEYUSAGE
- 685 7. If keyInfo -> keyFlags -> migrateAuthority is FALSE , return TPM_INVALID_KEYUSAGE
- 686 8. Verify that the migration authority is authorized
 - 687 a. Create M1 a TPM_CMK_MA_APPROVAL structure
 - 688 i. Set M1 ->migrationAuthorityDigest to migrationAuthorityDigest
 - 689 b. Verify that migrationAuthorityApproval == HMAC(M1) using tpmProof as the secret and return error TPM_MA_AUTHORITY on mismatch
- 690 9. Validate key parameters
 - 691 a. keyInfo -> keyUsage MUST NOT be TPM_KEY_IDENTITY or TPM_KEY_AUTHCHANGE. If it is, return TPM_INVALID_KEYUSAGE
- 692 10. If TPM_PERMANENT_FLAGS -> FIPS is TRUE then
 - 693 a. If keyInfo -> keySize is less than 1024 return TPM_NOTFIPS
 - 694 b. If keyInfo -> authDataUsage specifies TPM_AUTH_NEVER return TPM_NOTFIPS

700 c. If keyInfo -> keyUsage specifies TPM_KEY_LEGACY return TPM_NOTFIPS
701 11.If keyInfo -> keyUsage equals TPM_KEY_STORAGE or TPM_KEY_MIGRATE
702 a. algorithmID MUST be TPM_ALG_RSA
703 b. encScheme MUST be TPM_ES_RSAESOAEP_SHA1_MGF1
704 c. sigScheme MUST be TPM_SS_NONE
705 d. key size MUST be 2048
706 12.If keyinfo -> tag is NOT TPM_TAG_KEY12 return error TPM_INVALID_STRUCTURE
707 13.Map wrappedKey to a TPM_KEY12 structure
708 14.If authHandle indicates XOR encryption for the AuthData secrets
709 a. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
710 authLastNonceEven)
711 b. Create DU1 by XOR X1 and dataUsageAuth
712 15.Else
713 a. Create DU1 by decrypting dataUsageAuth using the algorithm indicated in the OSAP
714 session
715 b. Key is from authHandle -> sharedSecret
716 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
717 16.Set continueAuthSession to FALSE
718 17.Generate asymmetric key according to algorithm information in keyInfo
719 18.Fill in the wrappedKey structure with information from the newly generated key.
720 a. Set wrappedKey -> encData -> usageAuth to.DU1
721 b. Set wrappedKey -> encData -> payload to TPM_PT_MIGRATE_RESTRICTED
722 c. Create thisPubKey, a TPM_PUBKEY structure containing wrappedKey's public key
723 and algorithm parameters
724 d. Create M2 a TPM_CMK_MIGAUTH structure
725 i. Set M2 -> msaDigest to migrationAuthorityDigest
726 ii. Set M2 -> pubKeyDigest to SHA-1 (thisPubKey)
727 e. Set wrappedKey -> encData -> migrationAuth equal to HMAC(M2), using tpmProof as
728 the shared secret
729 19.If wrappedKey->PCRInfoSize is non-zero
730 a. Set wrappedKey -> pcrInfo to a TPM_PCR_INFO_LONG structure
731 b. Set digestAtCreation to the TPM_COMPOSITE_HASH indicated by
732 creationPCRSelection
733 c. Set localityAtCreation to TPM_STANY_FLAGS -> localityModifier
734 20.Encrypt the private portions of the wrappedKey structure using the key in parentHandle
735 21.Return the newly generated key in the wrappedKey parameter

736 **11.8 TPM_CMK_CreateTicket**

737 **Start of informative comment:**

738 The TPM_CMK_CreateTicket command uses a public key to verify the signature over a
739 digest.

740 TPM_CMK_CreateTicket returns a ticket that can be used to prove to the same TPM that
741 signature verification with a particular public key was successful.

742 **End of informative comment.**

743 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_CreateTicket
4	⇒	2S	⇒	TPM_PUBKEY	verificationKey	The public key to be used to check signatureValue
5	20	3S	20	TPM_DIGEST	signedData	The data to be verified
6	4	4S	4	UINT32	signatureValueSize	The size of the signatureValue
7	⇒	5S	⇒	BYTE[]	signatureValue	The signatureValue to be verified
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	Ignored
11	20			TPM_AUTHDATA	pubAuth	The authorization session digest for inputs and owner. HMAC key: ownerAuth.

744 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_CreateTicket
4	20	3S	20	TPM_HMAC	sigTicket	Ticket that proves digest created on this TPM
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag
7	20			TPM_AUTHDATA	resAuth	Authorization. HMAC key.. ownerAuth.

745 **Actions**

746 The TPM SHALL do the following:

- 747 1. Validate the TPM Owner authentication to use the command
- 748 2. Validate that the key type and algorithm are correct
 - 749 a. Validate that verificationKey -> algorithmParms -> algorithmID == TPM_ALG_RSA
 - 750 b. Validate that verificationKey -> algorithmParms ->encScheme == TPM_ES_NONE
 - 751 c. Validate that verificationKey ->algorithmParms ->sigScheme is TPM_SS_RSASSAPKCS1v15_SHA1
- 753 3. Use verificationKey to verify that signatureValue is a valid signature on signedData, and return error TPM_BAD_SIGNATURE on mismatch
- 755 4. Create M2 a TPM_CMK_SIGTICKET
 - 756 a. Set M2 -> verKeyDigest to the SHA-1 (verificationKey)
 - 757 b. Set M2 -> signedData to signedData
- 758 5. Set sigTicket = HMAC(M2) signed by using tpmProof as the secret
- 759 6. Return TPM_SUCCESS

760 **11.9 TPM_CMK_CreateBlob**

761 **Start of informative comment:**

762 TPM_CMK_CreateBlob command is very similar to TPM_CreateMigrationBlob, except that it:
763 (1) uses an extra ticket (restrictedKeyAuth) instead of a migrationAuth authorization
764 session; (2) uses the migration options TPM_MS_RESTRICT_MIGRATE or
765 TPM_MS_RESTRICT_APPROVE_DOUBLE; (3) produces a wrapped key blob whose
766 migrationAuth is independent of tpmProof.

767 If the destination (parent) public key is the MA, migration is implicitly permitted. Further
768 checks are required if the MA is not the destination (parent) public key, and merely selects
769 a migration destination: (1) sigTicket must prove that restrictTicket was signed by the MA;
770 (2) restrictTicket must vouch that the target public key is approved for migration to the
771 destination (parent) public key. (Obviously, this more complex method may also be used by
772 an MA to approve migration to that MA.) In both cases, the MA must be one of the MAs
773 implicitly listed in the migrationAuth of the target key-to-be-migrated.

774 **End of informative comment.**

775

Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_OR_D_CMK_CreateBlob
4	4			TPM_KEY_HANDLE	parentHandle	Handle of the parent key that can decrypt encData.
5	2	2S	2	TPM_MIGRATE_SCHEME	migrationType	The migration type, either TPM_MS_RESTRICT_MIGRATE or TPM_MS_RESTRICT_APPROVE_DOUBLE
6	<0>	3S	<0>	TPM_MIGRATIONKEYAUTH	migrationKeyAuth	Migration public key and its authorization session digest.
7	20	4S	20	TPM_DIGEST	pubSourceKeyDigest	The digest of the TPM_PUBKEY of the entity to be migrated
8	4	5S	4	UINT32	msaListSize	The size of the msaList parameter, which is a variable length TPM_MSA_COMPOSITEstructure
9	<0>	6S	<0>	TPM_MSA_COMPOSITE	msaList	One or more digests of public keys belonging to migration authorities
10	4	7S	4	UINT32	restrictTicketSize	The size of the restrictTicket parameter, which is a TPM_CMK_AUTH structure if migration type is TPM_MS_RESTRICT_APPROVE_DOUBLE
11	<0>	8S	<0>	BYTE[]	restrictTicket	Either a NULL parameter or a TPM_CMK_AUTH structure, containing the digests of the public key s belonging to the Migration Authority, the destination parent key and the key -to-be-migrated.
12	4	9S	4	UINT32	sigTicketSize	The size of the sigTicket parameter, which is a TPM_HMAC structure if migration type is TPM_MS_RESTRICT_APPROVE_DOUBLE.
13	<0>	10S	<0>	BYTE[]	sigTicket	Either a NULL parameter or a TPM_HMAC structure, generated by the TPM, signaling a valid signature over restrictTicket
14	4	11S	4	UINT32	encDataSize	The size of the encData parameter
15	<0>	12S	<0>	BYTE[]	encData	The encrypted entity that is to be modified.
16	4			TPM_AUTHHANDLE	parentAuthHandle	The authorization session handle used for the parent key.
	2H1	20			authLastNonceEven	Even nonce previously generated by TPM to cover inputs
17	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with parentAuthHandle
18	1	4H1	1	BOOL	continueAuthSession	Continue use flag for parent session
19	20			TPM_AUTHDATA	parentAuth	HMAC key: parentKey.usageAuth.

776 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_CreateBlob
4	4	3S	4	UINT32	randomSize	The used size of the output area for random
5	<>	4S	<>	BYTE[]	random	String used for xor encryption
6	4	5S	4	UINT32	outDataSize	The used size of the output area for outData
7	<>	6S	<>	BYTE[]	outData	The modified, encrypted entity.
8	20	3H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		4H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with parentAuthHandle
9	1	5H1	1	BOOL	continueAuthSession	Continue use flag for parent key session
10	20		20	TPM_AUTHDATA	resAuth	HMAC key: parentKey.usageAuth.

777 Description

778 The TPM does not check the PCR values when migrating values locked to a PCR.

779 Actions

- 780 1. Validate that parentAuth authorizes the use of the key pointed to by parentHandle.
- 781 2. Verify that parentHandle-> keyFlags-> migratable == FALSE and parentHandle->
782 encData -> migrationAuth == tpmProof
- 783 3. Create d1 by decrypting encData using the key pointed to by parentHandle.
- 784 4. Verify that the digest within migrationKeyAuth is legal for this TPM and public key
- 785 5. Verify that d1 -> payload == TPM_PT_MIGRATE_RESTRICTED or
786 TPM_PT_MIGRATE_EXTERNAL
- 787 6. Verify that the migration authorities in msaList are authorized to migrate this key
 - 788 a. Create M2 a TPM_CMK_MIGAUTH structure
 - 789 i. Set M2 -> msaDigest to SHA1[msaList]
 - 790 ii. Set M2 -> pubKeyDigest to pubSourceKeyDigest
 - 791 b. Verify that d1 -> migrationAuth == HMAC(M2) using tpmProof as the secret and
792 return error TPM_MA_AUTHORITY on mismatch
- 793 7. If migrationKeyAuth -> migrationScheme == TPM_MS_RESTRICT_MIGRATE
 - 794 a. Verify that intended migration destination is an MA:
 - 795 i. For one of n=1 to n=(msaList -> MSAList), verify that SHA1[migrationKeyAuth ->
796 migrationKey] == msaList -> migAuthDigest[n]
 - 797 b. Validate that the MA key is the correct type

- i. Validate that migrationKeyAuth -> migrationKey -> algorithmParms -> algorithmID == TPM_ALG_RSA
- ii. Validate that migrationKeyAuth -> migrationKey -> algorithmParms -> encScheme is an encryption scheme supported by the TPM
- iii. Validate that migrationKeyAuth -> migrationKey -> algorithmParms -> sigScheme is TPM_SS_NONE

else If migrationKeyAuth -> migrationScheme == M_MS_RESTRICT_APPROVE_DOUBLE,

Verify that the intended migration destination has been approved by the MSA:

- i. Verify that for one of the n=1 to n=(msaList -> MSAList) values of msaList -> migAuthDigest[n], sigTicket == HMAC (V1) using tpmProof as the secret where V1 is a TPM_CMK_SIGTICKET structure such that:
 - (1) V1 -> verKeyDigest = msaList -> migAuthDigest[n]
 - (2) V1 -> signedData = SHA1[restrictTicket]
- ii. If [restrictTicket -> destinationKeyDigest] != SHA1[migrationKeyAuth -> migrationKey], return error TPM_MA_DESTINATION
- iii. If [restrictTicket -> sourceKeyDigest] != pubSourceKeyDigest, return error TPM_MA_SOURCE

else return with error TPM_BAD_PARAMETER.

Build two bytes array, K1 and K2, using d1:

K1	=	TPM_STORE_ASYMKEY.privKey[0..19]
TPM_STORE_ASYMKEY.privKey.keyLength	+	16 bytes of
M_STORE_ASYMKEY.privKey.key), sizeof(K1)	=	20

K2	=	TPM_STORE_ASYMKEY.privKey[20..131]	(position	16-127	of
M_STORE_ASYMKEY . privKey.key), sizeof(K2)	=	112			

Build M1 a TPM_MIGRATE_ASYMKEY structure

```

TPM_MIGRATE_ASYMKEY.payload = TPM_PT_CMK_MIGRATE
TPM_MIGRATE_ASYMKEY.usageAuth = TPM_STORE_ASYMKEY.usageAuth
TPM_MIGRATE_ASYMKEY.pubDataDigest = TPM_STORE_ASYMKEY. pubDataDigest
TPM_MIGRATE_ASYMKEY.partPrivKeyLen = 112 – 127.
TPM_MIGRATE_ASYMKEY.partPrivKey = K2

```

Create o1 (which SHALL be 198 bytes for a 2048 bit RSA key) by performing the OAEP coding of m using OAEP parameters m, pHash, and seed

m is the previously created M1

pHash = SHA1(SHA1[msaList] || pubSourceKeyDigest)

seed = s1 = the previously created K1

Create r1 a random value from the TPM RNG. The size of r1 MUST be the size of o1.

return r1 in the random parameter

- 836 14.Create x1 by XOR of o1 with r1
- 837 15.Copy r1 into the output field “random”
- 838 16.Encrypt x1 with the migrationKeyAuth-> migrationKey

839 **11.10 TPM_CMK_ConvertMigration**840 **Start of informative comment:**

841 TPM_CMK_ConvertMigration completes the migration of certified migration blobs.

842 This command takes a certified migration blob and creates a normal wrapped blob with
843 payload type TPM_PT_MIGRATE_EXTERNAL. The migrated blob must be loaded into the
844 TPM using the normal TPM_LoadKey function.845 Note that the command migrates private keys, only. The migration of the associated public
846 keys is not specified by TPM because they are not security sensitive. Migration of the
847 associated public keys may be specified in a platform specific specification. A TPM_KEY
848 structure must be recreated before the migrated key can be used by the target TPM in a
849 TPM_LoadKey command.850 TPM_CMK_ConvertMigration checks that one of the MAs implicitly listed in the
851 migrationAuth of the target key has approved migration of the target key to the destination
852 (parent) key, and that the settings (flags etc.) in the target key are those of a CMK.853 **End of informative comment.**854 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_ConvertMigration
4	4			TPM_KEY_HANDLE	parentHandle	Handle of a loaded key that can decrypt keys.
5	60	2S	60	TPM_CMK_AUTH	restrictTicket	The digests of public keys belonging to the Migration Authority, the destination parent key and the key -to-be-migrated.
6	20	3S	20	TPM_HMAC	sigTicket	A signature ticket, generated by the TPM, signaling a valid signature over restrictTicket
7	↔	4S	↔	TPM_KEY12	migratedKey	The public key of the key -to-be-migrated. The private portion MUST be TPM_MIGRATE_ASYMKEY properly XOR'd
8	4	5S	4	UINT32	msaListSize	The size of the msaList parameter, which is a variable length TPM_MSA_COMPOSITEstructure
9	↔	6S	↔	TPM_MSA_COMPOSITE	msaList	One or more digests of public keys belonging to migration authorities
10	4	7S	4	UINT32	randomSize	Size of random
11	↔	8S	↔	BYTE []	random	Random value used to hide key data.
12	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle.
	2H1	20		TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
13	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
14	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
15	20			TPM_AUTHDATA	parentAuth	Authorization HMAC : parentKey.usageAuth

855 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CMK_ConvertMigration
4	4	3S	4	UINT32	outDataSize	The used size of the output area for outData
5	⇒	4S	⇒	BYTE[]	outData	The encrypted private key that can be loaded with TPM_LoadKey
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	Authorization HMAC key.usageAuth

856 **Action**

- 857 1. Validate the AuthData to use the key in parentHandle
- 858 2. If the keyUsage field of the key referenced by parentHandle does not have the value TPM_KEY_STORAGE, the TPM must return the error code TPM_INVALID_KEYUSAGE
- 859 3. Create d1 by decrypting the migratedKey -> encData area using the key in parentHandle
- 860 4. Create o1 by XOR d1 and random parameter
- 861 5. Create m1 a TPM_MIGRATE_ASYMKEY, seed and pHash by OAEP decoding o1
- 862 6. Create migratedPubKey a TPM_PUBKEY structure corresponding to migratedKey
 - 863 a. Verify that pHash == SHA1(SHA1[msaList] || SHA1(migratedPubKey))
- 864 7. Create k1 by combining seed and the TPM_MIGRATE_ASYMKEY -> partPrivKey field
- 865 8. Create d2 a TPM_STORE_ASYMKEY structure.
 - 866 a. Set the TPM_STORE_ASYMKEY -> privKey field to k1
 - 867 b. Set d2 -> usageAuth to m1 -> usageAuth
 - 868 c. Set d2 -> pubDataDigest to m1 -> pubDataDigest
- 869 9. Verify that parentHandle-> keyFlags -> migratable == FALSE and parentHandle-> encData -> migrationAuth == tpmProof
- 870 10. Verify that m1 -> payload == TPM_PT_CMK_MIGRATE then set d2-> payload = TPM_PT_MIGRATE_EXTERNAL
- 871 11. Verify that for one of the n=1 to n=(msaList -> MSAList) values of msaList -> migAuthDigest[n] sigTicket == HMAC (V1) using tpmProof as the secret where V1 is a TPM_CMK_SIGTICKET structure such that:
 - 872 a. V1 -> verKeyDigest = msaList -> migAuthDigest[n]
 - 873 b. V1 -> signedData = SHA1[restrictTicket]

879 12.Create parentPubKey, a TPM_PUBKEY structure corresponding to parentHandle
880 13.If [restrictTicket -> destinationKeyDigest] != SHA1(parentPubKey), return error
881 TPM_MA_DESTINATION
882 14.Verify that migratedKey is corresponding to d2
883 15.If migratedKey -> keyFlags -> migratable is FALSE, and return error
884 TPM_INVALID_KEYUSAGE
885 16.If migratedKey -> keyFlags -> migrateAuthority is FALSE, return error
886 TPM_INVALID_KEYUSAGE
887 17.If [restrictTicket -> sourceKeyDigest] != SHA1(migratedPubKey), return error
888 TPM_MA_SOURCE
889 18.Create M2 a TPM_CMK_MIGAUTH structure
890 a. Set M2 -> msaDigest to SHA1[msaList]
891 b. Set M2 -> pubKeyDigest to SHA1[migratedPubKey]
892 19.Set d2 -> migrationAuth = HMAC(M2) using tpmProof as the secret
893 20.Create outData using the key in parentHandle to perform the encryption

894 12. Maintenance Functions (optional)

895 Start of informative comment:

896 When a maintenance archive is created with generateRandom FALSE, the maintenance blob
897 is XOR encrypted with the owner authorization before encryption with the maintenance
898 public key. This prevents the manufacturer from obtaining plaintext data. The receiving
899 TPM must have the same owner authorization as the sending TPM in order to XOR decrypt
900 the archive.

901 When generateRandom is TRUE, the maintenance blob is XOR encrypted with random data,
902 which is also returned. This permits someone trusted by the Owner to load the
903 maintenance archive into the replacement platform in the absence of the Owner and
904 manufacturer, without the Owner having to reveal information about his auth value. The
905 receiving and sending TPM's may have different owner authorizations. The random data is
906 transferred from the sending TPM owner to the receiving TPM owner out of band, so the
907 maintenance blob remains hidden from the manufacturer.

908 This is a typical maintenance sequence:

909 1. Manufacturer:

- 910 • generates maintenance key pair
- 911 • gives public key to TPM1 owner
- 912 2. TPM1: TPM_LoadManuMaintPub
- 913 • load maintenance public key
- 914 3. TPM1: TPM_CreateMaintenanceArchive
- 915 • XOR encrypt with owner auth or random
- 916 • encrypt with maintenance public key

917 4. Manufacturer:

- 918 • decrypt with maintenance private key
- 919 • (still XOR encrypted with owner auth or random)
- 920 • encrypt with TPM2 SRK public key
- 921 5. TPM2: TPM_LoadMaintenanceArchive
- 922 • decrypt with SRK private key
- 923 • XOR decrypt with owner auth or random

924 End of informative comment.

925

926

927 **12.1 TPM_CreateMaintenanceArchive**928 **Start of informative comment:**

929 This command creates the maintenance archive. It can only be executed by the owner, and
 930 may be shut off with the TPM_KillMaintenanceFeature command.

931 **End of informative comment.**932 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Cmd ordinal: TPM_ORD_CreateMaintenanceArchive
4	1	2S	1	BOOL	generateRandom	Use RNG or Owner auth to generate 'random'.
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	ownerAuth	HMAC key: ownerAuth.

933 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Cmd ordinal: TPM_ORD_CreateMaintenanceArchive
4	4	3S	4	UINT32	randomSize	Size of the returned random data. Will be 0 if generateRandom is FALSE.
5	<0>	4S	<0>	BYTE []	random	Random data to XOR with result.
6	4	5S	4	UINT32	archiveSize	Size of the encrypted archive
7	<0>	6S	<0>	BYTE []	archive	Encrypted key archive.
8	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
10	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

934 **Actions**

935 Upon authorization being confirmed this command does the following:

- 936 1. Validates that the TPM_PERMANENT_FLAGS -> allowMaintenance is TRUE. If it is
937 FALSE, the TPM SHALL return TPM_DISABLED_CMD and exit this capability.
- 938 2. Validates the TPM Owner AuthData.
- 939 3. If the value of TPM_PERMANENT_DATA -> manuMaintPub is zero, the TPM MUST
940 return the error code TPM_KEYNOTFOUND
- 941 4. Build a1 a TPM_KEY structure using the SRK. The encData field is not a normal
942 TPM_STORE_ASYMKEY structure but rather a TPM_MIGRATE_ASYMKEY structure built
943 using the following actions.
- 944 5. Build a TPM_STORE_PRIVKEY structure from the SRK. This privKey element should be
945 132 bytes long for a 2K RSA key.
- 946 6. Create k1 and k2 by splitting the privKey element created in step 4 into 2 parts. k1 is
947 the first 20 bytes of privKey, k2 contains the remainder of privKey.
- 948 7. Build m1 by creating and filling in a TPM_MIGRATE_ASYMKEY structure
949 a. m1 -> usageAuth is set to TPM_PERMANENT_DATA -> tpmProof
- 950 b. m1 -> pubDataDigest is set to the digest value of the SRK fields from step 4
- 951 c. m1 -> payload is set to TPM_PT_MAINT
- 952 d. m1 -> partPrivKey is set to k2
- 953 8. Create o1 (which SHALL be 198 bytes for a 2048 bit RSA key) by performing the OAEP
954 encoding of m using OAEP parameters of
955 a. m = TPM_MIGRATE_ASYMKEY structure (step 7)
956 b. pHash = TPM_PERMANENT_DATA -> ownerAuth
957 c. seed = s1 = k1 (step 6)
- 958 9. If generateRandom = TRUE
959 a. Create r1 by obtaining values from the TPM RNG. The size of r1 MUST be the same
960 size as o1. Set random parameter to r1
- 961 10. If generateRandom = FALSE
962 a. Create r1 by applying MGF1 to the TPM Owner AuthData. The size of r1 MUST be the
963 same size as o1. Set random parameter to null.
- 964 11. Create x1 by XOR of o1 with r1
- 965 12. Encrypt x1 with the manuMaintPub key using the TPM_ES_RSAESOAEP_SHA1_MGF1
966 encryption scheme.
- 967 13. Set a1 -> encData to the encryption of x1
- 968 14. Set TPM_PERMANENT_FLAGS -> maintenanceDone to TRUE
- 969 15. Return a1 in the archive parameter

970 **12.2 TPM_LoadMaintenanceArchive**971 **Start of informative comment:**

972 This command loads in a Maintenance archive that has been massaged by the
 973 manufacturer to load into another TPM.

974 If the maintenance archive was created using the owner authorization for XOR encryption,
 975 the current owner authorization must be used for decryption. The owner authorization does
 976 not change.

977 If the maintenance archive was created using random data for the XOR encryption, the
 978 vendor specific arguments must include the random data. The owner authorization may
 979 change.

980 **End of informative comment.**981 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadMaintenanceArchive
4	4	2S	4	UINT32	archiveSize	Size of the encrypted archive
5	↔	3S	↔	BYTE[]	archive	Encrypted key archive
				Vendor specific arguments
-	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		20		TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
-	20		20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
-	1		1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
--	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authentication. HMAC key: ownerAuth.

982

983 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4		4	TPM_RESULT	returnCode	The return code of the operation.
			4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadMaintenanceArchive
				Vendor specific arguments
-	20		20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
			20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
-	1		1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
-	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth, the original value and not the new auth value

984 **Descriptions**

985 The maintenance mechanisms in the TPM MUST not require the TPM to hold a global
986 secret. The definition of global secret is a secret value shared by more than one TPM.

987 The TPME is not allowed to pre-store or use unique identifiers in the TPM for the purpose of
988 maintenance. The TPM MUST NOT use the endorsement key for identification or encryption
989 in the maintenance process. The maintenance process MAY use a TPM Identity to deliver
990 maintenance information to specific TPM's.

991 The maintenance process can only change the SRK, tpmProof and TPM Owner AuthData
992 fields.

993 The maintenance process can only access data in shielded locations where this data is
994 necessary to validate the TPM Owner, validate the TPME and manipulate the blob

995 The TPM MUST be conformant to the TPM specification, protection profiles and security
996 targets after maintenance. The maintenance MAY NOT decrease the security values from
997 the original security target.

998 The security target used to evaluate this TPM MUST include this command in the TOE.

999 **Actions**

000 The TPM SHALL perform the following when executing the command

- 001 1. Validate the TPM Owner's AuthData
- 002 2. Validate that the maintenance information was sent by the TPME. The validation
003 mechanism MUST use a strength of function that is at least the same strength of
004 function as a digital signature performed using a 2048 bit RSA key.
- 005 3. The packet MUST contain m2 as defined in section 12.1.
- 006 4. Ensure that only the target TPM can interpret the maintenance packet. The protection
007 mechanism MUST use a strength of function that is at least the same strength of
008 function as a digital signature performed using a 2048 bit RSA key.
- 009 5. Process the maintenance information

- 010 a. Update the SRK
011 i. Set the SRK usageAuth to be the same as the source TPM owner's AuthData
012 b. Update TPM_PERMANENT_DATA -> tpmProof
013 c. Update TPM_PERMANENT_DATA -> ownerAuth
014 6. Set TPM_PERMANENT_FLAGS -> maintenanceDone to TRUE
015 7. Terminate all OSAP and DSAP sessions

016 12.3 TPM_KillMaintenanceFeature

017 Informative Comments:

018 The TPM_KillMaintenanceFeature is a permanent action that prevents ANYONE from
019 creating a maintenance archive. This action, once taken, is permanent until a new TPM
020 Owner is set.

021 This action is to allow those customers who do not want the maintenance feature to not
022 allow the use of the maintenance feature.

023 At the discretion of the Owner, it should be possible to kill the maintenance feature in such
024 a way that the only way to recover maintainability of the platform would be to wipe out the
025 root keys. This feature is mandatory in any TPM that implements the maintenance feature.

026 **End informative Comment**

027 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_KillMaintenanceFeature
4	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
7	20			TPM_AUTHDATA	ownerAuth	HMAC key: ownerAuth.

028 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_KillMaintenanceFeature
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	HMAC key: ownerAuth.

029 Actions

- 030 1. Validate the TPM Owner AuthData
031 2. Set the TPM_PERMANENT_FLAGS.allowMaintenance flag to FALSE.

032 **12.4 TPM_LoadManuMaintPub**033 **Informative Comments:**

034 The TPM_LoadManuMaintPub command loads the manufacturer's public key for use in the
 035 maintenance process. The command installs manuMaintPub in PERMANENT data storage
 036 inside a TPM. Maintenance enables duplication of non-migratory data in protected storage.
 037 There is therefore a security hole if a platform is shipped before the maintenance public key
 038 has been installed in a TPM.

039 The command is expected to be used before installation of a TPM Owner or any key in TPM
 040 protected storage. It therefore does not use authorization.

041 **End of Informative Comments**042 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadManuMaintPub
4	20	2S	20	TPM_NONCE	antiReplay	AntiReplay and validation nonce
5	<>	3S	<>	TPM_PUBKEY	pubKey	The public key of the manufacturer to be in use for maintenance

043 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadManuMaintPub
4	20	3S	20	TPM_DIGEST	checksum	Digest of pubKey and antiReplay

044 **Description**

045 The pubKey MUST specify an algorithm whose strength is not less than the RSA algorithm
 046 with 2048bit keys.

047 pubKey SHOULD unambiguously identify the entity that will perform the maintenance
 048 process with the TPM Owner.

049 TPM_PERMANENT_DATA -> manuMaintPub SHALL exist in a TPM-shielded location, only.

050 If an entity (Platform Entity) does not support the maintenance process but issues a
 051 platform credential for a platform containing a TPM that supports the maintenance process,
 052 the value of TPM_PERMANENT_DATA -> manuMaintPub MUST be set to zero before the
 053 platform leaves the entity's control. That is, this ordinal can only be run once, and used to
 054 either load the key or load a NULL key.

055 **Actions**

056 The first valid TPM_LoadManuMaintPub command received by a TPM SHALL
057 1. Store the parameter pubKey as TPM_PERMANENT_DATA -> manuMaintPub.
058 2. Set checksum to SHA-1 of (pubKey || antiReplay)
059 3. Export the checksum
060 4. Subsequent calls to TPM_LoadManuMaintPub SHALL return code
061 TPM_DISABLED_CMD.

062 12.5 TPM_ReadManuMaintPub

063 Informative Comments:

064 The TPM_ReadManuMaintPub command is used to check whether the manufacturer's
 065 public maintenance key in a TPM has the expected value. This may be useful during the
 066 manufacture process. The command returns a digest of the installed key, rather than the
 067 key itself. This hinders discovery of the maintenance key, which may (or may not) be useful
 068 for manufacturer privacy.

069 The command is expected to be used before installation of a TPM Owner or any key in TPM
 070 protected storage. It therefore does not use authorization.

071 End of Informative Comments

072 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReadManuMaintPub
4	20	2S	20	TPM_NONCE	antiReplay	AntiReplay and validation nonce

073 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReadManuMaintPub
4	20	3S	20	TPM_DIGEST	checksum	Digest of publicKey and antiReplay

074 Description

075 This command returns the hash of the antiReplay nonce and the previously loaded
 076 manufacturer's maintenance public key.

077 Actions

078 The TPM_ReadManuMaintPub command SHALL

- 079 1. Create "checksum" by concatenating data to form (TPM_PERMANENT_DATA ->
 manuMaintPub || antiReplay) and passing the concatenated data through SHA1.
- 080 2. Export the checksum

082 13. Cryptographic Functions

083 13.1 TPM_SHA1Start

084 Start of informative comment:

085 This capability starts the process of calculating a SHA-1 digest.

086 The exposure of the SHA-1 processing is a convenience to platforms in a mode that do not
087 have sufficient memory to perform SHA-1 themselves. As such, the use of SHA-1 is
088 restrictive on the TPM.

089 The TPM may not allow any other types of processing during the execution of a SHA-1
090 session. There is only one SHA-1 session active on a TPM.

091 After the execution of TPM_SHA1Start, and prior to TPM_SHA1Complete or
092 TPM_SHA1CompleteExtend, the receipt of any command other than TPM_SHA1Update will
093 cause the invalidation of the SHA-1 session.

094 End of informative comment.

095 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1Start

096 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1Start
4	4	3S	4	UINT32	maxNumBytes	Maximum number of bytes that can be sent to TPM_SHA1Update. Must be a multiple of 64 bytes.

097 Description

- 098 1. This capability prepares the TPM for a subsequent TPM_SHA1Update, TPM_SHA1Complete or TPM_SHA1CompleteExtend command. The capability SHALL open a thread that calculates a SHA-1 digest.
- 101 2. After receipt to TPM_SHA1Start, and prior to the receipt of TPM_SHA1Complete or TPM_SHA1CompleteExtend, receipt of any command other than TPM_SHA1Update invalidates the SHA-1 session.
 - 104 a. If the command received is TPM_ExecuteTransport, the SHA-1 session invalidation is based on the wrapped command, not the TPM_ExecuteTransport ordinal.

106 **13.2 TPM_SHA1Update**107 **Start of informative comment:**

108 This capability inputs complete blocks of data into a pending SHA-1 digest. At the end of
 109 the process, the digest remains pending.

110 **End of informative comment.**111 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1Update
4	4	2S	4	UINT32	numBytes	The number of bytes in hashData. Must be a multiple of 64 bytes.
5	↔	3S	↔	BYTE []	hashData	Bytes to be hashed

112 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1Update

113 **Description**

114 This command SHALL incorporate complete blocks of data into the digest of an existing
 115 SHA-1 thread. Only integral numbers of complete blocks (64 bytes each) can be processed.

116 **13.3 TPM_SHA1Complete**

117 **Start of informative comment:**

118 This capability terminates a pending SHA-1 calculation.

119 **End of informative comment.**

120 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1Complete
4	4	2S	4	UINT32	hashDataSize	Number of bytes in hashData, MUST be 64 or less
5	⇒	3S	⇒	BYTE []	hashData	Final bytes to be hashed

121 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1Complete
4	20	3S	20	TPM_DIGEST	hashValue	The output of the SHA-1 hash.

122 **Description**

123 This command SHALL incorporate a partial or complete block of data into the digest of an
124 existing SHA-1 thread, and terminate that thread. hashDataSize MAY have values in the
125 range of 0 through 64, inclusive.

126 If the SHA-1 thread has received no bytes the TPM SHALL calculate the SHA-1 of the empty
127 buffer.

128 **13.4 TPM_SHA1CompleteExtend**129 **Start of informative comment:**

130 This capability terminates a pending SHA-1 calculation and EXTENDS the result into a
 131 Platform Configuration Register using a SHA-1 hash process.

132 This command is designed to complete a hash sequence and extend a PCR in memory-less
 133 environments.

134 **End of informative comment.**135 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1CompleteExtend
4	4	2S	4	TPM_PCRINDEX	pcrNum	Index of the PCR to be modified
5	4	3S	4	UINT32	hashDataSize	Number of bytes in hashData, MUST be 64 or less
6	↔	4S	↔	BYTE []	hashData	Final bytes to be hashed

136 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
	2S	4		TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SHA1CompleteExtend
4	20	3S	20	TPM_DIGEST	hashValue	The output of the SHA-1 hash.
5	20	4S	20	TPM_PCRVALUE	outDigest	The PCR value after execution of the command.

137 **Description**

138 This command SHALL incorporate a partial or complete block of data into the digest of an
 139 existing SHA-1 thread, EXTEND the resultant digest into a PCR, and terminate the SHA-1
 140 session. hashDataSize MAY have values in the range of 0 through 64, inclusive.

141 The SHA-1 session MUST terminate even if the command returns an error, e.g.
 142 TPM_BAD_LOCALITY.

143 **Actions**

- 144 1. Map V1 to TPM_STANY_DATA
- 145 2. Map L1 to V1 -> localityModifier
- 146 3. If the current locality, held in L1, is not selected in TPM_PERMANENT_DATA -> pcrAttrib
 147 [pcrNum]. pcrExtendLocal, return TPM_BAD_LOCALITY

- 148 4. Create H1 the TPM_DIGEST of the SHA-1 session ensuring that hashData, if any, is
149 added to the SHA-1 session
- 150 5. Perform the actions of TPM_Extend using H1 as the data and pcrNum as the PCR to
151 extend

152 **13.5 TPM_Sign**153 **Start of informative comment:**

154 The Sign command signs data and returns the resulting digital signature

155 **End of informative comment.**156 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Sign.
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key that can perform digital signatures.
5	4	2s	4	UINT32	areaToSignSize	The size of the areaToSign parameter
6	↔	3s	↔	BYTE[]	areaToSign	The value to sign
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	privAuth	The authorization session digest that authorizes the use of keyHandle. HMAC key: key.usageAuth

157 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Sign.
4	4	3S	4	UINT32	sigSize	The length of the returned digital signature
5	↔	4S	↔	BYTE[]	sig	The resulting digital signature.
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth

158 **Description**159 The TPM MUST support all values of areaToSignSize that are legal for the defined signature scheme and key size. The maximum value of areaToSignSize is determined by the defined 160 signature scheme and key size.
161

162 In the case of PKCS1v15_SHA1 the areaToSignSize MUST be TPM_DIGEST (the hash size of
163 a SHA-1 operation - see 8.5.1 TPM_SS_RSASSAPKCS1v15_SHA1). In the case of
164 PKCS1v15_DER the maximum size of areaToSign is k-11 octets, where k is limited by the
165 key size (see TPM_SS_RSASSAPKCS1v15_DER).

166 **Actions**

- 167 1. The TPM validates the AuthData to use the key pointed to by keyHandle.
- 168 2. If the areaToSignSize is 0 the TPM returns TPM_BAD_PARAMETER.
- 169 3. Validate that keyHandle -> keyUsage is TPM_KEY_SIGNING or TPM_KEY_LEGACY, if not
170 return the error code TPM_INVALID_KEYUSAGE
- 171 4. The TPM verifies that the signature scheme and key size can properly sign the
172 areaToSign parameter.
- 173 5. If signature scheme is TPM_SS_RSASSAPKCS1v15_SHA1 then
 - a. Validate that areaToSignSize is 20 return TPM_BAD_PARAMETER on error
 - b. Set S1 to areaToSign
- 174 6. Else if signature scheme is TPM_SS_RSASSAPKCS1v15_DER then
 - a. Validate that areaToSignSize is at least 11 bytes less than the key size, return
175 TPM_BAD_PARAMETER on error
 - b. Set S1 to areaToSign
- 176 7. else if signature scheme is TPM_SS_RSASSAPKCS1v15_INFO then
 - a. Create S2 a TPM_SIGN_INFO structure
 - b. Set S2 -> fixed to "SIGN"
 - c. Set S2 -> replay to nonceOdd
 - i. If nonceOdd is not present due to an unauthorized command return
177 TPM_BAD_PARAMETER
 - d. Set S2 -> dataLen to areaToSignSize
 - e. Set S2 -> data to areaToSign
 - f. Set S1 to the SHA-1(S2)
- 178 8. Else return TPM_INVALID_KEYUSAGE
- 179 9. The TPM computes the signature, sig, using the key referenced by keyHandle using S1
180 as the value to sign
- 181 10. Return the computed signature in Sig

193 **13.6 TPM_GetRandom**194 **Start of informative comment:**

195 TPM GetRandom returns the next bytesRequested bytes from the random number
 196 generator to the caller.

197 It is recommended that a TPM implement the RNG in a manner that would allow it to return
 198 RNG bytes such that the frequency of bytesRequested being more than the number of bytes
 199 available is an infrequent occurrence.

200 **End of informative comment.**201 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetRandom.
4	4	2S	4	UINT32	bytesRequested	Number of bytes to return

202 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetRandom.
4	4	3S	4	UINT32	randomBytesSize	The number of bytes returned
5	<>	4S	<>	BYTE[]	randomBytes	The returned bytes

203 **Actions**

- 204 1. The TPM determines if amount bytesRequested is available from the TPM.
 205 2. Set randomBytesSize to the number of bytes available from the RNG. This number MAY
 206 be less than bytesRequested
 207 3. Set randomBytes to the next randomBytesSize bytes from the RNG

208 **13.7 TPM_StirRandom**

209 **Start of informative comment:**

210 TPM_StirRandom adds entropy to the RNG state.

211 **End of informative comment.**

212 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_StirRandom
4	4	2S	4	UINT32	dataSize	Number of bytes of input (<256)
5	⇒	3S	⇒	BYTE[]	inData	Data to add entropy to RNG state

213 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_StirRandom

214 **Actions**

215 The TPM updates the state of the current RNG using the appropriate mixing function.

216 **13.8 TPM_CertifyKey**217 **Start of informative comment:**

218 The TPM_CertifyKey operation allows one key to certify the public portion of another key.
219 A TPM identity key may be used to certify non-migratable keys but is not permitted to
220 certify migratory keys or certified migration keys. As such, it allows the TPM to make the
221 statement "this key is held in a TPM-shielded location, and it will never be revealed." For
222 this statement to have veracity, the Challenger must trust the policies used by the entity
223 that issued the identity and the maintenance policy of the TPM manufacturer.

224 Signing and legacy keys may be used to certify both migratable and non-migratable keys.
225 Then the usefulness of a certificate depends on the trust in the certifying key by the
226 recipient of the certificate.

227 The key to be certified must be loaded before TPM_CertifyKey is called.

228 The determination to use the TPM_CERTIFY_INFO or TPM_CERTIFY_INFO2 on the output is
229 based on which PCRs and what localities the certified key is restricted to. A key to be
230 certified that does not have locality restrictions and which uses no PCRs greater than PCR
231 #15 will cause this command return and sign a TPM_CERTIFY_INFO structure, which
232 provides compatibility with V1.1 TPMs.

233 When this command is run to certify all other keys (those that use PCR #16 or higher, as
234 well as those limited by locality in any way) it will return and sign a TPM_CERTIFY_INFO2
235 structure.

236 TPM_CertifyKey does not support the case where (a) the certifying key requires a usage
237 authorization to be provided but (b) the key-to-be-certified does not. In such cases,
238 TPM_CertifyKey2 must be used.

239 If a command tag (in the parameter array) specifies only one authorisation session, then the
240 TPM convention is that the first session listed is ignored (authDataUsage must be NEVER
241 for this key) and the incoming session data is used for the second auth session in the list.
242 In TPM_CertifyKey, the first session is the certifying key and the second session is the key-
243 to-be-certified. In TPM_CertifyKey2, the first session is the key-to-be-certified and the
244 second session is the certifying key.

245 **End of informative comment.**

246 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_CertifyKey
4	4			TPM_KEY_HANDLE	certHandle	Handle of the key to be used to certify the key.
5	4			TPM_KEY_HANDLE	keyHandle	Handle of the key to be certified.
6	20	2S	20	TPM_NONCE	antiReplay	160 bits of externally supplied data (typically a nonce provided to prevent replay -attacks)
7	4			TPM_AUTHHANDLE	certAuthHandle	The authorization session handle used for certHandle.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with certAuthHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	certAuth	The authorization session digest for inputs and certHandle. HMAC key: certKey.auth.
11	4			TPM_AUTHHANDLE	keyAuthHandle	The authorization session handle used for the key to be signed.
		2H2	20	TPM_NONCE	keylastNonceEven	Even nonce previously generated by TPM
12	20	3H2	20	TPM_NONCE	keynonceOdd	Nonce generated by system associated with keyAuthHandle
13	1	4H2	1	BOOL	continueKeySession	The continue use flag for the authorization session handle
14	20			TPM_AUTHDATA	keyAuth	The authorization session digest for the inputs and key to be signed. HMAC key: key.usageAuth.

247 **Outgoing Operands and Sizes**

Param		HMAC		Type	Name	Description
#	Sz	#	Sz			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_CertifyKey
4	<>	3S	<>	TPM_CERTIFY_INFO	certifyInfo	TPM_CERTIFY_INFO or TPM_CERTIFY_INFO2 structure that provides information relative to keyhandle
5	4	4S	4	UINT32	outDataSize	The used size of the output area for outData
6	<>	5S	<>	BYTE[]	outData	The signature of certifyInfo
7	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with certAuthHandle
8	1	4H1	1	BOOL	continueAuthSession	Continue use flag for cert key session
9	20		20	TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters and parentHandle. HMAC key: certKey -> auth.
10	20	2H2	20	TPM_NONCE	keyNonceEven	Even nonce newly generated by TPM
		3H2	20	TPM_NONCE	keynonceOdd	Nonce generated by system associated with keyAuthHandle
11	1	4H2	1	BOOL	continueKey Session	Continue use flag for target key session
12	20			TPM_AUTHDATA	keyAuth	The authorization session digest for the target key. HMAC key: key.auth.

248 **Actions**

- 249 1. The TPM validates that the key pointed to by certHandle has a signature scheme of
250 TPM_SS_RSASSAPKCS1v15_SHA1
- 251 2. Verify command and key AuthData values:
- 252 a. If tag is TPM_TAG_RQU_AUTH2_COMMAND
- 253 i. The TPM verifies the AuthData in certAuthHandle provides authorization to use
254 the key pointed to by certHandle, return TPM_AUTHFAIL on error
- 255 ii. The TPM verifies the AuthData in keyAuthHandle provides authorization to use
256 the key pointed to by keyHandle, return TPM_AUTH2FAIL on error
- 257 b. else if tag is TPM_TAG_RQU_AUTH1_COMMAND
- 258 i. Verify that authDataUsage is TPM_AUTH_NEVER for the key referenced by
259 certHandle, return TPM_AUTHFAIL on error.
- 260 ii. The TPM verifies the AuthData in keyAuthHandle provides authorization to use
261 the key pointed to by keyHandle, return TPM_AUTHFAIL on error
- 262 c. else if tag is TPM_TAG_RQU_COMMAND
- 263 i. Verify that authDataUsage is TPM_AUTH_NEVER for the key referenced by
264 certHandle, return TPM_AUTHFAIL on error.

- 265 ii. Verify that authDataUsage is TPM_AUTH_NEVER or TPM_AUTH_PRIV_USE_ONLY
266 for the key referenced by keyHandle, return TPM_AUTHFAIL on error.
- 267 3. If the key pointed to by certHandle is an identity key (certHandle -> keyUsage is
268 TPM_KEY_IDENTITY)
- 269 a. If keyHandle -> keyFlags -> migratable is TRUE return TPM_MIGRATEFAIL
- 270 4. If keyHandle -> digestAtRelease requires the use of PCRs 16 or higher to calculate or if
271 keyHandle -> localityAtRelease is not 0x1F
- 272 a. Set V1 to 1.2
- 273 5. Else
- 274 a. Set V1 to 1.1
- 275 6. If keyHandle -> pcrInfoSize is not 0
- 276 a. If keyHandle -> keyFlags has pcrIgnoredOnRead set to FALSE
- 277 i. Create a digestAtRelease according to the specified TPM_STCLEAR_DATA -> PCR
278 registers and compare to keyHandle -> digestAtRelease and if a mismatch return
279 TPM_WRONGPCRVAL
- 280 ii. If specified validate any locality requests on error TPM_BAD_LOCALITY
- 281 b. If V1 is 1.1
- 282 i. Create C1 a TPM_CERTIFY_INFO structure
- 283 ii. Fill in C1 with the information from the key pointed to by keyHandle
- 284 iii. The TPM MUST set c1 -> pcrInfoSize to 44.
- 285 iv. The TPM MUST set c1 -> pcrInfo to a TPM_PCR_INFO structure properly filled out
286 using the information from keyHandle.
- 287 v. The TPM MUST set c1 -> digestAtCreation to 20 bytes of 0x00.
- 288 c. Else
- 289 i. Create C1 a TPM_CERTIFY_INFO2 structure
- 290 ii. Fill in C1 with the information from the key pointed to by keyHandle
- 291 iii. Set C1 -> pcrInfoSize to the size of an appropriate TPM_PCR_INFO_SHORT
292 structure.
- 293 iv. Set C1 -> pcrInfo to a properly filled out TPM_PCR_INFO_SHORT structure, using
294 the information from keyHandle.
- 295 v. Set C1 -> migrationAuthoritySize to 0
- 296 7. Else
- 297 a. Create C1 a TPM_CERTIFY_INFO structure
- 298 b. Fill in C1 with the information from the key pointed to by keyHandle
- 299 c. The TPM MUST set c1 -> pcrInfoSize to 0
- 300 8. Create TPM_DIGEST H1 which is the SHA-1 hash of keyHandle -> pubKey -> key. Note
301 that <key> is the actual public modulus, and does not include any structure formatting.

- 302 9. Set C1 -> pubKeyDigest to H1
- 303 10. The TPM copies the antiReplay parameter to c1 -> data.
- 304 11. The TPM sets certifyInfo to C1.
- 305 12. The TPM creates m1, a message digest formed by taking the SHA1 of c1.
- 306 a. The TPM then computes a signature using certHandle -> sigScheme. The resulting
307 signed blob is returned in outData.

308 **13.9 TPM_CertifyKey2**

309 **Start of informative comment:**

310 This command is based on TPM_CertifyKey, but includes the ability to certify a Certifiable
311 Migration Key (CMK), which requires extra input parameters.

312 TPM_CertifyKey2 always produces a TPM_CERTIFY_INFO2 structure.

313 TPM_CertifyKey2 does not support the case where (a) the key-to-be-certified requires a
314 usage authorization to be provided but (b) the certifying key does not.

315 If a command tag (in the parameter array) specifies only one authorisation session, then the
316 TPM convention is that the first session listed is ignored (authDataUsage must be NEVER
317 for this key) and the incoming session data is used for the second auth session in the list.
318 In TPM_CertifyKey2, the first session is the key to be certified and the second session is the
319 certifying key.

320 **End of informative comment.**

321 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_CertifyKey2
4	4			TPM_KEY_HANDLE	keyHandle	Handle of the key to be certified.
5	4			TPM_KEY_HANDLE	certHandle	Handle of the key to be used to certify the key.
6	20	2S	20	TPM_DIGEST	migrationPubDigest	The digest of a TPM_MSA_COMPOSITE structure, containing at least one public key of a Migration Authority
7	20	3S	20	TPM_NONCE	antiReplay	160 bits of externally supplied data (typically a nonce provided to prevent replay-attacks)
8	4			TPM_AUTHHANDLE	keyAuthHandle	The authorization session handle used for the key to be signed.
		2H1	20	TPM_NONCE	keylastNonceEven	Even nonce previously generated by TPM
9	20	3H1	20	TPM_NONCE	keynonceOdd	Nonce generated by system associated with keyAuthHandle
10	1	4H1	1	BOOL	continueKeySession	The continue use flag for the authorization session handle
11	20			TPM_AUTHDATA	keyAuth	The authorization session digest for the inputs and key to be signed. HMAC key: key.usageAuth.
12	4			TPM_AUTHHANDLE	certAuthHandle	The authorization session handle used for certHandle.
		2H2	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
13	20	3H2	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with certAuthHandle
14	1	4H2	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
15	20			TPM_AUTHDATA	certAuth	Authorization HMAC key: certKey.auth.

322 **Outgoing Operands and Sizes**

Param		HMAC		Type	Name	Description
#	Sz	#	Sz			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_CertifyKey2
4	<0	3S	<0	TPM_CERTIFY_INFO2	certifyInfo	TPM_CERTIFY_INFO2 relative to keyHandle
5	4	4S	4	UINT32	outDataSize	The used size of the output area for outData
6	<0	5S	<0	BYTE[]	outData	The signed public key.
7	20	2H1	20	TPM_NONCE	keyNonceEven	Even nonce newly generated by TPM
		3H1	20	TPM_NONCE	keyNonceOdd	Nonce generated by system associated with certAuthHandle
8	1	4H1	1	BOOL	keyContinueAuthSession	Continue use flag for cert key session
9	20		20	TPM_AUTHDATA	keyResAuth	Authorization HMAC key: keyHandle -> auth.
10	20	2H2	20	TPM_NONCE	certNonceEven	Even nonce newly generated by TPM
		3H2	20	TPM_NONCE	AuthLastNonceOdd	Nonce generated by system associated with certAuthHandle
11	1	4H2	1	BOOL	CertContinueAuthSession	Continue use flag for cert key session
12	20		20	TPM_AUTHDATA	certResAuth	Authorization HMAC key: certHandle -> auth.

323 **Actions**

- 324 1. The TPM validates that the key pointed to by certHandle has a signature scheme of
 325 TPM_SS_RSASSAPKCS1v15_SHA1
- 326 2. Verify command and key AuthData values:
- 327 a. If tag is TPM_TAG_RQU_AUTH2_COMMAND
- 328 i. The TPM verifies the AuthData in keyAuthHandle provides authorization to use
 329 the key pointed to by keyHandle, return TPM_AUTHFAIL on error
- 330 ii. The TPM verifies the AuthData in certAuthHandle provides authorization to use
 331 the key pointed to by certHandle, return TPM_AUTH2FAIL on error
- 332 b. else if tag is TPM_TAG_RQU_AUTH1_COMMAND
- 333 i. Verify that authDataUsage is TPM_AUTH_NEVER or TPM_AUTH_PRIV_USE_ONLY
 334 for the key referenced by keyHandle, return TPM_AUTHFAIL on error
- 335 ii. The TPM verifies the AuthData in certAuthHandle provides authorization to use
 336 the key pointed to by certHandle, return TPM_AUTH2FAIL on error
- 337 c. else if tag is TPM_TAG_RQU_COMMAND
- 338 i. Verify that authDataUsage is TPM_AUTH_NEVER or TPM_AUTH_PRIV_USE_ONLY
 339 for the key referenced by keyHandle, return TPM_AUTHFAIL on error
- 340 ii. Verify that authDataUsage is TPM_AUTH_NEVER for the key referenced by
 341 certHandle, return TPM_AUTHFAIL on error.

- 342 3. If the key pointed to by certHandle is an identity key (certHandle -> keyUsage is
343 TPM_KEY_IDENTITY)
344 a. If keyHandle -> keyFlags -> migratable is TRUE and [keyHandle -> keyFlags->
345 migrateAuthority is FALSE or (keyHandle -> payload != TPM_PT_MIGRATE_RESTRICTED
346 and keyHandle -> payload != TPM_PT_MIGRATE_EXTERNAL)] return
347 TPM_MIGRATEFAIL
348 4. The TPM SHALL create a c1 a TPM_CERTIFY_INFO2 structure from the key pointed to
349 by keyHandle
350 5. Create TPM_DIGEST H1 which is the SHA-1 hash of keyHandle -> pubKey -> key. Note
351 that <key> is the actual public modulus, and does not include any structure formatting.
352 6. Set C1 -> pubKeyDigest to H1
353 7. Copy the antiReplay parameter to c1 -> data
354 8. Copy other keyHandle parameters into C1
355 9. If keyHandle -> payload == TPM_PT_MIGRATE_RESTRICTED or
356 TPM_PT_MIGRATE_EXTERNAL
357 a. create thisPubKey, a TPM_PUBKEY structure containing the public key, algorithm
358 and parameters corresponding to keyHandle
359 b. Verify that the migration authorization is valid for this key
360 i. Create M2 a TPM_CMK_MIGAUTH structure
361 ii. Set M2 -> msaDigest to migrationPubDigest
362 iii. Set M2 -> pubkeyDigest to SHA1[thisPubKey]
363 iv. Verify that [keyHandle -> migrationAuth] == HMAC(M2) signed by using tpmProof
364 as the secret and return error TPM_MA_SOURCE on mismatch
365 c. Set C1 -> migrationAuthority = SHA-1(migrationPubDigest || keyHandle -> payload)
366 d. if keyHandle -> payload == TPM_PT_MIGRATE_RESTRICTED
367 i. Set C1 -> payloadType = TPM_PT_MIGRATE_RESTRICTED
368 e. if keyHandle -> payload == TPM_PT_MIGRATE_EXTERNAL
369 i. Set C1 -> payloadType = TPM_PT_MIGRATE_EXTERNAL
370 10. Else
371 a. set C1 -> migrationAuthority = NULL
372 b. set C1 -> migrationAuthoritySize =0
373 c. Set C1 -> payloadType = TPM_PT_ASYM
374 11. If keyHandle -> pcrInfoSize is not 0
375 a. The TPM MUST set c1 -> pcrInfoSize to match the pcrInfoSize from the keyHandle
376 key.
377 b. The TPM MUST set c1 -> pcrInfo to match the pcrInfo from the keyHandle key
378 c. If keyHandle -> keyFlags has pcrIgnoredOnRead set to FALSE

- 379 i. Create a digestAtRelease according to the specified TPM_STCLEAR_DATA -> PCR
380 registers and compare to keyHandle -> digestAtRelease and if a mismatch return
381 TPM_WRONGPCRVAL
- 382 ii. If specified validate any locality requests on error TPM_BAD_LOCALITY
- 383 12. Else
- 384 a. The TPM MUST set c1 -> pcrInfoSize to 0
- 385 13. The TPM creates m1, a message digest formed by taking the SHA1 of c1
- 386 a. The TPM then computes a signature using certHandle -> sigScheme. The resulting
387 signed blob is returned in outData

388 **14. Endorsement Key Handling**

389 **Start of informative comment:**

390 There are two create EK commands. The first matches the 1.1 functionality. The second
391 provides the mechanism to enable revokeEK.

392 The TPM and platform manufacturer decide on the inclusion or exclusion of the ability to
393 execute revokeEK.

394 The restriction to have the TPM generate the EK does not remove the manufacturing option
395 to "squirt" the EK. During manufacturing, the TPM does not enforce all protections or
396 requirements; hence, the restriction on only TPM generation of the EK is also not in force.

397 **End of informative comment.**

- 398 1. A TPM SHALL NOT install an EK unless generated on the TPM by execution of
399 TPM_CreateEndorsementKeyPair or TPM_CreateRevocableEK

400 **14.1 TPM_CreateEndorsementKeyPair**401 **Start of informative comment:**

402 This command creates the TPM endorsement key. It returns a failure code if an
 403 endorsement key already exists.

404 **End of informative comment.**405 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateEndorsementKeyPair
4	20	2S	20	TPM_NONCE	antiReplay	Arbitrary data
5	⇒	3S	⇒	TPM_KEY_PARMS	keyInfo	Information about key to be created, this includes all algorithm parameters

406 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateEndorsementKeyPair
4	⇒	3S	⇒	TPM_PUBKEY	pubEndorsementKey	The public endorsement key
5	20	4S	20	TPM_DIGEST	checksum	Hash of pubEndorsementKey and antiReplay

407 **Actions**

- 408 1. If an EK already exists, return TPM_DISABLED_CMD
- 409 2. Validate the keyInfo parameters for the key description
 - 410 a. If the algorithm type is RSA the key length MUST be a minimum of 2048. For interoperability the key length SHOULD be 2048
 - 412 b. If the algorithm type is other than RSA the strength provided by the key MUST be comparable to RSA 2048
 - 414 c. The other parameters of keyInfo (signatureScheme etc.) are ignored.
- 415 3. Create a key pair called the “endorsement key pair” using a TPM-protected capability. The type and size of key are that indicated by keyInfo
- 417 4. Create checksum by performing SHA1 on the concatenation of (PUBEK || antiReplay)
- 418 5. Store the PRIVEK
- 419 6. Create TPM_PERMANENT_DATA -> tpmDAASeed from the TPM RNG

- 420 7. Set TPM_PERMANENT_FLAGS -> CEKPUsed to TRUE
421 8. Set TPM_PERMANENT_FLAGS -> enableRevokeEK to FALSE

422 **14.2 TPM_CreateRevocableEK**423 **Start of informative comment:**

424 This command creates the TPM endorsement key. It returns a failure code if an
425 endorsement key already exists. The TPM vendor may have a separate mechanism to create
426 the EK and “squirt” the value into the TPM.

427 The input parameters specify whether the EK is capable of being reset, whether the
428 AuthData value to reset the EK will be generated by the TPM, and the new AuthData value
429 itself if it is not to be generated by the TPM. The output parameter is the new AuthData
430 value that must be used when resetting the EK (if it is capable of being reset).

431 The command TPM_RevokeTrust must be used to reset an EK (if it is capable of being
432 reset).

433 Owner authorisation is unsuitable for authorizing resetting of an EK: someone with
434 Physical Presence can remove a genuine Owner, install a new Owner, and revoke the EK.
435 The genuine Owner can reinstall, but the platform will have lost its original attestation and
436 may not be trusted by challengers. Therefore if a password is to be used to revoke an EK, it
437 must be a separate password, given to the genuine Owner.

438 In v1.2 an OEM has extra choices when creating EKs.

439 a) An OEM could manufacture all of its TPMs with enableRevokeEK==TRUE.

440 If the OEM has tracked the EKreset passwords for these TPMs, the OEM can give the
441 passwords to customers. The customers can use the passwords as supplied, change the
442 passwords, or clear the EKs and create new EKs with new passwords.

443 If EKreset passwords are random values, the OEM can discard those values and not give
444 them to customers. There is then a low probability (statistically zero) chance of a local DOS
445 attack to reset the EK by guessing the password. The chance of a remote DOS attack is zero
446 because Physical Presence must also be asserted to use TPM_RevokeTrust.

447 b) An OEM could manufacture some of its TPMs with enableRevokeEK==FALSE. Then the
448 EK can never be revoked, and the chance of even a local DOS attack on the EK is
449 eliminated.

450 **End of informative comment.**

451 This is an optional command

452 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateRevocableEK
4	20	2S	20	TPM_NONCE	antiReplay	Arbitrary data
5	<>	3S	<>	TPM_KEY_PARMS	keyInfo	Information about key to be created, this includes all algorithm parameters
6	1	4S	1	BOOL	generateReset	If TRUE use TPM RNG to generate EKreset. If FALSE use the passed value inputEKreset
7	20	5S	20	TPM_NONCE	inputEKreset	The authorization value to be used with TPM_RevokeTrust if generateReset==FALSE, else the parameter is present but ignored

453 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateRevocableEK
4	<>	3S	<>	TPM_PUBKEY	pubEndorsementKey	The public endorsement key
5	20	4S	20	TPM_DIGEST	checksum	Hash of pubEndorsementKey and antiReplay
6	20	5S	20	TPM_NONCE	outputEKreset	The AuthData value to use TPM_RevokeTrust

454 Actions

- 455 1. If an EK already exists, return TPM_DISABLED_CMD
- 456 2. Perform the actions of TPM_CreateEndorsementKeyPair, if any errors return with error
- 457 3. Set TPM_PERMANENT_FLAGS -> enableRevokeEK to TRUE
 - 458 a. If generateReset is TRUE then
 - 459 i. Set TPM_PERMANENT_DATA -> EKreset to the next value from the TPM RNG
 - 460 b. Else
 - 461 i. Set TPM_PERMANENT_DATA -> EKreset to inputEKreset
- 462 4. Return PUBEK, checksum and EKreset
- 463 5. Create TPM_PERMANENT_DATA -> tpmDAASeed from the TPM RNG
- 464 6. The outputEKreset AuthData is sent in the clear. There is no uniqueness on the TPM available to actually perform encryption or use an encrypted channel. The assumption is that this operation is occurring in a controlled environment and sending the value in the clear is acceptable.

468 **14.3 TPM_RevokeTrust**469 **Start of informative comment:**

470 This command clears the EK and sets the TPM back to a pure default state. The generation
 471 of the AuthData value occurs during the generation of the EK. It is the responsibility of the
 472 EK generator to properly protect and disseminate the RevokeTrust AuthData.

473 **End of informative comment.**

474 This is an optional command

475 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_RevokeTrust
4	20	2S	20	TPM_DIGEST	EKReset	The value that will be matched to EK Reset

476 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_RevokeTrust

477 **Actions**

- 478 1. The TPM MUST validate that TPM_PERMANENT_FLAGS -> enableRevokeEK is TRUE, return TPM_PERMANENTEK on error
- 479 2. The TPM MUST validate that the EKReset matches TPM_PERMANENT_DATA -> EKReset return TPM_AUTHFAIL on error.
- 480 3. Ensure that physical presence is being asserted
- 481 4. Perform the actions of TPM_OwnerClear (excepting the command authentication)
 - 482 a. NV items with the pubInfo -> nvIndex D value set MUST be deleted. This changes the TPM_OwnerClear handling of the same NV areas
 - 483 b. Set TPM_PERMANENT_FLAGS -> nvLocked to FALSE
- 484 5. Invalidate TPM_PERMANENT_DATA -> tpmDAASeed
- 485 6. Invalidate the EK and any internal state associated with the EK

489 **14.4 TPM_ReadPubek**

490 **Start of informative comment:**

491 Return the endorsement key public portion. This value should have controls placed upon
492 access, as it is a privacy sensitive value.

493 The readPubek flag is set to FALSE by TPM_TakeOwnership and set to TRUE by
494 TPM_OwnerClear, thus mirroring if a TPM Owner is present.

495 **End of informative comment.**

496 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReadPubek
4	20	2S	20	TPM_NONCE	antiReplay	Arbitrary data

497 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReadPubek
4	↔	3S	↔	TPM_PUBKEY	pubEndorsementKey	The public endorsement key
5	20	4S	20	TPM_DIGEST	checksum	Hash of pubEndorsementKey and antiReplay

498 **Description**

499 This command returns the PUBEK.

500 **Actions**

501 The TPM_ReadPubek command SHALL

- 502 1. If TPM_PERMANENT_FLAGS -> readPubek is FALSE return TPM_DISABLED_CMD
- 503 2. If no EK is present the TPM MUST return TPM_NO_ENDORSEMENT
- 504 3. Create checksum by performing SHA1 on the concatenation of (pubEndorsementKey || antiReplay).
- 505 4. Export the PUBEK and checksum.

507 **14.5 TPM_OwnerReadInternalPub**508 **Start of informative comment:**

509 A TPM Owner authorized command that returns the public portion of the EK or SRK.

510 The keyHandle parameter is included in the incoming session authorization to prevent
511 alteration of the value, causing a different key to be read. Unlike most key handles, which
512 can be mapped by higher layer software, this key handle has only two fixed values.513 **End of informative comment.**514 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerReadInternalPub
4	4	2S	4	TPM_KEY_HANDLE	keyHandle	Handle for either PUBEK or SRK
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authentication. HMAC key: ownerAuth.

515 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerReadInternalPub
4	♂	3S	♂	TPM_PUBKEY	publicPortion	The public portion of the requested key
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

516 **Actions**

- 517 1. Validate the parameters and TPM Owner AuthData for this command
- 518 2. If keyHandle is TPM_KH_EK
- 519 a. Set publicPortion to PUBEK

- 520 3. Else If keyHandle is TPM_KH_SRK
 - 521 a. Set publicPortion to the TPM_PUBKEY of the SRK
- 522 4. Else return TPM_BAD_PARAMETER
- 523 5. Export the public key of the referenced key

524 **15. Identity Creation and Activation**525 **15.1 TPM_Makeldentity**526 **Start of informative comment:**

527 Generate a new Attestation Identity Key (AIK)

528 **End of informative comment.**529 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Makeldentity.
4	20	2S	20	TPM_ENCAUTH	identityAuth	Encrypted usage AuthData for the new identity
5	20	3S	20	TPM_CHOSENID_HASH	labelPrivCADigest	The digest of the identity label and privacy CA chosen for the AIK
6	<>	4S	<>	TPM_KEY	idKeyParams	Structure containing all parameters of new identity key. pubKey.keyLength & idKeyParams.encData are both 0 MAY be TPM_KEY12
7	4			TPM_AUTHHANDLE	srkAuthHandle	The authorization session handle used for SRK authorization.
		2H1	20	TPM_NONCE	srkLastNonceEven	Even nonce previously generated by TPM
8	20	3H1	20	TPM_NONCE	srknonceOdd	Nonce generated by system associated with srkAuthHandle
9	1	4H1	1	BOOL	continueSrkSession	Ignored
10	20			TPM_AUTHDATA	srkAuth	The authorization session digest for the inputs and the SRK. HMAC key: srk.usageAuth.
11	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication. Session type MUST be OSAP.
		2H2	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
12	20	3H2	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
13	1	4H2	1	BOOL	continueAuthSession	Ignored
14	20		20	TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner. HMAC key: ownerAuth.

530 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_MakeIdentity.
4	↔	3S	↔	TPM_KEY	idKey	The newly created identity key. MAY be TPM_KEY12
5	4	4S	4	UINT32	identityBindingSize	The used size of the output area for identityBinding
6	↔	5S	↔	BYTE[]	identityBinding	Signature of TPM_IDENTITY_CONTENTS using idKey.private.
7	20	2H2	20	TPM_NONCE	srkNonceEven	Even nonce newly generated by TPM.
		3H2	20	TPM_NONCE	srknonceOdd	Nonce generated by system associated with srkAuthHandle
8	1	4H2	1	BOOL	continueSrkSession	Continue use flag. Fixed value of FALSE
9	20			TPM_AUTHDATA	srkAuth	The authorization session digest used for the outputs and srkAuth session. HMAC key: srk.usageAuth.
10	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
11	1	4H1	1	BOOL	continueAuthSession	Continue use flag. Fixed value of FALSE
12	20		20	TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

531 Description

532 The public key of the new TPM identity SHALL be identityPubKey. The private key of the
533 new TPM identity SHALL be tpm_signature_key.

534 Properties of the new identity

Type	Name	Description
TPM_PUBKEY	identityPubKey	This SHALL be the public key of a previously unused asymmetric key pair.
TPM_STORE_ASYMKEY	tpm_signature_key	This SHALL be the private key that forms a pair with identityPubKey and SHALL be extant only in a TPM-shielded location.

535

536 This capability also generates a TPM_KEY containing the tpm_signature_key.

537 If identityPubKey is stored on a platform it SHALL exist only in storage to which access is
538 controlled and is available to authorized entities.

539 Actions

540 A Trusted Platform Module that receives a valid TPM_MakeIdentity command SHALL do the
541 following:

542 1. Validate the idKeyParams parameters for the key description

543 a. If the algorithm type is RSA the key length MUST be a minimum of 2048. For
544 interoperability the key length SHOULD be 2048

- 545 b. If the algorithm type is other than RSA the strength provided by the key MUST be
546 comparable to RSA 2048
- 547 c. If the TPM is not designed to create a key of the requested type, return the error code
548 TPM_BAD_KEY_PROPERTY
- 549 d. If TPM_PERMANENT_FLAGS -> FIPS is TRUE then
- 550 i. If authDataUsage specifies TPM_AUTH_NEVER return TPM_NOTFIPS
- 551 2. Use authHandle to verify that the Owner authorized all TPM_MakeIdentity input
552 parameters.
- 553 3. Use srkAuthHandle to verify that the SRK owner authorized all TPM_MakeIdentity input
554 parameters.
- 555 4. Verify that idKeyParams -> keyUsage is TPM_KEY_IDENTITY. If it is not, return
556 TPM_INVALID_KEYUSAGE
- 557 5. Verify that idKeyParams -> keyFlags -> migratable is FALSE. If it is not, return
558 TPM_INVALID_KEYUSAGE
- 559 6. If authHandle indicates XOR encryption for the AuthData secrets
- 560 a. Create X1 the SHA-1 of the concatenation of (ownerAuth -> sharedSecret ||
561 authLastNonceEven)
- 562 b. Create a1 by XOR X1 and identityAuth
- 563 7. Else
- 564 a. Create a1 by decrypting identityAuth using the algorithm indicated in the OSAP
565 session
- 566 b. Key is from ownerAuth -> sharedSecret
- 567 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 568 8. Set continueAuthSession and continueSRKSession to FALSE.
- 569 9. Determine the structure version
- 570 a. If idKeyParams -> tag is TPM_TAG_KEY12
- 571 i. Set V1 to 2
- 572 ii. Create idKey a TPM_KEY12 structure using idKeyParams as the default values for
573 the structure
- 574 b. If idKeyParams -> ver is 1.1
- 575 i. Set V1 to 1
- 576 ii. Create idKey a TPM_KEY structure using idKeyParams as the default values for
577 the structure
- 578 10. Set the digestAtCreation values for pcrInfo
- 579 a. For TPM_PCR_INFO_LONG include the locality of the current command
- 580 11. Create an asymmetric key pair (identityPubKey and tpm_signature_key) using a TPM-
581 protected capability, in accordance with the algorithm specified in idKeyParams

- 582 12. Ensure that the AuthData information in A1 is properly stored in the idKey as
583 usageAuth.
- 584 13. Attach identityPubKey and tpm_signature_key to idKey
- 585 14. Set idKey -> migrationAuth to TPM_PERMANENT_DATA-> tpmProof
- 586 15. Ensure that all TPM_PAYLOAD_TYPE structures identify this key as TPM_PT_ASYM
- 587 16. Encrypt the private portion of idKey using the SRK as the parent key
- 588 17. Create a TPM_IDENTITY_CONTENTS structure named idContents using
589 labelPrivCADigest and the information from idKey
- 590 18. Sign idContents using tpm_signature_key and TPM_SS_RSASSAPKCS1v15_SHA1. Store
591 the result in identityBinding.

592 **15.2 TPM_ActivateIdentity**593 **Start of informative comment:**

594 The purpose of TPM_ActivateIdentity is to twofold. The first purpose is to obtain assurance
 595 that the credential in the TPM_SYM_CA_ATTESTATION is for this TPM. The second purpose
 596 is to obtain the session key used to encrypt the TPM_IDENTITY_CREDENTIAL.

597 This is an extension to the 1.1 functionality of TPM_ActivateIdentity. The blob sent to from
 598 the CA can be in the 1.1 format or the 1.2 format. The TPM determines the type from the
 599 size or version information in the blob.

600 TPM_ActivateIdentity checks that the symmetric session key corresponds to a TPM-identity
 601 before releasing that session key.

602 Only the Owner of the TPM has the privilege of activating a TPM identity. The Owner is
 603 required to authorize the TPM_ActivateIdentity command. The owner may authorize the
 604 command using either the TPM_OIAP or TPM_OSAP authorization protocols.

605 The creator of the ActivateIdentity package can specify if any PCR values are to be checked
 606 before releasing the session key.

607 **End of informative comment.**608 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ActivateIdentity
4	4			TPM_KEY_HANDLE	idKey Handle	Identity key to be activated
5	4	2S	4	UINT32	blobSize	Size of encrypted blob from CA
6	<0>	3S	<0>	BYTE []	blob	The encrypted ASYM_CA_CONTENTS or TPM_EK_BLOB
7	4			TPM_AUTHHANDLE	idKeyAuthHandle	The authorization session handle used for ID key authorization.
		2H1	20	TPM_NONCE	idKeyLastNonceEven	Even nonce previously generated by TPM
8	20	3H1	20	TPM_NONCE	idKeynonceOdd	Nonce generated by system associated with idKeyAuthHandle
9	1	4H1	1	BOOL	continueldKeySession	Continue usage flag for idKeyAuthHandle.
10	20			TPM_AUTHDATA	idKeyAuth	The authorization session digest for the inputs and ID key. HMAC key: idKey.usageAuth.
11	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H2	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
12	20	3H2	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
13	1	4H2	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
14	20		20	TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner. HMAC key: ownerAuth.

609 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal:TPM_ORD_ActivateIdentity
4	◇	3S	◇	TPM_SYMMETRIC_KEY	symmetricKey	The decrypted symmetric key.
5	20	2H1	20	TPM_NONCE	idKeyNonceEven	Even nonce newly generated by TPM.
		3H1	20	TPM_NONCE	idKeynonceOdd	Nonce generated by system associated with idKeyAuthHandle
6	1	4H1	1	BOOL	continueIdKeySession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	idKeyAuth	The authorization session digest used for the returned parameters and idKeyAuth session. HMAC key: idKey.usageAuth.
8	20	2H2	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H2	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H2	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
10	20		20	TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

610 **Description**

- 611 1. The command TPM_ActivateIdentity activates a TPM identity created using the command
612 TPM_MakeIdentity.
- 613 2. The command assumes the availability of the private key associated with the identity.
614 The command will verify the association between the keys during the process.
- 615 3. The command will decrypt the input blob and extract the session key and verify the
616 connection between the public and private keys. The input blob can be in 1.1 or 1.2
617 format.

618 **Actions**

619 A Trusted Platform Module that receives a valid TPM_ActivateIdentity command SHALL do
620 the following:

- 621 1. Using the authHandle field, validate the owner's AuthData to execute the command and
622 all of the incoming parameters.
- 623 2. Using the idKeyAuthHandle, validate the AuthData to execute command and all of the
624 incoming parameters
- 625 3. Validate that the idKey is the public key of a valid TPM identity by checking that
626 idKeyHandle -> keyUsage is TPM_KEY_IDENTITY. Return TPM_BAD_PARAMETER on
627 mismatch
- 628 4. Create H1 the digest of a TPM_PUBKEY derived from idKey
- 629 5. Decrypt blob creating B1 using PRIVEK as the decryption key

- 630 6. Determine the type and version of B1
- 631 a. If B1 -> tag is TPM_TAG_EK_BLOB then
- 632 i. B1 is a TPM_EK_BLOB
- 633 b. Else
- 634 i. B1 is a TPM_ASYM_CA_CONTENTS. As there is no tag for this structure it is
- 635 possible for the TPM to make a mistake here but other sections of the structure
- 636 undergo validation
- 637 7. If B1 is a version 1.1 TPM_ASYM_CA_CONTENTS then
- 638 a. Compare H1 to B1 -> idDigest on mismatch return TPM_BAD_PARAMETER
- 639 b. Set K1 to B1 -> sessionKey
- 640 8. If B1 is a TPM_EK_BLOB then
- 641 a. Validate that B1 -> ekType is TPM_EK_TYPE_ACTIVATE, return TPM_BAD_TYPE if
- 642 not.
- 643 b. Assign A1 as a TPM_EK_BLOB_ACTIVATE structure from B1 -> blob
- 644 c. Compare H1 to A1 -> idDigest on mismatch return TPM_BAD_PARAMETER
- 645 d. If A1 -> pcrSelection is not NULL
- 646 i. Compute a composite hash C1 using the PCR selection A1 -> pcrSelection
- 647 ii. Compare C1 to A1 -> pcrInfo->digestAtRelease and return TPM_WRONGPCRVAL
- 648 on a mismatch
- 649 iii. If A1 -> pcrInfo specifies a locality ensure that the appropriate locality has been
- 650 asserted, return TPM_BAD_LOCALITY on error
- 651 e. Set K1 to A1 -> symmetricKey
- 652 9. Return K1

653 **16. Integrity Collection and Reporting**

654 **Start of informative comment:**

655 This section deals with what commands have direct access to the PCR

656 **End of informative comment.**

- 657 1. The TPM SHALL only allow the following commands to alter the value of
658 TPM_STCLEAR_DATA -> PCR
- 659 a. TPM_Extend
- 660 b. TPM_SHA1CompleteExtend
- 661 c. TPM_Startup
- 662 d. TPM_PCR_Reset

663 16.1 TPM_Extend

664 **Start of informative comment:**

665 This adds a new measurement to a PCR

666 **End of informative comment.**

667 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Extend.
4	4	2S	4	TPM_PCRINDEX	pcrNum	The PCR to be updated.
5	20	3S	20	TPM_DIGEST	inDigest	The 160 bit value representing the event to be recorded.

668 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Extend.
4	20	3S	20	TPM_PCRVALUE	outDigest	The PCR value after execution of the command.

669 Descriptions

670 Add a measurement value to a PCR

671 Actions

- 672 1. Map L1 to TPM_STANY_FLAGS -> localityModifier
- 673 2. Map P1 to TPM_PERMANENT_DATA -> pcrAttrib [pcrNum]. pcrExtendLocal
- 674 3. If, for the value of L1, the corresponding bit is not set in the bit map P1, return TPM_BAD_LOCALITY
- 675 4. Create c1 by concatenating [TPM_STCLEAR_DATA -> PCR[pcrNum] || inDigest]. This takes the current PCR value and concatenates the inDigest parameter.
- 676 5. Create h1 by performing a SHA1 digest of c1.
- 677 6. Store h1 to TPM_STCLEAR_DATA -> PCR[pcrNum]
- 678 7. If TPM_PERMANENT_FLAGS -> disable is TRUE or TPM_STCLEAR_FLAGS -> deactivated is TRUE
 - a. Set outDigest to 20 bytes of 0x00

- 683 8. Else
684 a. Set outDigest to h1

685 16.2 TPM_PCRRead

686 Start of informative comment:

687 The TPM_PCRRead operation provides non-cryptographic reporting of the contents of a
688 named PCR.

689 End of informative comment.

690 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_PCRRead
4	4	2S	4	TPM_PCRINDEX	pcrIndex	Index of the PCR to be read

691 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_PCRRead
4	20	3S	20	TPM_PCRVALUE	outDigest	The current contents of the named PCR

692 Description

693 The TPM_PCRRead operation returns the current contents of the named register to the
694 caller.

695 Actions

- 696 1. Set outDigest to TPM_STCLEAR_DATA -> PCR[pcrIndex]
697 2. Return TPM_SUCCESS

698

699 **16.3 TPM_Quote**

700 **Start of informative comment:**

701 The TPM_Quote operation provides cryptographic reporting of PCR values. A loaded key is
702 required for operation. TPM_Quote uses a key to sign a statement that names the current
703 value of a chosen PCR and externally supplied data (which may be a nonce supplied by a
704 Challenger).

705 The term "ExternalData" is used because an important use of TPM_Quote is to provide a
706 digital signature on arbitrary data, where the signature includes the PCR values of the
707 platform at time of signing. Hence the "ExternalData" is not just for anti-replay purposes,
708 although it is (of course) used for that purpose in an integrity challenge.

709 **End of informative comment.**

710 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Quote.
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key that can sign the PCR values.
5	20	2S	20	TPM_NONCE	externalData	160 bits of externally supplied data (typically a nonce provided by a server to prevent replay -attacks)
6	↔	3S	↔	TPM_PCR_SELECTION	targetPCR	The indices of the PCRs that are to be reported.
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	privAuth	The authorization session digest for inputs and keyHandle. HMAC key: key -> usageAuth.

711 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Quote.
4	<0>	3S	<0>	TPM_PCR_COMPOSITE	pcrData	A structure containing the same indices as targetPCR, plus the corresponding current PCR values.
5	4	4S	4	UINT32	sigSize	The used size of the output area for the signature
6	<0>	5S	<0>	BYTE[]	sig	The signed data blob.
7	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
9	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: Key -> usageAuth.

712 **Actions**

- 713 1. The TPM MUST validate the AuthData to use the key pointed to by keyHandle.
- 714 2. The keyHandle -> sigScheme MUST use SHA-1, return TPM_INAPPROPRIATE_SIG if it does not
- 716 3. Validate that keyHandle -> keyUsage is TPM_KEY_SIGNING, TPM_KEY_IDENTITY, or TPM_KEY_LEGACY, if not return TPM_INVALID_KEYUSAGE
- 717
- 718 4. Validate targetPCR
- 719 a. targetPCR is a valid TPM_PCR_SELECTION structure
- 720 b. On errors return TPM_INVALID_PCR_INFO
- 721 5. Create H1 a SHA-1 hash of a TPM_PCR_COMPOSITE using the TPM_STCLEAR_DATA -> PCR indicated by targetPCR -> pcrSelect
- 722
- 723 6. Create Q1 a TPM_QUOTE_INFO structure
- 724 a. Set Q1 -> version to 1.1.0.0
- 725 b. Set Q1 -> fixed to "QUOT"
- 726 c. Set Q1 -> digestValue to H1
- 727 d. Set Q1 -> externalData to externalData
- 728 7. Sign SHA-1 hash of Q1 using keyHandle as the signature key
- 729 8. Return the signature in sig

730 **16.4 TPM_PCR_Reset**

731 **Start of informative comment:**

732 For PCR with the pcrReset attribute set to TRUE, this command resets the PCR back to the
733 default value, this mimics the actions of TPM_Init. The PCR may have restrictions as to
734 which locality can perform the reset operation.

735 Sending a null pcrSelection results in an error is due to the requirement that the command
736 actually do something. If pcrSelection is null there are no PCR to reset and the command
737 would then do nothing.

738 For PCR that are resettable, the presence of a Trusted Operating System (TOS) can change
739 the behavior of TPM_PCR_Reset. The following pseudo code shows how the behavior
740 changes

741 At TPM_Startup

742 If TPM_PCR_ATTRIBUTES->pcrReset is FALSE

743 Set PCR to 0x00...00

744 Else

745 Set PCR to 0xFF...FF

746 At TPM_PCR_Reset

747 If TPM_PCR_ATTRIBUTES->pcrReset is TRUE

748 If TOSPresent

749 Set PCR to 0x00...00

750 Else

751 Set PCR to 0xFF...FF

752 Else

753 Return error

754 The above pseudocode is for example only, for the details of a specific platform, the reader
755 must review the platform specific specification. The purpose of the above pseudocode is to
756 show that both pcrReset and the TOSPresent bit control the value in use to when the PCR
757 resets.

758 **End of informative comment.**

759 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PCR_Reset
4	<>	2S	<>	TPM_PCR_SELECTION	pcrSelection	The PCR's to reset

760 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_PCR_Reset

761 **Descriptions**

762 This command resets PCR values back to the default value. The command MUST validate
 763 that all PCR registers that are selected are available to be reset before resetting any PCR.
 764 This command MUST either reset all selected PCR registers or none of the PCR registers.

765 **Actions**

- 766 1. Validate that pcrSelection is valid
 - 767 a. is a valid TPM_PCR_SELECTION structure
 - 768 b. pcrSelection -> pcrSelect is non-zero
 - 769 c. On errors return TPM_INVALID_PCR_INFO
- 770 2. Map L1 to TPM_STANY_FLAGS -> localityModifier
- 771 3. For each PCR selected perform the following
 - 772 a. If TPM_PERMANENT_DATA -> pcrAttrib[pcrIndex].pcrReset is FALSE, return TPM_NOTRESETABLE
 - 773 b. If, for the value L1, the corresponding bit is clear in the bit map TPM_PERMANENT_DATA -> pcrAttrib[pcrIndex].pcrResetLocal, return TPM_NOTLOCAL
- 774 4. For each PCR selected perform the following
 - 775 a. The PCR MAY only reset to 0x00...00 or 0xFF...FF
 - 776 b. The logic to determine which value to use MUST be described by a platform specific specification

780 16.5 TPM_Quote2

781 Start of informative comment:

782 The TPM_Quote2 operation provides cryptographic reporting of PCR values. A loaded key is
783 required for operation. TPM_Quote2 uses a key to sign a statement that names the current
784 value of a chosen PCR and externally supplied data (which may be a nonce supplied by a
785 Challenger).

786 The term "externalData" is used because an important use of TPM_Quote2 is to provide a
787 digital signature on arbitrary data, where the signature includes the PCR values of the
788 platform at time of signing. Hence the "externalData" is not just for anti-replay purposes,
789 although it is (of course) used for that purpose in an integrity challenge.

790 TPM_Quote2 differs from TPM_Quote in that TPM_Quote2 uses TPM_PCR_INFO_SHORT to
791 hold information relative to the PCR registers. TPM_PCR_INFO_SHORT includes locality
792 information to provide the requestor a more complete view of the current platform
793 configuration.

794 End of informative comment.

795 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Quote2
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key that can sign the PCR values.
5	20	2S	20	TPM_NONCE	externalData	160 bits of externally supplied data (typically a nonce provided by a server to prevent replay-attacks)
6	↔	3S	↔	TPM_PCR_SELECTION	targetPCR	The indices of the PCRs that are to be reported.
7	1	4S	1	BOOL	addVersion	When TRUE add TPM_CAP_VERSION_INFO to the output
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TRM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
11	20			TPM_AUTHDATA	privAuth	The authorization session digest for inputs and keyHandle. HMAC key: key -> usageAuth.

796 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Quote2
4	↔	3S	↔	TPM_PCR_INFO_SHORT	pcrData	The value created and signed for the quote
5	4	4S	4	UINT32	versionInfoSize	Size of the version info
6	↔	5S	↔	TPM_CAP_VERSION_INFO	versionInfo	The version info
7	4	6S	4	UINT32	sigSize	The used size of the output area for the signature
8	↔	7S	↔	BYTE[]	sig	The signed data blob.
9	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
11	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: Key -> usageAuth.

797 Actions

- 798 1. The TPM MUST validate the AuthData to use the key pointed to by keyHandle.
- 799 2. The keyHandle -> sigScheme MUST use SHA-1, return TPM_INAPPROPRIATE_SIG if it does not
- 800 3. Validate targetPCR is a valid TPM_PCR_SELECTION structure, on errors return TPM_INVALID_PCR_INFO
- 801 4. Create H1 a SHA-1 hash of a TPM_PCR_COMPOSITE using the TPM_STCLEAR_DATA -> PCR[] indicated by targetPCR -> pcrSelect
- 802 5. Create S1 a TPM_PCR_INFO_SHORT
- 803 a. Set S1->pcrSelection to targetPCR
- 804 b. Set S1->localityAtRelease to TPM_STANY_DATA -> localityModifier
- 805 c. Set S1->digestAtRelease to H1
- 806 6. Create Q1 a TPM_QUOTE_INFO2 structure
- 807 a. Set Q1 -> fixed to "QUT2"
- 808 b. Set Q1 -> infoShort to S1
- 809 c. Set Q1 -> externalData to externalData
- 810 7. If addVersion is TRUE
- 811 a. Concatenate to Q1 a TPM_CAP_VERSION_INFO structure
- 812 b. Set the output parameters for versionInfo

- 816 8. Else
- 817 a. Set versionInfoSize to 0
- 818 b. Return no bytes in versionInfo
- 819 9. Sign a SHA-1 hash of Q1 using keyHandle as the signature key
- 820 10.Return the signature in sig

821 **17. Changing AuthData**822 **17.1 TPM_ChangeAuth**823 **Start of informative comment:**

824 The TPM_ChangeAuth command allows the owner of an entity to change the AuthData for
 825 the entity.

826 TPM_ChangeAuth requires the encryption of one parameter ("NewAuth"). For the sake of
 827 uniformity with other commands that require the encryption of more than one parameter,
 828 the parameters used for used encryption are generated from the authLastNonceEven
 829 (created during the OSAP session), nonceOdd, and the session shared secret.

830 The parameter list to this command must always include two authorization sessions,
 831 regardless of the state of authDataUsage for the respective keys.

832 **End of informative comment.**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_ChangeAuth
4	4			TPM_KEY_HANDLE	parentHandle	Handle of the parent key to the entity.
5	2	2 S	2	TPM_PROTOCOL_ID	protocolID	The protocol in use.
6	20	3 S	20	TPM_ENCAUTH	newAuth	The encrypted new AuthData for the entity. The encryption key is the shared secret from the OSAP protocol.
7	2	4 S	2	TPM_ENTITY_TYPE	entityType	The type of entity to be modified
8	4	5 S	4	UINT32	encDataSize	The size of the encData parameter
9	↔	6 S	↔	BYTE[]	encData	The encrypted entity that is to be modified.
10	4			TPM_AUTHHANDLE	parentAuthHandle	The authorization session handle used for the parent key.
		2 H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
11	20	3 H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with parentAuthHandle
12	1	4 H1	1	BOOL	continueAuthSession	Ignored, parentAuthHandle is always terminated.
13	20			TPM_AUTHDATA	parentAuth	The authorization session digest for inputs and parentHandle. HMAC key: parentKey.usageAuth.
14	4			TPM_AUTHHANDLE	entityAuthHandle	The authorization session handle used for the encrypted entity. The session type MUST be OIAP
		2 H2	20	TPM_NONCE	entitylastNonceEven	Even nonce previously generated by TPM
15	20	3 H2	20	TPM_NONCE	entitynonceOdd	Nonce generated by system associated with entityAuthHandle
16	1	4 H2	1	BOOL	continueEntitySession	Ignored, entityAuthHandle is always terminated.
17	20			TPM_AUTHDATA	entityAuth	The authorization session digest for the inputs and encrypted entity. HMAC key: entity.usageAuth.

833 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation. See section 4.3.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_ChangeAuth
4	4	3S	4	UINT32	outDataSize	The used size of the output area for outData
5	↔	4S	↔	BYTE[]	outData	The modified, encrypted entity.
6	20	2 H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3 H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with parentAuthHandle
7	1	4 H1	1	BOOL	continueAuthSession	Continue use flag, fixed value of FALSE
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters and parentHandle. HMAC key: parentKey.usageAuth.
9	20	2 H2	20	TPM_NONCE	entityNonceEven	Even nonce newly generated by TPM to cover entity
		3 H2	20	TPM_NONCE	entityNonceOdd	Nonce generated by system associated with entityAuthHandle
10	1	4 H2	1	BOOL	continueEntitySession	Continue use flag, fixed value of FALSE
11	20			TPM_AUTHDATA	entityAuth	The authorization session digest for the returned parameters and entity. HMAC key: entity.usageAuth, the original and not the new auth value

834 Description

- 835 1. The parentAuthHandle session type MUST be TPM_PID_OSAP.
836 2. In this capability, the SRK cannot be accessed as entityType TPM_ET_KEY, since the
837 SRK is not wrapped by a parent key.

838 Actions

- 839 1. Verify that entityType is one of TPM_ET_DATA, TPM_ET_KEY and return the error
840 TPM_WRONG_ENTITYTYPE if not.
841 2. Verify that parentAuthHandle session type is TPM_PID_OSAP return TPM_BAD_MODE
842 on error
843 3. Verify that entityAuthHandle session type is TPM_PID_OIAP return TPM_BAD_MODE on
844 error
845 4. The encData parameter MUST be the encData field from either the TPM_STORED_DATA
846 or TPM_KEY structures.
847 5. If parentAuthHandle indicates XOR encryption for the AuthData secrets
848 a. Create X1 the SHA-1 of the concatenation of (parentAuthHandle → sharedSecret ||
849 authLastNonceEven)
850 b. Create decryptAuth by XOR X1 and newAuth
851 6. Else

- 852 a. Create newAuth by decrypting newAuth using the algorithm indicated in the OSAP
853 session
- 854 b. Key is from parentAuthHandle -> sharedSecret
- 855 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 856 7. The TPM MUST validate the command using the AuthData in the parentAuth parameter
- 857 8. After parameter validation the TPM creates b1 by decrypting encData using the key
858 pointed to by parentHandle.
- 859 9. The TPM MUST validate that b1 is a valid TPM structure, either a
860 TPM_STORE_ASYMKEY or a TPM_SEALED_DATA
- 861 a. Check the tag, length and authValue for match, return TPM_INVALID_STRUCTURE
862 on any mismatch
- 863 10. The TPM replaces the AuthData for b1 with decryptAuth created above.
- 864 11. The TPM encrypts b1 using the appropriate mechanism for the type using the
865 parentKeyHandle to provide the key information.
- 866 12. The TPM MUST enforce the destruction of both the parentAuthHandle and
867 entityAuthHandle sessions.

868 **17.2 TPM_ChangeAuthOwner**

869 **Start of informative comment:**

870 The TPM_ChangeAuthOwner command allows the owner of an entity to change the
871 AuthData for the TPM Owner or the SRK.

872 This command requires authorization from the current TPM Owner to execute.

873 **End of informative comment.**

874 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ChangeAuthOwner
4	2	2S	2	TPM_PROTOCOL_ID	protocolID	The protocol in use.
5	20	3S	20	TPM_ENCAUTH	newAuth	The encrypted new AuthData for the entity. The encryption key is the shared secret from the OSAP protocol.
6	2	4S	2	TPM_ENTITY_TYPE	entityType	The type of entity to be modified
7	4			TPM_AUTHHANDLE	ownerAuthHandle	The authorization session handle used for the TPM Owner.
	2H1	20		TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with ownerAuthHandle
9	1	4H1	1	BOOL	continueAuthSession	Continue use flag the TPM ignores this value
10	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and ownerHandle. HMAC key: ownerAuth.

875 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
	2S	4		TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_ChangeAuthOwner
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
	3H1	20		TPM_NONCE	nonceOdd	Nonce generated by system associated with ownerAuthHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, fixed value of FALSE
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters and ownerHandle. HMAC key: ownerAuth, the original value and not the new auth value

876 **Actions**

- 877 1. The TPM MUST validate the command using the AuthData in the ownerAuth parameter
- 878 2. The ownerAuthHandle session type MUST be TPM_PID_OSAP
- 879 3. Verify that entityType is either TPM_ET_OWNER or TPM_ET_SRK, and return the error
880 TPM_WRONG_ENTITYTYPE if not.
- 881 4. If ownerAuthHandle indicates XOR encryption for the AuthData secrets
 - 882 a. Create X1 the SHA-1 of the concatenation of (ownerAuthHandle -> sharedSecret ||
883 authLastNonceEven)
 - 884 b. Create decryptAuth by XOR X1 and newAuth
- 885 5. Else
 - 886 a. Create newAuth by decrypting newAuth using the algorithm indicated in the OSAP
887 session
 - 888 b. Key is the previous ownerAuth
 - 889 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 890 6. The TPM MUST enforce the destruction of the ownerAuthHandle session upon
891 completion of this command (successful or unsuccessful). This includes setting
892 continueAuthSession to FALSE
- 893 7. Set the AuthData for the indicated entity to decryptAuth
- 894 8. Invalidate all sessions, active or saved

895 **18. Authorization Sessions**

896 **18.1 TPM_OIAP**

897 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OIAP.

898 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
	2S	4		TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OIAP.
4	4			TPM_AUTHHANDLE	authHandle	Handle that TPM creates that points to the authorization state.
5	20			TPM_NONCE	nonceEven	Nonce generated by TPM and associated with session.

899 **Actions**

- 900 1. The TPM_OIAP command allows the creation of an authorization session handle and the tracking of the handle by the TPM. The TPM generates the handle and nonce.
- 901
- 902 2. The TPM has an internal limit as to the number of handles that may be open at one time, so the request for a new handle may fail if there is insufficient space available.
- 903
- 904 3. Internally the TPM will do the following:
- 905 a. TPM allocates space to save handle, protocol identification, both nonces and any other information the TPM needs to manage the session.
- 906
- 907 b. TPM generates authHandle and nonceEven, returns these to caller
- 908 4. On each subsequent use of the OIAP session the TPM MUST generate a new nonceEven value.
- 909
- 910 5. When TPM_OIAP is wrapped in an encrypted transport session, no input or output parameters are encrypted.
- 911

912 **18.1.1 Actions to validate an OIAP session**

913 **Start of informative comment:**

914 This section describes the authorization-related actions of a TPM when it receives a command that has been authorized with the OIAP protocol.

915

916 Many commands use OIAP authorization. The following description is therefore necessarily
917 abstract.

918 **End of informative comment.**

919 **Actions**

920 The TPM MUST perform the following operations:

- 921 1. The TPM MUST verify that the authorization session handle (H, say) referenced in the
922 command points to a valid session. If it does not, the TPM returns the error code
923 TPM_INVALID_AUTHHANDLE
- 924 2. The TPM SHALL retrieve the latest version of the caller's nonce (nonceOdd) and
925 continueAuthSession flag from the input parameter list, and store it in internal TPM
926 memory with the authSession 'H'.
- 927 3. The TPM SHALL retrieve the latest version of the TPM's nonce stored with the
928 authorization session H (authLastNonceEven) computed during the previously executed
929 command.
- 930 4. The TPM MUST retrieve the secret AuthData (SecretE, say) of the target entity. The
931 entity and its secret must have been previously loaded into the TPM.
 - 932 a. If the command using the OIAP session requires owner authorization
 - 933 i. If TPM_STCLEAR_DATA -> ownerReference is TPM_KH_OWNER, the secret
934 AuthData is TPM_PERMANENT_DATA -> ownerAuth
 - 935 ii. If TPM_STCLEAR_DATA -> ownerReference is pointing to a delegate row
 - 936 (1) Set R1 a row index to TPM_STCLEAR_DATA -> ownerReference
 - 937 (2) Set D1 a TPM_DELEGATE_TABLE_ROW to TPM_PERMANENT_DATA ->
938 delegateTable -> delRow[R1]
 - 939 (3) Set the secret AuthData to D1 -> authValue
 - 940 (4) Validate the TPM_DELEGATE_PUBLIC D1 -> pub based on the command
941 ordinal
 - 942 5. The TPM SHALL perform a HMAC calculation using the entity secret data, ordinal, input
943 command parameters and authorization parameters per Part 1 Object-Independent
944 Authorization Protocol.
 - 945 6. The TPM SHALL compare HM to the AuthData value received in the input parameters. If
946 they are different, the TPM returns the error code TPM_AUTHFAIL if the authorization
947 session is the first session of a command, or TPM_AUTH2FAIL if the authorization
948 session is the second session of a command. Otherwise, the TPM executes the command
949 which (for this example) produces an output that requires authentication.
 - 950 7. The TPM SHALL generate a nonce (nonceEven).
 - 951 8. The TPM creates an HMAC digest to authenticate the return code, return values and
952 authorization parameters to the same entity secret per Part 1 Object-Independent
953 Authorization Protocol.
 - 954 9. The TPM returns the return code, output parameters, authorization parameters and
955 authorization session digest.

956 10. If the output continueUse flag is FALSE, then the TPM SHALL terminate the session.
957 Future references to H will return an error.

958 **18.2 TPM_OSAP**959 **Start of informative comment:**

960 The TPM_OSAP command creates the authorization session handle, the shared secret and
 961 generates nonceEven and nonceEvenOSAP.

962 **End of informative comment.**963 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OSAP.
4	2			TPM_ENTITY_TYPE	entityType	The type of entity in use
5	4			UINT32	entityValue	The selection value based on entityType, e.g. a keyHandle #
6	20			TPM_NONCE	nonceOddOSAP	The nonce generated by the caller associated with the shared secret.

964 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OSAP.
4	4			TPM_AUTHHANDLE	authHandle	Handle that TPM creates that points to the authorization state.
5	20			TPM_NONCE	nonceEven	Nonce generated by TPM and associated with session.
6	20			TPM_NONCE	nonceEvenOSAP	Nonce generated by TPM and associated with shared secret.

965 **Description**

- 966 1. The TPM_OSAP command allows the creation of an authorization session handle and the
 967 tracking of the handle by the TPM. The TPM generates the handle, nonceEven and
 968 nonceEvenOSAP.
- 969 2. The TPM has an internal limit on the number of handles that may be open at one time,
 970 so the request for a new handle may fail if there is insufficient space available.
- 971 3. The TPM_OSAP allows the binding of an authorization to a specific entity. This allows
 972 the caller to continue to send in AuthData for each command but not have to request
 973 the information or cache the actual AuthData.
- 974 4. When TPM_OSAP is wrapped in an encrypted transport session, no input or output
 975 parameters are encrypted.
- 976 5. If the owner pointer is pointing to a delegate row, the TPM internally MUST treat the
 977 OSAP session as a DSAP session

978 6. TPM_ET_SRK or TPM_ET_KEYHANDLE with a value of TPM_KH_SRK MUST specify the
979 SRK.

980 **Actions**

981 1. The TPM creates S1 a storage area that keeps track of the information associated with
982 the authorization.

983 2. S1 MUST track the following information

984 a. Protocol identification (i.e. TPM_PID_OSAP)

985 b. nonceEven

986 i. Initialized to the next value from the TPM RNG

987 c. shared secret

988 d. ADIP encryption scheme from TPM_ENTITY_TYPE entityType

989 e. Any other internal TPM state the TPM needs to manage the session

990 3. The TPM MUST create and MAY track the following information

991 a. nonceEvenOSAP

992 i. Initialized to the next value from the TPM RNG

993 4. The TPM calculates the shared secret using an HMAC calculation. The key for the HMAC
994 calculation is the secret AuthData assigned to the key handle identified by entityValue.
995 The input to the HMAC calculation is the concatenation of nonces nonceEvenOSAP and
996 nonceOddOSAP. The output of the HMAC calculation is the shared secret which is saved
997 in the authorization area associated with authHandle

998 5. Check if the ADIP encryption scheme specified by entityType is supported, if not return
999 TPM_INAPPROPRIATE_ENC.

000 6. If entityType = TPM_ET_KEYHANDLE

001 a. The entity to authorize is a key held in the TPM. entityValue contains the keyHandle
002 that holds the key.

003 b. If entityValue is TPM_KH_OPERATOR return TPM_BAD_HANDLE

004 7. else if entityType = TPM_ET_OWNER

005 a. This value indicates that the entity is the TPM owner. entityValue is ignored

006 b. The HMAC key is the secret pointed to by ownerReference (owner secret or delegated
007 secret)

008 8. else if entityType = TPM_ET_SRK

009 a. The entity to authorize is the SRK. entityValue is ignored.

010 9. else if entityType = TPM_ET_COUNTER

011 a. The entity is a monotonic counter, entityValue contains the counter handle

012 10.else if entityType = TPM_ET_NV

013 a. The entity is a NV index, entityValue contains the NV index

014 11.else return TPM_BAD_PARAMETER

- 015 12. On each subsequent use of the OSAP session the TPM MUST generate a new nonce
016 value.
- 017 13. The TPM MUST ensure that OSAP shared secret is only available while the OSAP session
018 is valid.
- 019 14. The session MUST terminate upon any of the following conditions:
- 020 a. The command that uses the session returns an error
- 021 b. The resource is evicted from the TPM or otherwise invalidated
- 022 c. The session is used in any command for which the shared secret is used to encrypt
023 an input parameter (TPM_ENCAUTH)
- 024 d. The TPM Owner is cleared
- 025 e. TPM_ChangeAuthOwner is executed and this session is attached to the owner
026 authorization
- 027 f. The session explicitly terminated with continueAuth, TPM_Reset or
028 TPM_FlushSpecific
- 029 g. All OSAP sessions MUST be invalidated when any of the following commands
030 execute:
- 031 i. TPM_Delegate_Manage
- 032 ii. TPM_Delegate_CreateOwnerDelegation with Increment==TRUE
- 033 iii. TPM_Delegate_LoadOwnerDelegation

034 18.2.1 Actions to validate an OSAP session

035 Start of informative comment:

036 This section describes the authorization-related actions of a TPM when it receives a
037 command that has been authorized with the OSAP protocol.

038 Many commands use OSAP authorization. The following description is therefore necessarily
039 abstract.

040 End of informative comment

041 Actions

- 042 1. On reception of a command with ordinal C1 that uses an authorization session, the TPM
043 SHALL perform the following actions:
 - 044 2. The TPM MUST have been able to retrieve the shared secret (Shared, say) of the target
045 entity when the authorization session was established with TPM_OSAP. The entity and
046 its secret must have been previously loaded into the TPM.
 - 047 3. The TPM MUST verify that the authorization session handle (H, say) referenced in the
048 command points to a valid session. If it does not, the TPM returns the error code
049 TPM_INVALID_AUTHHANDLE.
 - 050 4. The TPM MUST calculate the HMAC (HM1, say) of the command parameters according
051 to Part 1 Object-Specific Authorization Protocol.

- 052 5. The TPM SHALL compare HM1 to the AuthData value received in the command. If they
053 are different, the TPM returns the error code TPM_AUTHFAIL if the authorization session
054 is the first session of a command, or TPM_AUTH2FAIL if the authorization session is the
055 second session of a command., the TPM executes command C1 which produces an
056 output (O, say) that requires authentication and uses a particular return code (RC, say).
- 057 6. The TPM SHALL generate the latest version of the even nonce (nonceEven).
- 058 7. The TPM MUST calculate the HMAC (HM2) of the return parameters according to section
059 Part 1 Object-Specific Authorization Protocol.
- 060 8. The TPM returns HM2 in the parameter list.
- 061 9. The TPM SHALL retrieve the continue flag from the received command. If the flag is
062 FALSE, the TPM SHALL terminate the session and destroy the thread associated with
063 handle H.
- 064 10.If the shared secret was used to provide confidentiality for data in the received
065 command, the TPM SHALL terminate the session and destroy the thread associated with
066 handle H.
- 067 11.Each time that access to an entity (key) is authorized using OSAP, the TPM MUST
068 ensure that the OSAP shared secret is that derived from the entity using TPM_OSAP

069 **18.3 TPM_DSAP**070 **Start of informative comment:**

071 The TPM_DSAP command creates the authorization session handle using a delegated
 072 AuthData value passed into the command as an encrypted blob or from the internal
 073 delegation table. It can be used to start an authorization session for a user key or the
 074 owner.

075 Identically to TPM_OSAP, it generates a shared secret and generates nonceEven and
 076 nonceEvenOSAP.

077 **End of informative comment.**078 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DSAP.
4	2			TPM_ENTITY_TYPE	entityType	The type of delegation information to use
5	4			TPM_KEY_HANDLE	keyHandle	Key for which delegated authority corresponds, or 0 if delegated owner activity. Only relevant if entityType equals TPM_DELEGATE_KEY_BLOB
6	20			TPM_NONCE	nonceOddDSAP	The nonce generated by the caller associated with the shared secret.
7	4			UINT32	entityValueSize	The size of entityValue.
8	<	2S	<	BYTE []	entityValue	TPM_DELEGATE_KEY_BLOB or TPM_DELEGATE_OWNER_BLOB or index MUST not be empty If entityType is TPM_ET_DEL_ROW then entityValue is a TPM_DELEGATE_INDEX

079 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DSAP.
4	4			TPM_AUTHHANDLE	authHandle	Handle that TPM creates that points to the authorization state.
5	20			TPM_NONCE	nonceEven	Nonce generated by TPM and associated with session.
6	20			TPM_NONCE	nonceEvenDSAP	Nonce generated by TPM and associated with shared secret.

080 **Description**

- 081 1. The TPM_DSAP command allows the creation of an authorization session handle and the
 082 tracking of the handle by the TPM. The TPM generates the handle, nonceEven and
 083 nonceEvenOSAP.

- 084 2. The TPM has an internal limit on the number of handles that may be open at one time,
085 so the request for a new handle may fail if there is insufficient space available.
- 086 3. The TPM_DSAP allows the binding of a delegated authorization to a specific entity. This
087 allows the caller to continue to send in AuthData for each command but not have to
088 request the information or cache the actual AuthData.
- 089 4. Each ordinal that uses the DSAP session MUST validate that TPM_PERMANENT_DATA ->
090 restrictDelegate does not restrict delegation, based on keyHandle -> keyUsage and
091 keyHandle -> keyFlags, return TPM_INVALID_KEYUSAGE on error.
- 092 5. On each subsequent use of the DSAP session the TPM MUST generate a new nonce
093 value and check if the ordinal to be executed has delegation to execute. The TPM MUST
094 ensure that the DSAP shared secret is only available while the DSAP session is valid.
- 095 6. When TPM_DSAP is wrapped in an encrypted transport session
- 096 a. For input the only parameter encrypted is entityValue
- 097 b. For output no parameters are encrypted
- 098 7. The DSAP session MUST terminate under any of the following conditions
- 099 a. The command that uses the session returns an error
- 100 b. If attached to a key, when the key is evicted from the TPM or otherwise invalidated
- 101 c. The session is used in any command for which the shared secret is used to encrypt
102 an input parameter (TPM_ENCAUTH)
- 103 d. The TPM Owner is cleared
- 104 e. TPM_ChangeAuthOwner is executed and this session is attached to the owner
105 authorization
- 106 f. The session explicitly terminated with continueAuth, TPM_Reset or
107 TPM_FlushSpecific
- 108 g. All DSAP sessions MUST be invalidated when any of the following commands
109 execute:
- 110 i. TPM_Delegate_CreateOwnerDelegation
- 111 ii. When Increment is TRUE
- 112 iii. TPM_Delegate_LoadOwnerDelegation
- 113 iv. TPM_Delegate_Manage
- 114 entityType = TPM_ET_DEL_OWNER_BLOB
- 115 The entityValue parameter contains an owner delegation blob structure.
- 116 entityType = TPM_ET_DEL_ROW
- 117 The entityValue parameter contains a row number in the nv Delegation table which
118 should be used for the AuthData value.
- 119 entityType = TPM_DEL_KEY_BLOB
- 120 The entityValue parameter contains a key delegation blob structure.

121 Actions

- 122 1. If entityType == TPM_ET_DEL_OWNER_BLOB
- 123 a. Map entityValue to B1 a TPM_DELEGATE_OWNER_BLOB
- 124 b. Validate that B1 is a valid TPM_DELEGATE_OWNER_BLOB, return
125 TPM_WRONG_ENTITYTYPE on error
- 126 c. Locate B1 -> pub -> familyID in the TPM_FAMILY_TABLE and set familyRow to
127 indicate row, return TPM_BADINDEX if not found
- 128 d. Set FR to TPM_FAMILY_TABLE.famTableRow[familyRow]
- 129 e. If FR -> flags TPM_FAMFLAG_ENABLED is FALSE, return TPM_DISABLED_CMD
- 130 f. Verify that B1->verificationCount equals FR -> verificationCount.
- 131 g. Validate the integrity of the blob
- 132 i. Copy B1 -> integrityDigest to H2
- 133 ii. Set B1 -> integrityDigest to NULL
- 134 iii. Create H3 the HMAC of B1 using tpmProof as the secret
- 135 iv. Compare H2 to H3 return TPM_AUTHFAIL on mismatch
- 136 h. Create S1 a TPM_DELEGATE_SENSITIVE by decrypting B1 -> sensitiveArea using
137 TPM_DELEGATE_KEY
- 138 i. Validate S1 values
- 139 i. S1 -> tag is TPM_TAG_DELEGATE_SENSITIVE
- 140 ii. Return TPM_BAD_DELEGATE on error
- 141 j. Set A1 to S1 -> authValue
- 142 2. Else if entityType == TPM_ET_DEL_ROW
- 143 a. Verify that entityValue points to a valid row in the delegation table.
- 144 b. Set D1 to the delegation information in the row.
- 145 c. Set A1 to D1->authValue.
- 146 d. Locate D1 -> familyID in the TPM_FAMILY_TABLE and set familyRow to indicate that
147 row, return TPM_BADINDEX if not found
- 148 e. Set FR to TPM_FAMILY_TABLE.famTableRow[familyRow]
- 149 f. If FR -> flags TPM_FAMFLAG_ENABLED is FALSE, return TPM_DISABLED_CMD
- 150 g. Verify that D1->verificationCount equals FR -> verificationCount.
- 151 3. Else if entityType == TPM_ET_DEL_KEY_BLOB
- 152 a. Map entityValue to K1 a TPM_DELEGATE_KEY_BLOB
- 153 b. Validate that K1 is a valid TPM_DELEGATE_KEY_BLOB, return
154 TPM_WRONG_ENTITYTYPE on error
- 155 c. Locate K1 -> pub -> familyID in the TPM_FAMILY_TABLE and set familyRow to
156 indicate that row, return TPM_BADINDEX if not found
- 157 d. Set FR to TPM_FAMILY_TABLE.famTableRow[familyRow]

- 158 e. If FR -> flags TPM_FAMFLAG_ENABLED is FALSE, return TPM_DISABLED_CMD
159 f. Verify that K1 -> pub -> verificationCount equals FR -> verificationCount.
160 g. Validate the integrity of the blob
161 i. Copy K1 -> integrityDigest to H2
162 ii. Set K1 -> integrityDigest to NULL
163 iii. Create H3 the HMAC of K1 using tpmProof as the secret
164 iv. Compare H2 to H3 return TPM_AUTHFAIL on mismatch
165 h. Validate that K1 -> publicKeyDigest identifies keyHandle, return TPM_KEYNOTFOUND
166 on error
167 i. Create S1 a TPM_DELEGATE_SENSITIVE by decrypting K1 -> sensitiveArea using
168 TPM_DELEGATE_KEY
169 j. Validate S1 values
170 i. S1 -> tag is TPM_TAG_DELEGATE_SENSTIVE
171 ii. Return TPM_BAD_DELEGATE on error
172 k. Set A1 to S1 -> authValue
173 4. Else return TPM_BAD_PARAMETER
174 5. Generate a new authorization session handle and reserve space to save protocol
175 identification, shared secret, pcrInfo, both nonces, ADIP encryption scheme, delegated
176 permission bits and any other information the TPM needs to manage the session.
177 6. Read two new values from the RNG to generate nonceEven and nonceEvenOSAP.
178 7. The TPM calculates the shared secret using an HMAC calculation. The key for the HMAC
179 calculation is A1. The input to the HMAC calculation is the concatenation of nonces
180 nonceEvenOSAP and nonceOddOSAP. The output of the HMAC calculation is the shared
181 secret which is saved in the authorization area associated with authHandle.

182 **18.4 TPM_SetOwnerPointer**183 **Start of informative comment:**

184 This command will set a reference to which secret the TPM will use when executing an
 185 owner secret related OIAP or OSAP session.

186 This command should only be used to provide an owner delegation function for legacy code
 187 that does not itself support delegation. Normally, TPM_STCLEAR_DATA->ownerReference
 188 points to TPM_KH_OWNER, indicating that OIAP and OSAP sessions should use the owner
 189 authorization. This command allows ownerReference to point to an index in the delegation
 190 table, indicating that OIAP and OSAP sessions should use the delegation authorization.

191 In use, a TSS supporting delegation would create and load the owner delegation and set the
 192 owner pointer to that delegation. From then on, a legacy TSS application would use its OIAP
 193 and OSAP sessions with the delegated owner authorization.

194 Since this command is not authorized, the ownerReference is open to DoS attacks.
 195 Applications can attempt to recover from a failing owner authorization by resetting
 196 ownerReference to an appropriate value.

197 **End of informative comment.**198 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_SetOwnerPointer
4	2	2S	2	TPM_ENTITY_TYPE	entityType	The type of entity in use
5	4	3S	4	UINT32	entityValue	The selection value based on entityType

199 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_SetOwnerPointer

200 **Actions**

- 201 1. Map TPM_STCLEAR_DATA to V1
- 202 2. If entityType = TPM_ET_DEL_ROW
 - a. This value indicates that the entity is a delegate row. entityValue is a delegate index in the delegation table.

- 205 b. Validate that entityValue points to a legal row within the delegate table stored within
206 the TPM. If not return TPM_BADINDEX
207 i. Set D1 to the delegation information in the row.
208 c. Locate D1 -> familyID in the TPM_FAMILY_TABLE and set familyRow to indicate that
209 row, return TPM_BADINDEX if not found.
210 d. Set FR to TPM_FAMILY_TABLE.famTableRow[familyRow]
211 e. If FR -> flags TPM_FAMFLAG_ENABLED is FALSE, return TPM_DISABLED_CMD
212 f. Verify that B1->verificationCount equals FR -> verificationCount.
213 g. The TPM sets V1-> ownerReference to entityValue
214 h. Return TPM_SUCCESS
215 3. else if entityType = TPM_ET_OWNER
216 a. This value indicates that the entity is the TPM owner. entityValue is ignored.
217 b. The TPM sets V1-> ownerReference to TPM_KH_OWNER
218 c. Return TPM_SUCCESS
219 4. Return TPM_BAD_PARAMETER

220 **19. Delegation Commands**221 **19.1 TPM_Delegate_Manage**222 **Start of informative comment:**

223 TPM_Delegate_Manage is the fundamental process for managing the Family tables,
224 including enabling/disabling Delegation for a selected Family. Normally
225 TPM_Delegate_Manage must be executed at least once (to create Family tables for a
226 particular family) before any other type of Delegation command in that family can succeed.

227 TPM Delegate Manage is authorized by the TPM Owner if an Owner is installed, because
228 changing a table is a privileged Owner operation. If no Owner is installed,
229 TPM_Delegate_Manage requires no privilege to execute. This does not disenfranchise an
230 Owner, since there is no Owner, and simplifies loading of tables during platform
231 manufacture or on first-boot Burn-out of TPM non-volatile storage by inappropriate use is
232 mitigated by the TPM's normal limits on NV-writes in the absence of an Owner. Tables can
233 be locked after loading, to prevent subsequent tampering, and only unlocked by the Owner,
234 his delegate, or the act of removing the Owner (even if there is no Owner).

235 TPM_Delegate_Manage command is customized by opCode:

236 (1) TPM_FAMILY_ENABLE enables/disables use of a family and all the rows of the delegate
237 table belonging to that family,

238 (2) TPM_FAMILY_ADMIN can be used to prevent further management of the Tables until an
239 Owner is installed, or until the Owner is removed from the TPM. (Note that the Physical
240 Presence command TPM_ForceClear always enables further management, even if
241 TPM_ForceClear is used when no Owner is installed.)

242 (3) TPM_FAMILY_CREATE creates a new family. Sessions are invalidated even in this case
243 because the lastFamilyID could wrap.

244 (4) TPM_FAMILY_INVALIDATE invalidates an existing family.

245 **End of informative comment.**

246

Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Delegate_Manage
4	4	2S	4	TPM_FAMILY_ID	familyID	The familyID that is to be managed
5	4	3s	4	TPM_FAMILY_OPERATION	opCode	Operation to be performed by this command.
6	4	4s	4	UINT32	opDataSize	Size in bytes of opData
7	↔	5s	↔	BYTE []	opData	Data necessary to implement opCode
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
11	20			TPM_AUTHDATA	ownerAuth	HMAC key: ownerAuth.

247

Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Delegate_Manage
4	4	3S	4	UINT32	retDataSize	Size in bytes of retData
5	↔	4S	↔	BYTE []	retData	Returned data
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	HMAC key: ownerAuth.

248

Action

- 249 1. If opCode != TPM_FAMILY_CREATE
- 250 a. Locate familyID in the TPM_FAMILY_TABLE and set familyRow to indicate row,
251 return TPM_BADINDEX if not found
- 252 b. Set FR, a TPM_FAMILY_TABLE_ENTRY, to TPM_FAMILY_TABLE. famTableRow
253 [familyRow]
- 254 2. If tag = TPM_TAG_RQU_AUTH1_COMMAND
- 255 a. Validate the command and parameters using ownerAuth, return TPM_AUTHFAIL on
256 error

- 257 b. If the authHandle session type is TPM_PID_DSAP
258 i. If opCode = TPM_FAMILY_CREATE
259 (1) The TPM MUST ignore familyID
260 ii. Else
261 (1) Verify that the familyID associated with authHandle matches the familyID
262 parameter, return TPM_DELEGATE_FAMILY on error
- 263 3. Else
264 a. If TPM_PERMANENT_DATA -> ownerAuth is valid, return TPM_AUTHFAIL
265 b. If opCode != TPM_FAMILY_CREATE and FR -> flags ->
266 TPM_DELEGATE_ADMIN_LOCK is TRUE, return TPM_DELEGATE_LOCK
267 c. Validate max NV writes without an owner
268 i. Set NV1 to TPM_PERMANENT_DATA -> noOwnerNVWrite
269 ii. Increment NV1 by 1
270 iii. If NV1 > TPM_MAX_NV_WRITE_NOOWNER return TPM_MAXNVWRITES
271 iv. Set TPM_PERMANENT_DATA -> noOwnerNVWrite to NV1
- 272 4. The TPM invalidates sessions
273 a. MUST invalidate all DSAP sessions
274 b. MUST invalidate all OSAP sessions associated with the delegation table
275 c. MUST set TPM_STCLEAR_DATA -> ownerReference to TPM_KH_OWNER
276 d. MAY invalidate any other session
- 277 5. If opCode == TPM_FAMILY_CREATE
278 a. Validate that sufficient space exists within the TPM to store an additional family and
279 map F2 to the newly allocated space.
280 b. Validate that opData is a TPM_FAMILY_LABEL
281 i. If opDataSize != sizeof(TPM_FAMILY_LABEL) return TPM_BAD_PARAM_SIZE
282 c. Map F2 to a TPM_FAMILY_TABLE_ENTRY
283 i. Set F2 -> tag to TPM_TAG_FAMILY_TABLE_ENTRY
284 ii. Set F2 -> familyLabel to opData
285 d. Increment TPM_PERMANENT_DATA -> lastFamilyID by 1
286 e. Set F2 -> familyID = TPM_PERMANENT_DATA -> lastFamilyID
287 f. Set F2 -> verificationCount = 1
288 g. Set F2 -> flags -> TPM_FAMFLAG_ENABLED to FALSE
289 h. Set F2 -> flags -> TPM_DELEGATE_ADMIN_LOCK to FALSE
290 i. Set retDataSize = 4
291 j. Set retData = F2 -> familyID

292 k. Return TPM_SUCCESS
293 6. If authHandle is of type DSAP then continueAuthSession MUST set to FALSE
294 7. If opCode == TPM_FAMILY_ADMIN
295 a. Validate that opDataSize == 1, and that opData is a Boolean value.
296 b. Set (FR -> flags -> TPM_DELEGATE_ADMIN_LOCK) = opData
297 c. Set retDataSize = 0
298 d. Return TPM_SUCCESS
299 8. else If opCode == TPM_FAMILY_ENABLE
300 a. Validate that opDataSize == 1, and that opData is a Boolean value.
301 b. Set FR -> flags-> TPM_FAMFLAG_ENABLED = opData
302 c. Set retDataSize = 0
303 d. Return TPM_SUCCESS
304 9. else If opCode == TPM_FAMILY_INVALIDATE
305 a. Invalidate all data associated with familyRow
306 i. All data is all information pointed to by FR
307 ii. return TPM_SELFTEST_FAILED on failure
308 b. Set retDataSize = 0
309 c. Return TPM_SUCCESS
310 10. Else return TPM_BAD_PARAMETER

311 **19.2 TPM_Delegate_CreateKeyDelegation**312 **Start of informative comment:**

313 This command delegates privilege to use a key by creating a blob that can be used by
 314 TPM_DSAP.

315 There is no check for appropriateness of the key's key usage against the key permission
 316 settings. If the key usage is incorrect, this command succeeds, but the delegated command
 317 will fail.

318 These blobs CANNOT be used as input data for TPM_LoadOwnerDelegation because the
 319 internal TPM delegate table can store owner delegations only.

320 (TPM_Delegate_CreateOwnerDelegation must be used to delegate Owner privilege.)

321 **End of informative comment**322 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Delegate_CreateKeyDelegation.
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key.
5	↔	2S	↔	TPM_DELEGATE_PUBLIC	publicInfo	The public information necessary to fill in the blob
6	20	3S	20	TPM_ENCAUTH	delAuth	The encrypted new AuthData for the blob. The encryption key is the shared secret from the OSAP protocol.
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	Ignored
10	20			TPM_AUTHDATA	privAuth	The authorization session digest that authorizes the use of keyHandle. HMAC key: key.usageAuth

323

324 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Delegate_CreateKeyDelegation
4	4	3S	4	UINT32	blobSize	The length of the returned blob
5	<>	4S	<>	TPM_DELEGATE_KEY_BLOB	blob	The partially encrypted delegation information.
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag. Fixed value of FALSE
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth

325 **Description**

- 326 1. The use restrictions that may be present on the key pointed to by keyHandle are not
327 enforced for this command. Stated another way, TPM_CreateKeyDelegation is not a use
328 of the key.

329 **Action**

- 330 1. Verify AuthData for the command and parameters using privAuth
- 331 2. Locate publicInfo -> familyID in the TPM_FAMILY_TABLE and set familyRow to indicate
332 row, return TPM_BADINDEX if not found
- 333 3. If the key authentication is in fact a delegation, then the TPM SHALL validate the
334 command and parameters using Delegation authorisation, then
- 335 a. Validate that authHandle -> familyID equals publicInfo -> familyID return
336 TPM_DELEGATE_FAMILY on error
- 337 b. If TPM_FAMILY_TABLE.famTableRow[authHandle -> familyID] -> flags ->
338 TPM_FAMFLAG_ENABLED is FALSE, return error TPM_DISABLED_CMD.
- 339 c. Verify that the delegation bits in publicInfo do not grant more permissions than
340 currently delegated. Otherwise return error TPM_AUTHFAIL
- 341 4. Check that publicInfo -> delegateType is TPM_DEL_KEY_BITS
- 342 5. Verify that authHandle indicates an OSAP or DSAP session return
343 TPM_INVALID_AUTHHANDLE on error
- 344 6. If authHandle indicates XOR encryption for the AuthData secrets
- 345 a. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
346 authLastNonceEven)
- 347 b. Create a1 by XOR X1 and delAuth
- 348 7. Else

- 349 a. Create a1 by decrypting delAuth using the algorithm indicated in the OSAP session
350 b. Key is from authHandle -> sharedSecret
351 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
352 8. Create h1 the SHA-1 of TPM_STORE_PUBKEY structure of the key pointed to by
353 keyHandle
354 9. Create M1 a TPM_DELEGATE_SENSITIVE structure
355 a. Set M1 -> tag to TPM_TAG_DELEGATE_SENSITIVE
356 b. Set M1 -> authValue to a1
357 c. The TPM MAY add additional information of a sensitive nature relative to the
358 delegation
359 10. Create M2 the encryption of M1 using TPM_DELEGATE_KEY
360 11. Create P1 a TPM_DELEGATE_KEY_BLOB
361 a. Set P1 -> tag to TPM_TAG_DELG_KEY_BLOB
362 b. Set P1 -> pubKeyDigest to H1
363 c. Set P1 -> pub to PublicInfo
364 d. Set P1 -> pub -> verificationCount to familyRow -> verificationCount
365 e. Set P1 -> integrityDigest to NULL
366 f. The TPM sets additionalArea and additionalAreaSize appropriate for this TPM. The
367 information MAY include symmetric IV, symmetric mode of encryption and other data
368 that allows the TPM to process the blob in the future.
369 g. Set P1 -> sensitiveSize to the size of M2
370 h. Set P1 -> sensitiveArea to M2
371 12. Calculate H2 the HMAC of P1 using tpmProof as the secret
372 13. Set P1 -> integrityDigest to H2
373 14. Ignore continueAuthSession on input set continueAuthSession to FALSE on output
374 15. Return P1 as blob

375 19.3 TPM_Delegate_CreateOwnerDelegation

376 **Start of informative comment:**

377 TPM_Delegate_CreateOwnerDelegation delegates the Owner's privilege to use a set of
378 command ordinals, by creating a blob. Such blobs can be used as input data for TPM_DSAP
379 or TPM_Delegate_LoadOwnerDelegation.

380 TPM_Delegate_CreateOwnerDelegation includes the ability to void all existing delegations
381 (by incrementing the verification count) before creating the new delegation. This ensures
382 that the new delegation will be the only delegation that can operate at Owner privilege in
383 this family. This new delegation could be used to enable a security monitor (a local separate
384 entity, or remote separate entity, or local host entity) to reinitialize a family and perhaps
385 perform external verification of delegation settings. Normally the ordinals for a delegated
386 security monitor would include TPM_Delegate_CreateOwnerDelegation (this command) in
387 order to permit the monitor to create further delegations, and
388 TPM_Delegate_UpdateVerification to reactivate some previously voided delegations.

389 If the verification count is incremented and the new delegation does not delegate any
390 privileges (to any ordinals) at all, or uses an authorisation value that is then discarded, this
391 family's delegations are all void and delegation must be managed using actual Owner
392 authorisation.

393 (TPM_Delegate_CreateKeyDelegation must be used to delegate privilege to use a key.)

394 **End of informative comment.**

395 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	TPM_ORD_Delegate_CreateOwnerDelegation.
4	1	2S	1	BOOL	increment	Flag dictates whether verificationCount will be incremented
5	↔	3S	↔	TPM_DELEGATE_PUBLIC	publicInfo	The public parameters for the blob
6	20	4S	20	TPM_ENCAUTH	delAuth	The encrypted new AuthData for the blob. The encryption key is the shared secret from the OSAP protocol.
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle TPM Owner authentication
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	Ignored
10	20			TPM_AUTHDATA	ownerAuth	The authorization session digest. HMAC key:ownerAuth

396 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	TPM_ORD_Delegate_CreateOwnerDelegation
4	4	3S	4	UINT32	blobSize	The length of the returned blob
5	<0>	4S	<0>	TPM_DELEGATE_OWNER_BLOB	blob	The partially encrypted delegation information.
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag. Fixed value of FALSE
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth

397 Action

- 398 1. The TPM SHALL authenticate the command using TPM Owner authentication. Return
 399 TPM_AUTHFAIL on failure.
- 400 2. Locate publicInfo -> familyID in the TPM_FAMILY_TABLE and set familyRow to indicate
 401 the row return TPM_BADINDEX if not found
- 402 a. Set FR to TPM_FAMILY_TABLE.famTableRow[familyRow]
- 403 3. If the TPM Owner authentication is in fact a delegation
- 404 a. Validate that authHandle -> familyID equals publicInfo -> familyID return
 405 TPM_DELEGATE_FAMILY on error
- 406 b. If FR -> flags -> TPM_FAMFLAG_ENABLED is FALSE, return error
 407 TPM_DISABLED_CMD.
- 408 c. Verify that the delegation bits in publicInfo do not grant more permissions than
 409 currently delegated. Otherwise, return error TPM_AUTHFAIL.
- 410 4. Check that publicInfo -> delegateType is TPM_DEL_OWNER_BITS
- 411 5. Verify that authHandle indicates an OSAP or DSAP session return
 412 TPM_INVALID_AUTHHANDLE on error
- 413 6. If increment == TRUE
- 414 a. Increment FR -> verificationCount
- 415 b. Set TPM_STCLEAR_DATA-> ownerReference to TPM_KH_OWNER
- 416 c. The TPM invalidates sessions
- 417 i. MUST invalidate all DSAP sessions
- 418 ii. MUST invalidate all OSAP sessions associated with the delegation table

- 419 iii. MAY invalidate any other session
- 420 7. If authHandle indicates XOR encryption for the AuthData secrets
- 421 a. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
422 authLastNonceEven)
- 423 b. Create a1 by XOR X1 and delAuth
- 424 8. Else
- 425 a. Create a1 by decrypting delAuth using the algorithm indicated in the OSAP session
- 426 b. Key is from authHandle -> sharedSecret
- 427 c. IV is SHA-1 of (authLastNonceEven | | nonceOdd)
- 428 9. Create M1 a TPM_DELEGATE_SENSITIVE structure
- 429 a. Set M1 -> tag to TPM_TAG_DELEGATE_SENSITIVE
- 430 b. Set M1 -> authValue to a1
- 431 c. Set other M1 fields as determined by the TPM vendor
- 432 10. Create M2 the encryption of M1 using TPM_DELEGATE_KEY
- 433 11. Create B1 a TPM_DELEGATE_OWNER_BLOB
- 434 a. Set B1 -> tag to TPM_TAG_DELG_OWNER_BLOB
- 435 b. Set B1 -> pub to publicInfo
- 436 c. Set B1 -> sensitiveSize to the size of M2
- 437 d. Set B1 -> sensitiveArea to M2
- 438 e. Set B1 -> integrityDigest to NULL
- 439 f. Set B1 -> pub -> verificationCount to FR -> verificationCount
- 440 12. The TPM sets additionalArea and additionalAreaSize appropriate for this TPM. The
441 information MAY include symmetric IV, symmetric mode of encryption and other data
442 that allows the TPM to process the blob in the future.
- 443 13. Create H1 the HMAC of B1 using tpmProof as the secret
- 444 14. Set B1 -> integrityDigest to H1
- 445 15. Ignore continueAuthSession on input set continueAuthSession to FALSE on output
- 446 16. Return B1 as blob

447 **19.4 TPM_Delegate_LoadOwnerDelegation**448 **Start of informative comment:**

449 This command loads a delegate table row blob into a non-volatile delegate table row.
 450 TPM_Delegate_LoadOwnerDelegation can be used during manufacturing or on first boot
 451 (when no Owner is installed), or after an Owner is installed. If an Owner is installed,
 452 TPM_Delegate_LoadOwnerDelegation requires Owner authorisation, and sensitive
 453 information must be encrypted.

454 Burn-out of TPM non-volatile storage by inappropriate use is mitigated by the TPM's normal
 455 limits on NV-writes in the absence of an Owner. Tables can be locked after loading using
 456 TPM_Delegate_Manage, to prevent subsequent tampering.

457 A management system outside the TPM is expected to manage the delegate table rows
 458 stored on the TPM, and can overwrite any previously stored data.

459 This command cannot be used to load key delegation blobs into the TPM

460 **End of informative comment.**461 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_Delegate_LoadOwnerDelegation
4	4	3S	4	TPM_DELEGATE_INDEX	index	The index of the delegate row to be written
5	4	4S	4	UINT32	blobSize	The size of the delegate blob
6	↔	5S	↔	TPM_DELEGATE_OWNER_BLOB	blob	Delegation information, including encrypted portions as appropriate
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle TPM Owner authentication
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	ownerAuth	The authorization session digest. HMAC key:ownerAuth

462 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	TPM_ORD_Delegate_LoadOwnerDelegation
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	Authorization HMAC key: ownerAuth.

463 **Actions**

- 464 1. Map blob to D1 a TPM_DELEGATE_OWNER_BLOB.
 - 465 a. Validate that D1 -> tag == TPM_TAG_DELEGATE_OWNER_BLOB
- 466 2. Locate D1 -> pub -> familyID in the TPM_FAMILY_TABLE and set familyRow to indicate row, return TPM_BADINDEX if not found
- 467 3. Set FR to TPM_FAMILY_TABLE -> famTableRow[familyRow]
- 468 4. If TPM Owner is installed
 - 469 a. Validate the command and parameters using TPM Owner authentication, return TPM_AUTHFAIL on error
 - 470 b. If the authHandle session type is TPM_PID_DSAP, verify that D1 -> pub -> familyID matches authHandle -> familyID, on error return TPM_DELEGATE_FAMILY
- 471 5. Else
 - 472 a. If FR -> flags -> TPM_DELEGATE_ADMIN_LOCK is TRUE return TPM_DELEGATE_LOCK
 - 473 b. Validate max NV writes without an owner
 - 474 i. Set NV1 to PD -> noOwnerNVWrite
 - 475 ii. Increment NV1 by 1
 - 476 iii. If NV1 > TPM_MAX_NV_WRITE_NOOWNER return TPM_MAXNVWRITES
 - 477 iv. Set PD -> noOwnerNVWrite to NV1
 - 478 6. If FR -> flags -> TPM_FAMFLAG_ENABLED is FALSE, return TPM_DISABLED_CMD
 - 479 7. If TPM Owner is installed, validate the integrity of the blob
 - 480 a. Copy D1 -> integrityDigest to H2
 - 481 b. Set D1 -> integrityDigest to NULL
 - 482 c. Create H3 the HMAC of D1 using tpmProof as the secret

- 487 d. Compare H2 to H3, return TPM_AUTHFAIL on mismatch
- 488 8. If TPM Owner is installed, create S1 a TPM_DELEGATE_SENSITIVE area by decrypting
489 D1 -> sensitiveArea using TPM_DELEGATE_KEY. Otherwise set S1 = D1 -> sensitiveArea
- 490 9. Validate S1
- 491 a. Validate that S1 -> tag == TPM_TAG_DELEGATE_SENSITIVE, return
492 TPM_INVALID_STRUCTURE on error
- 493 10. Validate that index is a valid value for delegateTable, return TPM_BADINDEX on error
- 494 11. The TPM invalidates sessions
- 495 a. MUST invalidate all DSAP sessions
- 496 b. MUST invalidate all OSAP sessions associated with the delegation table
- 497 c. MAY invalidate any other session
- 498 12. Copy data to the delegate table row
- 499 a. Copy the TPM_DELEGATE_PUBLIC from D1 -> pub to TPM_DELEGATE_TABLE ->
500 delRow[index] -> pub.
- 501 b. Copy the TPM_SECRET from S1 -> authValue to TPM_DELEGATE_TABLE ->
502 delRow[index] -> authValue.
- 503 c. Set TPM_STCLEAR_DATA-> ownerReference to TPM_KH_OWNER
- 504 d. If authHandle is of type DSAP then continueAuthSession MUST set to FALSE
- 505 13. Return TPM_SUCCESS

506 19.5 TPM_Delegate_ReadTable

507 Start of informative comment:

508 This command reads from the TPM the public contents of the family and delegate tables
509 that are stored on the TPM. Such data is required during external verification of tables.

510 There are no restrictions on the execution of this command; anyone can read this
511 information regardless of the state of the PCRs, regardless of whether they know any
512 specific AuthData value and regardless of whether or not the enable and admin bits are set
513 one way or the other.

514 End of informative comment.

515 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Delegate_ReadTable

516 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Delegate_ReadTable
4	4	3S	4	UINT32	familyTableSize	Size in bytes of familyTable
5	↔	4S	↔	BYTE []	familyTable	Array of TPM_FAMILY_TABLE_ENTRY elements
6	4	5S	4	UINT32	delegateTableSize	Size in bytes of delegateTable
7	↔	6S	↔	BYTE[]	delegateTable	Array of TPM_DELEGATE_INDEX and TPM_DELEGATE_PUBLIC elements

517 Actions

- 518 1. Set familyTableSize to the number of valid families on the TPM times sizeof(TPM_FAMILY_TABLE_ELEMENT).
- 519 2. Copy the valid entries in the internal family table to the output array familyTable
- 520 3. Set delegateTableSize to the number of valid delegate table entries on the TPM times (sizeof(TPM_DELEGATE_PUBLIC) + 4).
- 521 4. For each valid entry
 - 522 a. Write the TPM_DELEGATE_INDEX to delegateTable
 - 523 b. Copy the TPM_DELEGATE_PUBLIC to delegateTable

526 5. Return TPM_SUCCESS

527 **19.6 TPM_Delegate_UpdateVerification**

528 **Start of informative comment:**

529 TPM UpdateVerification sets the verificationCount in an entity (a blob or a delegation row)
530 to the current family value, in order that the delegations represented by that entity will
531 continue to be accepted by the TPM.

532 **End of informative comment.**

533 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Delegate_UpdateVerification
4	4	2S	4	UINT32	inputSize	The size of inputData
5	<>	3S	<>	BYTE	inputData	TPM_DELEGATE_KEY_BLOB or TPM_DELEGATE_OWNER_BLOB or TPM_DELEGATE_INDEX
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	ownerAuth	Authorization HMAC key: ownerAuth.

534 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Delegate_UpdateVerification
4	4	3S	4	UINT32	outputSize	The size of the output
5	<0	4S	<0	BYTE	outputData	TPM_DELEGATE_KEY_BLOB or TPM_DELEGATE_OWNER_BLOB
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

535 **Actions**

- 536 1. Verify the TPM Owner, directly or indirectly through delegation, authorizes the command
537 and parameters, on error return TPM_AUTHFAIL
- 538 2. Determine the type of inputData (TPM_DELEGATE_TABLE_ROW or
539 TPM_DELEGATE_OWNER_BLOB or TPM_DELEGATE_KEY_BLOB) and map D1 to that
540 structure
- 541 a. Mapping to TPM_DELEGATE_TABLE_ROW requires taking inputData as a tableIndex
542 and locating the appropriate row in the table
- 543 3. If D1 is a TPM_DELEGATE_OWNER_BLOB or TPM_DELEGATE_KEY_BLOB, validate the
544 integrity of D1
- 545 a. Copy D1 -> integrityDigest to H2
- 546 b. Set D1 -> integrityDigest to NULL
- 547 c. Create H3 the HMAC of D1 using tpmProof as the secret
- 548 d. Compare H2 to H3 return TPM_AUTHFAIL on mismatch
- 549 4. Locate (D1 -> pub -> familyID) in the TPM_FAMILY_TABLE and set familyRow to indicate
550 row, return TPM_BADINDEX if not found
- 551 5. Set FR to TPM_FAMILY_TABLE.famTableRow[familyRow]
- 552 6. If delegated, verify that family of the delegated Owner-auth is the same as D1:
553 (authHandle -> familyID) == (D1 -> pub -> familyID); otherwise return error
554 TPM_DELEGATE_FAMILY
- 555 7. If delegated, verify that the family of the delegated Owner-auth is enabled: if (authHandle
556 -> familyID -> flags TPM_FAMFLAG_ENABLED) is FALSE, return TPM_DISABLED_CMD
- 557 8. Set D1 -> verificationCount to FR -> verificationCount

- 558 9. If D1 is a TPM_DELEGATE_OWNER_BLOB or TPM_DELEGATE_KEY_BLOB set the
559 integrity of D1
560 a. Set D1 -> integrityDigest to NULL
561 b. Create H1 the HMAC of D1 using tpmProof as the secret
562 c. Set D1 -> integrityDigest to H1
563 10. If D1 is a blob recreate the blob and return it

564 **19.7 TPM_Delegate_VerifyDelegation**565 **Start of informative comment:**

566 TPM_VerifyDelegation interprets a delegate blob and returns success or failure, depending
 567 on whether the blob is currently valid. The delegate blob is NOT loaded into the TPM.

568 **End of informative comment.**569 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal, TPM_Delegate_VerifyDelegation
4	4	2S	4	UINT32	delegationSize	The length of the delegated information blob
5	↔	3S	↔	BYTE[]	delegation	TPM_DELEGATE_KEY_BLOB or TPM_DELEGATE_OWNER_BLOB

570 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal, TPM_Delegate_VerifyDelegation

571 **Actions**

- 572 1. Determine the type of blob, If delegation → tag is equal to
 573 TPM_TAG_DELGATE_OWNER_BLOB then
 - 574 a. Map D1 a TPM_DELEGATE_OWNER_BLOB to delegation
- 575 2. Else if delegation → tag = TPM_TAG_DELG_KEY_BLOB
 - 576 a. Map D1 a TPM_DELEGATE_KEY_BLOB to delegation
- 577 3. Else return TPM_BAD_PARAMETER
- 578 4. Locate D1 → familyID in the TPM_FAMILY_TABLE and set familyRow to indicate row,
 579 return TPM_BADINDEX if not found
- 580 5. Set FR to TPM_FAMILY_TABLE.famTableRow[familyRow]
- 581 6. If FR → flags TPM_FAMFLAG_ENABLED is FALSE, return TPM_DISABLED_CMD
- 582 7. Validate that D1 → pub → verificationCount matches FR → verificationCount, on
 583 mismatch return TPM_FAMILYCOUNT
- 584 8. Validate the integrity of D1
 - 585 a. Copy D1 → integrityDigest to H2

- 586 b. Set D1 -> integrityDigest to NULL
587 c. Create H3 the HMAC of D1 using tpmProof as the secret
588 d. Compare H2 to H3 return TPM_AUTHFAIL on mismatch
589 9. Create S1 a TPM_DELEGATE_SENSITIVE area by decrypting D1 -> sensitiveArea using
590 TPM_DELEGATE_KEY
591 10. Validate S1 values
592 a. S1 -> tag is TPM_TAG_DELEGATE_SENSTIVE
593 b. Return TPM_BAD_PARAMETER on error
594 11. Return TPM_SUCCESS

595 20. Non-volatile Storage**596 Start of informative comment:****597 This section handles the allocation and use of the TPM non-volatile storage.****598 End of informative comment.****599 If nvIndex refers to the DIR, the TPM ignores actions containing access control checks that**
600 have no meaning for the DIR. The TPM only checks the owner authorization.

601

602 20.1 TPM_NV_DefineSpace

603 Start of informative comment:

604 This establishes the space necessary for the indicated index. The definition will include the
605 access requirements for writing and reading the area.

606 The space definition size does not include the area needed to manage the space.

607 Setting TPM_PERMANENT_FLAGS > nvLocked TRUE when it is already TRUE is not an
608 error.

609 End of informative comment.

610 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal, TPM_ORD_NV_DefineSpace
4	↔	2S	↔	TPM_NV_DATA_PUBLIC	pubInfo	The public parameters of the NV area
5	20	3S	20	TPM_ENCAUTH	encAuth	The encrypted AuthData, only valid if the attributes require subsequent authorization
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for ownerAuth
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	ownerAuth	The authorization session digest HMAC key: ownerAuth

611 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Ordinal, TPM_ORD_NV_DefineSpace
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, fixed to FALSE
6	20			TPM_AUTHDATA	ownerAuth	The authorization session digest HMAC key: ownerAuth

612 Actions

- 613 1. If pubInfo -> nvIndex == TPM_NV_INDEX_LOCK and tag = TPM_TAG_RQU_COMMAND

- 614 a. If pubInfo -> dataSize is not 0, the command MAY return TPM_BADINDEX.
615 b. Set TPM_PERMANENT_FLAGS -> nvLocked to TRUE
616 c. Return TPM_SUCCESS
- 617 2. If TPM_PERMANENT_FLAGS -> nvLocked is FALSE then all authorization checks except
618 for the Max NV writes are ignored
619 a. Ignored checks include physical presence, authorization, 'D' bit check, index 0,
620 bGlobalLock, no authorization with a TPM owner present, and bWriteSTClear
- 621 3. If pubInfo -> nvIndex has the D bit (bit 28) set to a 1 or pubInfo -> nvIndex == 0 then
622 a. Return TPM_BADINDEX
623 b. The D bit specifies an index value that is set in manufacturing and can never be
624 deleted or added to the TPM
625 c. Index value of 0 is reserved and cannot be defined
- 626 4. If tag = TPM_TAG_RQU_AUTH1_COMMAND then
627 a. The TPM MUST validate the command and parameters using the TPM Owner
628 authentication and ownerAuth, on error return TPM_AUTHFAIL
629 b. authHandle session type MUST be OSAP
630 c. If authHandle indicates XOR encryption for the AuthData secrets
631 i. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
632 authLastNonceEven)
633 ii. Create a1 by XOR X1 and encAuth
634 d. Else
635 i. Create a1 by decrypting encAuth using the algorithm indicated in the OSAP
636 session
637 ii. Key is from authHandle -> sharedSecret
638 iii. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 639 5. else
640 a. Validate the assertion of physical presence. Return TPM_BAD_PRESENCE on error.
641 b. If TPM Owner is present then return TPM_OWNER_SET.
642 c. If pubInfo -> dataSize is 0 then return TPM_BAD_DATASIZE. Setting the size to 0
643 represents an attempt to delete the value without TPM Owner authentication.
644 d. Validate max NV writes without an owner
645 i. Set NV1 to TPM_PERMANENT_DATA -> noOwnerNVWrite
646 ii. Increment NV1 by 1
647 iii. If NV1 > TPM_MAX_NV_WRITE_NOOWNER return TPM_MAXNVWRITES
648 iv. Set TPM_PERMANENT_DATA -> noOwnerNVWrite to NV1
649 e. Set A1 to encAuth. There is no nonce or authorization to create the encryption string,
650 hence the AuthData value is passed in the clear

- 651 6. If pubInfo -> nvIndex points to a valid previously defined storage area then
652 a. Map D1 a TPM_NV_DATA_SENSITIVE to the storage area
653 b. If D1 -> attributes specifies TPM_NV_PER_GLOBALLOCK then
654 i. If TPM_STCLEAR_FLAGS -> bGlobalLock is TRUE then return
655 TPM_AREA_LOCKED
656 c. If D1 -> attributes specifies TPM_NV_PER_WRITE_STCLEAR
657 i. If D1 -> pubInfo -> bWriteSTClear is TRUE then return TPM_AREA_LOCKED
658 d. Invalidate the data area currently pointed to by D1 and ensure that if the area is
659 reallocated no residual information is left
660 e. The TPM invalidates authorization sessions
661 i. MUST invalidate all authorization sessions associated with D1
662 ii. MAY invalidate any other authorization session
663 f. If pubInfo -> dataSize is 0 then return TPM_SUCCESS
664 7. Parse pubInfo -> pcrInfoRead
665 a. Validate pcrInfoRead structure on error return TPM_INVALID_STRUCTURE
666 i. Validation includes proper PCR selections and locality selections
667 8. Parse pubInfo -> pcrInfoWrite
668 a. Validate pcrInfoWrite structure on error return TPM_INVALID_STRUCTURE
669 i. Validation includes proper PCR selections and locality selections
670 b. If pcrInfoWrite -> localityAtRelease disallows some localities
671 i. Set writeLocalities to TRUE
672 c. Else
673 i. Set writeLocalities to FALSE
674 9. Validate that the attributes are consistent
675 a. The TPM SHALL ignore the bReadSTClear, bWriteSTClear and bWriteDefine
676 attributes during the execution of this command
677 b. If TPM_NV_PER_OWNERWRITE is TRUE and TPM_NV_PER_AUTHWRITE is TRUE
678 return TPM_AUTH_CONFLICT
679 c. If TPM_NV_PER_OWNERREAD is TRUE and TPM_NV_PER_AUTHREAD is TRUE
680 return TPM_AUTH_CONFLICT
681 d. If TPM_NV_PER_OWNERWRITE and TPM_NV_PER_AUTHWRITE and
682 TPM_NV_PER_WRITEDEFINE and TPM_NV_PER_PPWRITE and writeLocalities are all
683 FALSE
684 i. Return TPM_PER_NOWRITE
685 e. Validate nvIndex
686 i. Make sure that the index is applicable for this TPM return TPM_BADINDEX on
687 error. A valid index is platform and context sensitive. That is attempting to

688 validate an index may be successful in one configuration and invalid in another
689 configuration. The individual index values MUST indicate if there are any
690 restrictions on the use of the index.

691 f. If dataSize is 0 return TPM_BAD_PARAM_SIZE

692 10. Create D1 a TPM_NV_DATA_SENSITIVE structure

693 11. Validate that sufficient NV is available to store the data

694 a. return TPM_NOSPACE if pubInfo -> dataSize is not available in the TPM

695 12. Ensure that the TPM reserves the space for dataSize

696 a. Set all bytes in the newly defined area to 0xFF

697 13. Set D1 -> pubInfo to pubInfo

698 14. Set D1 -> authValue to A1

699 15. Set D1 -> pubInfo -> bReadSTClear = FALSE;

700 16. Set D1 -> pubInfo -> bWriteSTClear = FALSE;

701 17. Set D1 -> pubInfo -> bWriteDefine = FALSE;

702 18. Ignore continueAuthSession on input and set to FALSE on output

703 19. Return TPM_SUCCESS

704 20.2 TPM_NV_WriteValue

705 Start of informative comment:

706 This command writes the value to a defined area. The write can be TPM Owner authorized
707 or unauthorized and protected by other attributes and will work when no TPM Owner is
708 present.

709 End of informative comment.

710 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal, TPM_ORD_NV_WriteValue
4	4	2S	4	TPM_NV_INDEX	nvIndex	The index of the area to set
5	4	3S	4	UINT32	offset	The offset into the NV Area
6	4	4S	4	UINT32	dataSize	The size of the data parameter
7	↔	5S	↔	BYTE	data	The data to set the area to
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for TPM Owner
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	authNonceOdd	Nonce generated by caller
10	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
11	20			TPM_AUTHDATA	ownerAuth	The authorization session digest HMAC key: ownerAuth

711 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	ordinal, TPM_ORD_NV_WriteValue
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	authNonceOdd	Nonce generated by caller
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	ownerAuth	The authorization session digest HMAC key: ownerAuth

712 Actions

- 713 1. If TPM_PERMANENT_FLAGS -> nvLocked is FALSE then all authorization checks except
714 for the max NV writes are ignored
 - 715 a. Ignored checks include physical presence, authorization,
716 TPM_NV_PER_OWNERWRITE, and PCR

- 717 2. If nvIndex = 0 then
- 718 a. If dataSize is not 0, return TPM_BADINDEX.
- 719 b. Set TPM_STCLEAR_FLAGS -> bGlobalLock to TRUE
- 720 c. Return TPM_SUCCESS
- 721 3. Locate and set D1 to the TPM_NV_DATA_AREA that corresponds to nvIndex, return
722 TPM_BADINDEX on error
- 723 a. If nvIndex = TPM_NV_INDEX_DIR, set D1 to TPM_PERMANENT_DATA -> authDir[0]
- 724 4. If D1 -> permission -> TPM_NV_PER_AUTHWRITE is TRUE return
725 TPM_AUTH_CONFLICT
- 726 5. If tag = TPM_TAG_RQU_AUTH1_COMMAND then
- 727 a. If D1 -> permission -> TPM_NV_PER_OWNERWRITE is FALSE return
728 TPM_AUTH_CONFLICT
- 729 b. Validate command and parameters using ownerAuth HMAC with TPM Owner
730 authentication as the secret, return TPM_AUTHFAIL on error
- 731 6. Else
- 732 a. If D1 -> permission -> TPM_NV_PER_OWNERWRITE is TRUE return
733 TPM_AUTH_CONFLICT
- 734 b. If no TPM Owner validate max NV writes without an owner
- 735 i. Set NV1 to TPM_PERMANENT_DATA -> noOwnerNVWrite
- 736 ii. Increment NV1 by 1
- 737 iii. If NV1 > TPM_MAX_NV_WRITE_NOOWNER return TPM_MAXNVWRITES
- 738 iv. Set TPM_PERMANENT_DATA -> noOwnerNVWrite to NV1
- 739 7. Check that D1 -> pcrInfoWrite -> localityAtRelease for TPM_STANY_DATA ->
740 localityModifier is TRUE
- 741 a. For example if TPM_STANY_DATA -> localityModifier was 2 then D1 -> pcrInfo ->
742 localityAtRelease -> TPM_LOC_TWO would have to be TRUE
- 743 b. On error return TPM_BAD_LOCALITY
- 744 8. If D1 -> attributes specifies TPM_NV_PER_PPWRITE then validate physical presence is
745 asserted if not return TPM_BAD_PRESENCE
- 746 9. If D1 -> attributes specifies TPM_NV_PER_WRIEDEFINE
- 747 a. If D1 -> bWriteDefine is TRUE return TPM_AREA_LOCKED
- 748 10. If D1 -> attributes specifies TPM_NV_PER_GLOBALLOCK
- 749 a. If TPM_STCLEAR_DATA -> bGlobalLock is TRUE return TPM_AREA_LOCKED
- 750 11. If D1 -> attributes specifies TPM_NV_PER_WRITE_STCLEAR
- 751 a. If D1 -> bWriteSTClear is TRUE return TPM_AREA_LOCKED
- 752 12. If D1 -> pcrInfoWrite -> pcrSelection specifies a selection of TPM_STCLEAR_DATA ->
753 PCR[]

754 a. Create P1 a composite hash of the TPM_STCLEAR_DATA -> PCR[] specified by D1 ->
755 pcrInfoWrite
756 b. Compare P1 to D1 -> pcrInfoWrite -> digestAtRelease return TPM_WRONGPCRVAL
757 on mismatch
758 13.If dataSize = 0 then
759 a. Set D1 -> bWriteSTClear to TRUE
760 b. Set D1 -> bWriteDefine to TRUE
761 14.Else
762 a. Set S1 to offset + dataSize
763 b. If S1 > D1 -> dataSize return TPM_NOSPACE
764 c. If D1 -> attributes specifies TPM_NV_PER_WRITEALL
765 i. If dataSize != D1 -> dataSize return TPM_NOT_FULLWRITE
766 d. Write the new value into the NV storage area
767 15.Set D1 -> bReadSTClear to FALSE
768 16.Return TPM_SUCCESS

769 **20.3 TPM_NV_WriteValueAuth**770 **Start of informative comment:**

771 This command writes to a previously defined area. The area must require authorization to
 772 write. Use this command when authorization other than the owner authorization is to be
 773 used. Otherwise, use TPM_NV_WriteValue.

774 **End of informative comment.**775 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	Tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal, TPM_ORD_NV_WriteValueAuth
4	4	2S	4	TPM_NV_INDEX	nvIndex	The index of the area to set
5	4	3S	4	UINT32	offset	The offset into the chunk
6	4	4S	4	UINT32	dataSize	The size of the data area
7	↔	5S	↔	BYTE	data	The data to set the area to
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for NV element authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
11	20			TPM_AUTHDATA	authValue	HMAC key: NV element auth value

776 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	ordinal, TPM_ORD_NV_WriteValueAuth
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	NonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	authValue	HMAC key: NV element auth value

777 **Actions**

- 778 1. Locate and set D1 to the TPM_NV_DATA_AREA that corresponds to nvIndex, return
 779 TPM_BADINDEX on error
- 780 2. If D1 → attributes does not specify TPM_NV_PER_AUTHWRITE then return
 781 TPM_AUTH_CONFLICT

- 782 3. Validate authValue using D1 -> authValue, return TPM_AUTHFAIL on error
- 783 4. Check that D1 -> pcrInfoWrite -> localityAtRelease for TPM_STANY_DATA ->
784 localityModifier is TRUE
- 785 a. For example if TPM_STANY_DATA -> localityModifier was 2 then D1 -> pcrInfo ->
786 localityAtRelease -> TPM_LOC_TWO would have to be TRUE
- 787 b. On error return TPM_BAD_LOCALITY
- 788 5. If D1 -> attributes specifies TPM_NV_PER_PPWRITE then validate physical presence is
789 asserted if not return TPM_BAD_PRESENCE
- 790 6. If D1 -> pcrInfoWrite -> pcrSelection specifies a selection of PCR
- 791 a. Create P1 a composite hash of the TPM_STCLEAR_DATA -> PCR[] specified by D1 ->
792 pcrInfoWrite
- 793 b. Compare P1 to digestAtRelease return TPM_WRONGPCRVAL on mismatch
- 794 7. If D1 -> attributes specifies TPM_NV_PER_WRITEDEFINE
- 795 a. If D1 -> bWriteDefine is TRUE return TPM_AREA_LOCKED
- 796 8. If D1 -> attributes specifies TPM_NV_PER_GLOBALLOCK
- 797 a. If TPM_STCLEAR_FLAGS -> bGlobalLock is TRUE return TPM_AREA_LOCKED
- 798 9. If D1 -> attributes specifies TPM_NV_PER_WRITE_STCLEAR
- 799 a. If D1 -> bWriteSTClear is TRUE return TPM_AREA_LOCKED
- 800 10. If dataSize = 0 then
- 801 a. Set D1 -> bWriteSTClear to TRUE
- 802 b. Set D1 -> bWriteDefine to TRUE
- 803 11. Else
- 804 a. Set S1 to offset + dataSize
- 805 b. If S1 > D1 -> dataSize return TPM_NOSPACE
- 806 c. If D1 -> attributes specifies TPM_NV_PER_WRITEALL
- 807 i. If dataSize != D1 -> dataSize return TPM_NOT_FULLWRITE
- 808 d. Write the new value into the NV storage area
- 809 12. Set D1 -> bReadSTClear to FALSE
- 810 13. Return TPM_SUCCESS

20.4 TPM_NV_ReadValue

Start of informative comment:

Read a value from the NV store. This command uses optional owner authentication.

Action 1 indicates that if the NV area is not locked then reading of the NV area continues without ANY authorization. This is intentional and allows a platform manufacturer to set the NV areas, read them back, and then lock them all without having to install a TPM owner.

End of informative comment.

Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal, TPM_ORD_NV_ReadValue
4	4	2S	4	TPM_NV_INDEX	nvIndex	The index of the area to set
5	4	3S	4	UINT32	offset	The offset into the area
6	4	4S	4	UINT32	dataSize	The size of the data area
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for TPM Owner authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	authNonceOdd	Nonce generated by caller
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	ownerAuth	HMAC key: ownerAuth

Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S		TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	TPM_ORD_NV_ReadValue
4	4	3S	4	UINT32	dataSize	The size of the data area
5	<>	4S	<>	BYTE	data	The data to set the area to
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	ownerAuth	HMAC key: ownerAuth

Actions

- 822 1. If TPM_PERMANENT_FLAGS -> nvLocked is FALSE then all authorization checks are
823 ignored
- 824 2. Set D1 a TPM_NV_DATA_AREA structure to the area pointed to by nvIndex, if not found
825 return TPM_BADINDEX
- 826 a. If nvIndex = TPM_NV_INDEX_DIR, set D1 to TPM_PERMANENT_DATA -> authDir[0]
- 827 3. If tag = TPM_TAG_RQU_AUTH1_COMMAND then
- 828 a. If D1 -> TPM_NV_PER_OWNERREAD is FALSE return TPM_AUTH_CONFLICT
- 829 b. Validate command and parameters using TPM Owners authentication on error return
830 TPM_AUTHFAIL
- 831 4. Else
- 832 a. If D1 -> TPM_NV_PER_AUTHREAD is TRUE return TPM_AUTH_CONFLICT
- 833 b. If D1 -> TPM_NV_PER_OWNERREAD is TRUE return TPM_AUTH_CONFLICT
- 834 5. Check that D1 -> pcrInfoRead -> localityAtRelease for TPM_STANY_DATA ->
835 localityModifier is TRUE
- 836 a. For example if TPM_STANY_DATA -> localityModifier was 2 then D1 -> pcrInfo ->
837 localityAtRelease -> TPM_LOC_TWO would have to be TRUE
- 838 b. On error return TPM_BAD_LOCALITY
- 839 6. If D1 -> attributes specifies TPM_NV_PER_PPREAD then validate physical presence is
840 asserted if not return TPM_BAD_PRESENCE
- 841 7. If D1 -> TPM_NV_PER_READ_STCLEAR then
- 842 a. If D1 -> bReadSTClear is TRUE return TPM_DISABLED_CMD
- 843 8. If D1 -> pcrInfoRead -> pcrSelection specifies a selection of PCR
- 844 a. Create P1 a composite hash of the TPM_STCLEAR_DATA -> PCR[] specified by D1 ->
845 pcrInfoRead
- 846 b. Compare P1 to D1 -> pcrInfoRead -> digestAtRelease return TPM_WRONGPCRVAL on
847 mismatch
- 848 9. If dataSize is 0 then
- 849 a. Set D1 -> bReadSTClear to TRUE
- 850 b. Set data to NULL
- 851 10. Else
- 852 a. Set S1 to offset + dataSize
- 853 b. If S1 > D1 -> dataSize return TPM_NOSPACE
- 854 c. Set data to area pointed to by offset
- 855 11. Return TPM_SUCCESS

856 **20.5 TPM_NV_ReadValueAuth**857 **Start of informative comment:**

858 This command requires that the read be authorized by a value set with the blob.

859 **End of informative comment.**860 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal, TPM_ORD_NV_ReadValueAuth
4	4	2S	4	TPM_NV_INDEX	nvIndex	The index of the area to set
5	4	3S	4	UNIT32	offset	The offset from the data area
6	4	5S	4	UINT32	dataSize	The size of the data area
7	4			TPM_AUTHHANDLE	authHandle	authThe auth handle for the NV element authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	authNonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	authContinueSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	authHmac	HMAC key: nv element authorization

861 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	ordinal, TPM_ORD_NV_ReadValueAuth
4	4	3S	4	UINT32	dataSize	The size of the data area
5	<>	4S	<>	BYTE	data	The data
6	20	2H1	20	TPM_NONCE	authNonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	authLastNonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	authContinueSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	authHmacOut	HMAC key: nv element authorization

862 **Actions**

- 863 1. Locate and set D1 to the TPM_NV_DATA_AREA that corresponds to nvIndex, on error
864 return TPM_BADINDEX
- 865 2. If D1 → TPM_NV_PER_AUTHREAD is FALSE return TPM_AUTH_CONFLICT
- 866 3. Validate authHmac using D1 → authValue on error return TPM_AUTHFAIL

- 867 4. If D1 -> attributes specifies TPM_NV_PER_PPREAD then validate physical presence is
868 asserted if not return TPM_BAD_PRESENCE
- 869 5. Check that D1 -> pcrInfoRead -> localityAtRelease for TPM_STANY_DATA ->
870 localityModifier is TRUE
- 871 a. For example if TPM_STANY_DATA -> localityModifier was 2 then D1 -> pcrInfo ->
872 localityAtRelease -> TPM_LOC_TWO would have to be TRUE
- 873 b. On error return TPM_BAD_LOCALITY
- 874 6. If D1 -> pcrInfoRead -> pcrSelection specifies a selection of PCR
- 875 a. Create P1 a composite hash of the TPM_STCLEAR_DATA -> PCR[] specified by D1 ->
876 pcrInfoRead
- 877 b. Compare P1 to D1 -> pcrInfoRead -> digestAtRelease return TPM_WRONGPCRVAL on
878 mismatch
- 879 7. If D1 specifies TPM_NV_PER_READ_STCLEAR then
- 880 a. If D1 -> bReadSTClear is TRUE return TPM_DISABLED_CMD
- 881 8. If dataSize is 0 then
- 882 a. Set D1 -> bReadSTClear to TRUE
- 883 b. Set data to NULL
- 884 9. Else
- 885 a. Set S1 to offset + dataSize
- 886 b. If S1 > D1 -> dataSize return TPM_NOSPACE
- 887 c. Set data to area pointed to by offset
- 888 10. Return TPM_SUCCESS

889 21. Session Management

890 Start of informative comment:

891 Three TPM_RT_CONTEXT session resources located in TPM_STANY_DATA work together to
 892 control session save and load: contextNonceSession, contextCount, and contextList[].

893 All three MUST initialized at TPM_Startup(ST_ANY), which invalidates all saved sessions.
 894 They MAY be restored by TPM_Startup(ST STATE), which would allow saved sessions to be
 895 loaded. The operation is reported as the TPM_RT_CONTEXT startup effect.

896 TPM_SaveContext creates a contextBlob containing an encrypted contextNonceSession. The
 897 nonce is checked by TPM_LoadContext. So initializing contextNonceSession invalidates all
 898 saved contexts. The nonce is large and protected, making a replay infeasible.

899 The contextBlob also contains a public but protected contextCount. The count increments
 900 for each saved contextBlob. The TPM also saves contextCount in contextList[]. The TPM
 901 validates contextBlob against the contextList[] during TPM_LoadContext. Since the
 902 contextList[] is finite, it limits the number of valid saved sessions. Since the contextCount
 903 cannot be allowed to wrap, it limits the total number of saved sessions.

904 After a contextBlob is loaded, its contextCount entry is removed from contextList[]. This
 905 releases space in the context list for future entries. It also invalidates the contextBlob. So a
 906 saved contextBlob can be loaded only once.

907 TPM_FlushSpecific can also specify a contextCount to be removed from the contextList[],
 908 allowing invalidation of an individual contextBlob. This is different from TPM_FlushSpecific
 909 specifying a session handle, which invalidates a loaded session, not a saved contextBlob.

910 End of informative comment.

911

912 21.1 TPM_KeyControlOwner

913 Start of informative comment:

914 This command controls some attributes of keys that are stored within the TPM key cache.

915 OwnerEvict: If this bit is set to true, this key remains in the TPM through all TPM_Startup
 916 events. The only way to evict this key is for the TPM Owner to execute this command again,
 917 setting the owner control bit to false and then executing TPM_FlushSpecific.

918 The key handle does not reference an authorized entity and is not validated.

919 End of informative comment.

920

Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_KeyControlOwner
4	4			TPM_KEY_HANDLE	keyHandle	The handle of a loaded key.

5	<>	2S	<>	TPM_PUBKEY	pubKey	The public key associated with the loaded key
6	4	3S	4	TPM_KEY_CONTROL	bitName	The name of the bit to be modified
7	1	4S	1	BOOL	bitValue	The value to set the bit to
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
9		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
10	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
11	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
12	20		20	TPM_AUTHDATA	ownerAuth	HMAC authorization: key ownerAuth

921 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal:TPM_ORD_KeyControlOwner
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM.
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	HMAC authorization: key ownerAuth

922 Descriptions

923 1. Set an internal bit within the key cache that controls some attribute of a loaded key.

924 Actions

- 925 1. Validate the AuthData using the owner authentication value, on error return
926 TPM_AUTHFAIL
- 927 2. Validate that keyHandle refers to a loaded key, return TPM_INVALID_KEYHANDLE on
928 error.
- 929 3. Validate that pubKey matches the key held by the TPM pointed to by keyHandle, return
930 TPM_BAD_PARAMETER on mismatch
- 931 a. This check added so that virtualization of the keyHandle does not result in attacks as
932 the keyHandle is not associated with an authorization value
- 933 4. Validate that bitName is valid, return TPM_BAD_MODE on error.
- 934 5. If bitName == TPM_KEY_CONTROL_OWNER_EVICT
- 935 a. If bitValue == TRUE
- 936 i. Verify that after this operation at least two key slots will be present within the
937 TPM that can store any type of key both of which do NOT have the OwnerEvict bit
938 set, on error return TPM_NOSPACE

939 ii. Verify that for this key handle, parentPCRStatus is FALSE and isVolatile is
940 FALSE. Return TPM_BAD_PARAMETER on error.

941 iii. Set ownerEvict within the internal key storage structure to TRUE.

942 b. Else if bitValue == FALSE

943 i. Set ownerEvict within the internal key storage structure to FALSE.

944 6. Return TPM_SUCCESS

945 **21.2 TPM_SaveContext**946 **Start of informative comment:**

947 TPM_SaveContext saves a loaded resource outside the TPM. After successful execution of
 948 the command, the TPM automatically releases the internal memory for sessions but leaves
 949 keys in place.

950 There is no assumption that a saved context blob is stored in a safe, protected area. Since
 951 the context blob can be loaded at any time, do not rely on TPM_SaveContext to restrict
 952 access to an entity such as a key. If use of the entity should be restricted, means such as
 953 authorization secrets or PCR's should be used.

954 In general, TPM_SaveContext can save a transport session. However, it cannot save an
 955 exclusive transport session, because any ordinal other than TPM_ExecuteTransport
 956 terminates the exclusive transport session. This action prevents the exclusive transport
 957 session from being saved and reloaded while intervening commands are hidden from the
 958 transport log.

959 **End of informative comment.**960 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SaveContext
4	4			TPM_HANDLE	handle	Handle of the resource being saved.
5	4	2S	4	TPM_RESOURCE_TYPE	resourceType	The type of resource that is being saved
6	16	3S	16	BYTE[16]	label	Label for identification purposes

961 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_SaveContext
4	4	3S	4	UINT32	contextSize	The actual size of the outgoing context blob
5	<	4S	<	TPM_CONTEXT_BLOB	contextBlob	The context blob

962 **Description**

- 963 1. The caller of the function uses the label field to add additional sequencing, anti-replay or
 964 other items to the blob. The information does not need to be confidential but needs to be
 965 part of the blob integrity.

966 **Actions**

- 967 1. Map V1 to TPM_STANY_DATA
- 968 2. Validate that handle points to resource that matches resourceType, return
969 TPM_INVALID_RESOURCE on error
- 970 3. Validate that resourceType is a resource from the following list if not return
971 TPM_INVALID_RESOURCE
 - 972 a. TPM_RT_KEY
 - 973 b. TPM_RT_AUTH
 - 974 c. TPM_RT_TRANS
 - 975 d. TPM_RT_DAA TPM
- 976 4. Locate the correct nonce
 - 977 a. If resourceType is TPM_RT_KEY
 - 978 i. If TPM_STCLEAR_DATA -> contextNonceKey is NULLS
 - 979 (1) Set TPM_STCLEAR_DATA -> contextNonceKey to the next value from the TPM
980 RNG
 - 981 ii. Map N1 to TPM_STCLEAR_DATA -> contextNonceKey
 - 982 iii. If the key has TPM_KEY_CONTROL_OWNER_EVICT set then return
983 TPM_OWNER_CONTROL
 - 984 b. Else
 - 985 i. If V1 -> contextNonceSession is NULLS
 - 986 (1) Set V1 -> contextNonceSession to the next value from the TPM RNG
 - 987 ii. Map N1 to V1 -> contextNonceSession
- 988 5. Set K1 to TPM_PERMANENT_DATA -> contextKey
- 989 6. Create R1 by putting the sensitive part of the resource pointed to by handle into a
990 structure. The structure is a TPM manufacturer option. The TPM MUST ensure that ALL
991 sensitive information of the resource is included in R1.
- 992 7. Create C1 a TPM_CONTEXT_SENSITIVE structure
 - 993 a. C1 forms the inner encrypted wrapper for the blob. All saved context blobs MUST
994 include a TPM_CONTEXT_SENSITIVE structure and the TPM_CONTEXT_SENSITIVE
995 structure MUST be encrypted.
 - 996 b. Set C1 -> contextNonce to N1
 - 997 c. Set C1 -> internalData to R1
- 998 8. Create B1 a TPM_CONTEXT_BLOB
 - 999 a. Set B1 -> tag to TPM_TAG_CONTEXTBLOB
 - 000 b. Set B1 -> resourceType to resourceType
 - 001 c. Set B1 -> handle to handle
 - 002 d. Set B1 -> integrityDigest to NULL

- 003 e. Set B1 -> label to label
- 004 f. Set B1 -> additionalData to information determined by the TPM manufacturer. This
005 data will help the TPM to reload and reset context. This area MUST NOT hold any data
006 that is sensitive (symmetric IV are fine, prime factors of an RSA key are not).
- 007 i. For OSAP sessions, and DSAP attached to keys, the hash of the entity MUST be
008 included in additionalData
- 009 g. Set B1 -> additionalSize to the size of additionalData
- 010 h. Set B1 -> sensitiveSize to the size of C1
- 011 i. Set B1 -> sensitiveData to C1
- 012 9. If resourceType is TPM_RT_KEY
- 013 a. Set B1 -> contextCount to 0
- 014 10. Else
- 015 a. If V1 -> contextCount > $2^{32}-2$ then
- 016 i. Return with TPM_TOOMANYCONTEXTS
- 017 b. Else
- 018 i. Increment V1 -> contextCount by 1
- 019 ii. Validate that the TPM can still manage the new count value
- 020 (1) If the distance between the oldest saved context and the contextCount is too
021 large return TPM_CONTEXT_GAP
- 022 iii. Find contextIndex such that V1 -> contextList[contextIndex] equals 0. If not found
023 exit with TPM_NOCONTEXTSPACE
- 024 iv. Set V1-> contextList[contextIndex] to V1 -> contextCount
- 025 v. Set B1 -> contextCount to V1 -> contextCount
- 026 c. The TPM MUST invalidate all information regarding the resource except for
027 information needed for reloading
- 028 11. Calculate B1 -> integrityDigest the HMAC of B1 using TPM_PERMANENT_DATA ->
029 tpmProof as the secret
- 030 12. Create E1 by encrypting C1 using K1 as the key
- 031 a. Set B1 -> sensitiveSize to the size of E1
- 032 b. Set B1 -> sensitiveData to E1
- 033 13. Set contextSize to the size of B1
- 034 14. Return B1 in contextBlob

035 **21.3 TPM_LoadContext**036 **Start of informative comment:**

037 TPM_LoadContext loads into the TPM a previously saved context. The command returns a
038 handle.

039 **End of informative comment.**040 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadContext
4	4			TPM_HANDLE	entityHandle	The handle the TPM MUST use to locate the entity tied to the OSAP/DSAP session
5	1	2S	1	BOOL	keepHandle	Indication if the handle MUST be preserved
6	4	3S	4	UINT32	contextSize	The size of the following context blob.
7	↔	4S	↔	TPM_CONTEXT_BLOB	contextBlob	The context blob

041 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadContext
4	4			TPM_HANDLE	handle	The handle assigned to the resource after it has been successfully loaded.

042 **Actions**

- 043 1. Map contextBlob to B1, a TPM_CONTEXT_BLOB structure
- 044 2. Map V1 to TPM_STANY_DATA
- 045 3. Create M1 by decrypting B1 → sensitiveData using TPM_PERMANENT_DATA → contextKey
- 046 4. Create C1 and R1 by splitting M1 into a TPM_CONTEXT_SENSITIVE structure and internal resource data
- 047 5. Check contextNonce
 - 049 a. If B1 → resourceType is NOT TPM_RT_KEY
 - 051 i. If C1 → contextNonce does not equal V1 → contextNonceSession return TPM_BADCONTEXT

- 053 ii. Validate that the resource pointed to by the context is loaded (i.e. for OSAP the
054 key referenced is loaded and DSAP connected to the key) return
055 TPM_RESOURCEMISSING
056 (1) For OSAP sessions the TPM MUST validate that the incoming pubkey hash
057 matches the key held by the TPM
058 (2) For OSAP and DSAP sessions referring to a key, verify that entityHandle
059 identifies the key linked to this OSAP/DSAP session, if not return
060 TPM_BAD_HANDLE.
061 b. Else
062 i. If C1 -> internalData -> parentPCRStatus is FALSE and C1 -> internalData ->
063 isVolatile is FALSE
064 (1) Ignore C1 -> contextNonce
065 ii. else
066 (1) If C1 -> contextNonce does not equal TPM_STCLEAR_DATA ->
067 contextNonceKey return TPM_BADCONTEXT
068 6. Validate the structure
069 a. Set H1 to B1 -> integrityDigest
070 b. Set B1 -> integrityDigest to NULL
071 c. Copy M1 to B1 -> sensitiveData
072 d. Create H2 the HMAC of B1 using TPM_PERMANENT_DATA -> tpmProof as the HMAC
073 key
074 e. If H2 does equal H1 return TPM_BADCONTEXT
075 7. If keepHandle is TRUE
076 a. Set handle to B1 -> handle
077 b. If the TPM is unable to restore the handle the TPM MUST return TPM_BAD_HANDLE
078 8. Else
079 a. The TPM SHOULD attempt to restore the handle but if not possible it MAY set the
080 handle to any valid for B1 -> resourceType
081 9. If B1 -> resourceType is NOT TPM_RT_KEY
082 a. Find contextIndex such that V1 -> contextList[contextIndex] equals B1 ->
083 TPM_CONTEXT_BLOB -> contextCount
084 b. If not found then return TPM_BADCONTEXT
085 c. Set V1 -> contextList[contextIndex] to 0
086 10. Process B1 to return the resource back into TPM use

087 **22. Eviction**088 **Start of informative comment:**

089 The TPM has numerous resources held inside of the TPM that may need eviction. The need
090 for eviction occurs when the number of resources in use by the TPM exceed the available
091 space. For resources that are hard to reload (i.e. keys tied to PCR values) the outside entity
092 should first perform a context save before evicting items.

093 In version 1.1 there were separate commands to evict separate resource types. This new
094 command set uses the resource types defined for context saving and creates a generic
095 command that will evict all resource types.

096 **End of informative comment.**

097 The TPM MUST NOT flush the EK or SRK using this command.

098 Version 1.2 deprecates the following commands:

099 ? TPM_Terminate_Handle

100 ? TPM_EvictKey

101 ? TPM_Reset

102 **22.1 TPM_FlushSpecific**

103 **Start of informative comment:**

104 TPM_FlushSpecific flushes from the TPM a specific handle.

105 **End of informative comment.**

106 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_FlushSpecific
4	4			TPM_HANDLE	handle	The handle of the item to flush
5	4	2S	4	TPM_RESOURCE_TYPE	resourceType	The type of resource that is being flushed

107 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_FlushSpecific

108 **Description**

109 TPM_FlushSpecific releases the resources associated with the given handle.

110 **Actions**

- 111 1. If resourceType is TPM_RT_CONTEXT
 - 112 a. The handle for a context is not a handle but the "context count" value. The TPM uses the "context count" value to locate the proper contextList entry and sets R1 to the contextList entry
 - 113 b. If R1 is not a valid saved context return TPM_BAD_PARAMETER
- 116 2. Else if resourceType is TPM_RT_KEY
 - 117 a. Set R1 to the key pointed to by handle
 - 118 b. Validate that R1 points at valid key
 - 119 c. If R1 → ownerEvict is TRUE return TPM_KEY_OWNER_CONTROL
- 120 3. Else if resourceType is TPM_RT_HASH or TPM_RT_COUNTER or TPM_RT_DELEGATE
 - 121 a. Return TPM_INVALID_RESOURCE
- 122 4. Else

- 123 a. Set R1 to the resource pointed to by handle
- 124 b. Validate that resource type and handle point to a valid allocated resource
- 125 5. Invalidate R1 and all internal resources allocated to R1
- 126 a. Resources include authorization sessions

127 23. Timing Ticks

128 Start of informative comment:

129 The TPM timing ticks are always available for use. The association of timing ticks to actual
130 time is a protocol that occurs outside of the TPM. See the design document for details.

131 The setting of the clock type variable is a one time operation that allows the TPM to be
132 configured to the type of platform that is installed on.

133 The ability for the TPM to continue to increment the timer ticks across power cycles of the
134 platform is a TPM and platform manufacturer decision.

135 End of informative comment.

136 23.1 TPM_GetTicks

137 Start of informative comment:

138 This command returns the current tick count of the TPM.

139 End of informative comment.

140 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_GetTicks

141 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Ordinal: TPM_ORD_GetTicks
4	32	3S	32	TPM_CURRENT_TICKS	currentTime	The current time held in the TPM

142 Descriptions

143 This command returns the current time held in the TPM. It is the responsibility of the
144 external system to maintain any relation between this time and a UTC value or local real
145 time value.

146 Actions

- 147 1. Set T1 to the internal TPM_CURRENT_TICKS structure
- 148 2. Return T1 as currentTime.

149 **23.2 TPM_TickStampBlob**150 **Start of informative comment:**

151 This command applies a time stamp to the passed blob. The TPM makes no representation
 152 regarding the blob merely that the blob was present at the TPM at the time indicated.

153 **End of informative comment.**154 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Ordinal, fixed value of TPM_ORD_TickStampBlob
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key that can perform digital signatures.
5	20	2s	20	TPM_NONCE	antiReply	Anti replay value to added to signature
6	20	3s	20	TPM_DIGEST	digestToStamp	The digest to perform the tick stamp on
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	privAuth	The authorization session digest that authorizes the use of keyHandle. HMAC key: key.usageAuth

155 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Ordinal, fixed value of TPM_ORD_TickStampBlob
4	32	3S	32	TPM_CURRENT_TICKS	currentTicks	The current time according to the TPM
5	4	4S	4	UINT32	sigSize	The length of the returned digital signature
6	⇒	5S	⇒	BYTE[]	sig	The resulting digital signature.
7	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
9	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth

156 Description

157 The function performs a digital signature on the hash of digestToStamp and the current tick
158 count.

159 It is the responsibility of the external system to maintain any relation between tick count
160 and a UTC value or local real time value.

161 Actions

- 162 3. The TPM validates the AuthData to use the key pointed to by keyHandle.
- 163 4. Validate that keyHandle → keyUsage is TPM_KEY_SIGNING, TPM_KEY_IDENTITY or
164 TPM_KEY_LEGACY, if not return the error code TPM_INVALID_KEYUSAGE.
- 165 5. Return TPM_INAPPROPRIATE_SIG if the keyHandle → sigScheme is not SHA-1
- 166 6. If TPM_STCLEAR_DATA → currentTicks is not properly initialized
 - 167 a. Initialize the TPM_STCLEAR_DATA → currentTicks
- 168 7. Create T1, a TPM_CURRENT_TICKS structure.
- 169 8. Create H1 a TPM_SIGN_INFO structure and set the structure defaults
 - 170 a. Set H1 → fixed to "TSTP"
 - 171 b. Set H1 → replay to antiReplay
 - 172 c. Create H2 the concatenation of digestToStamp || T1
 - 173 d. Set H1 → dataLen to the length of H2
 - 174 e. Set H1 → data to H2
- 175 9. The TPM computes the signature, sig, using the key referenced by keyHandle, using
176 SHA-1 of H1 as the information to be signed

177 10.The TPM returns T1 as currentTicks parameter

178 **24. Transport Sessions**

179 **24.1 TPM_EstablishTransport**

180 **Start of informative comment:**

181 This establishes the transport session. Depending on the attributes specified for the session
182 this may establish shared secrets, encryption keys, and session logs. The session will be in
183 use for by the TPM_ExecuteTransport command.

184 The only restriction on what can happen inside of a transport session is that there is no
185 “nesting” of sessions. It is permissible to perform operations that delete internal state and
186 make the TPM inoperable.

187 **End of informative comment.**

188 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_EstablishTransport
4	4			TPM_KEY_HANDLE	encHandle	The handle to the key that encrypted the blob
5	⇒	2S	⇒	TPM_TRANSPORT_PUBLIC	transPublic	The public information describing the transport session
6	4	3S	4	UINT32	secretSize	The size of the secret Area
7	⇒	4S	⇒	BYTE[]	secret	The encrypted secret area
8	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
9	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
10	1	4H1	1	BOOL	continueAuthSession	The continue us e flag for the authorization session handle
11	20			TPM_AUTHDATA	keyAuth	Authorization. HMAC key: encKey.usageAuth

189

190 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_EstablishTransport
4	4			TPM_TRANSHANDLE	transHandle	The handle for the transport session
5	4	3S	4	TPM_MODIFIER_INDICATOR	locality	The locality that called this command
6	32	4S	32	TPM_CURRENT TICKS	currentTicks	The current tick count
7	20	5S	20	TPM_NONCE	transNonceEven	The even nonce in use for subsequent execute transport
8	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
10	20			TPM_AUTHDATA	resAuth	Authorization. HMAC key: key.usageAuth

191 **Description**

192 This command establishes the transport sessions shared secret. The encryption of the
 193 shared secret uses the public key of the key loaded in encKey.

194 **Actions**

- 195 1. If encHandle is TPM_KH_TRANSPORT then
 - 196 a. If tag is NOT TPM_TAG_RQU_COMMAND return TPM_BADTAG
 - 197 b. If transPublic -> transAttributes specifies TPM_TRANSPORT_ENCRYPT return
198 TPM_BAD_SCHEME
 - 199 c. If secretSize is not 20 return TPM_BAD_PARAM_SIZE
 - 200 d. Set A1 to secret
- 201 2. Else
 - 202 a. encHandle -> keyUsage MUST be TPM_KEY_STORAGE or TPM_KEY_LEGACY return
203 TPM_INVALID_KEYUSAGE on error
 - 204 b. If encHandle -> authDataUsage does not equal TPM_AUTH_NEVER and tag is NOT
205 TPM_TAG_RQU_AUTH1_COMMAND return TPM_AUTHFAIL
 - 206 c. Using encHandle -> usageAuth validate the AuthData to use the key and the
207 parameters to the command
 - 208 d. Create K1 a TPM_TRANSPORT_AUTH structure by decrypting secret using the key
209 pointed to by encHandle
 - 210 e. Validate K1 for tag
 - 211 f. Set A1 to K1 -> authData
- 212 3. If transPublic -> transAttributes has TPM_TRANSPORT_ENCRYPT

- 213 a. If TPM_PERMANENT_FLAGS -> FIPS is true and transPublic -> algId is equal to
214 TPM_ALG_MGF1 return TPM_INAPPROPRIATE_ENC
215 b. Check if the transPublic -> algId is supported, if not return
216 TPM_BAD_KEY_PROPERTY
217 c. If transPublic -> algid is TPM_ALG_3DES or TPM_ALG_AESXXX, check that
218 transPublic -> encScheme is supported, if not return TPM_INAPPROPRIATE_ENC
219 d. Perform any initializations necessary for the algorithm
220 4. Generate transNonceEven from the TPM RNG
221 5. Create T1 a TPM_TRANSPORT_INTERNAL structure
222 a. Ensure that the TPM has sufficient internal space to allocate the transport session,
223 return TPM_RESOURCES on error
224 b. Assign a T1 -> transHandle value. This value is assigned by the TPM
225 c. Set T1 -> transDigest to NULL
226 d. Set T1 -> transPublic to transPublic
227 e. Set T1-> transNonceEven to transNonceEven
228 f. Set T1 -> authData to A1
229 6. If TPM_STANY_DATA -> currentTicks is not properly initialized
230 a. Initialize the TPM_STANY_DATA -> currentTicks
231 7. Set currentTicks to TPM_STANY_DATA -> currentTicks
232 8. If T1 -> transPublic -> transAttributes has TPM_TRANSPORT_LOG set then
233 a. Create L1 a TPM_TRANSPORT_LOG_IN structure
234 i. Set L1 -> parameters to SHA-1 (ordinal || transPublic || secretSize || secret)
235 ii. Set L1 -> pubKeyHash to NULL
236 iii. Set T1 -> transDigest to SHA-1 (T1 -> transDigest || L1)
237 b. Create L2 a TPM_TRANSPORT_LOG_OUT structure
238 i. Set L2 -> parameters to SHA-1 (returnCode || ordinal || locality || currentTicks
239 || transNonceEven)
240 ii. Set L2 -> locality to the locality of this command
241 iii. Set L2 -> currentTicks to currentTicks, this MUST be the same value that is
242 returned in the currentTicks parameter
243 iv. Set T1 -> transDigest to SHA-1 (T1 -> transDigest || L2)
244 9. If T1 -> transPublic -> transAttributes has TPM_TRANSPORT_EXCLUSIVE then set
245 TPM_STANY_FLAGS -> transportExclusive to TRUE
246 a. Execution of any command other than TPM_ExecuteTransport or
247 TPM_ReleaseTransportSigned targeting this transport session will cause the abnormal
248 invalidation of this transport session transHandle

249 b. The TPM gives no indication, other than invalidation of transHandle, that the session
250 is terminated

251 10. Return T1 -> transHandle as transHandle

252 **24.2 TPM_ExecuteTransport**253 **Start of informative comment:**

254 Delivers a wrapped TPM command to the TPM where the TPM unwraps the command and
255 then executes the command.

256 TPM_ExecuteTransport uses the same rolling nonce paradigm as other authorized TPM
257 commands. The even nonces start in TPM_EstablishTransport and change on each
258 invocation of TPM_ExecuteTransport.

259 The only restriction on what can happen inside of a transport session is that there is no
260 "nesting" of sessions. It is permissible to perform operations that delete internal state and
261 make the TPM inoperable.

262 Because, in general, key handles are not logged, a digest of the corresponding public key is
263 logged. In cases where the key handle is logged (e.g. TPM_OwnerReadInternalPub), the
264 public key is also logged.

265 **End of informative comment.**266 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ExecuteTransport
4	4	2S	4	UINT32	wrappedCmdSize	Size of the wrapped command
5	↔	3S	↔	BYTE[]	wrappedCmd	The wrapped command
6	4			TPM_TRANSHANDLE	transHandle	The transport session handle
		2H1	20	TPM_NONCE	transLastNonceEven	Even nonce previously generated by TPM
7	20	3H1	20	TPM_NONCE	transNonceOdd	Nonce generated by caller
8	1	4H1	1	BOOL	continueTransSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	transAuth	HMAC for transHandle key: transHandle -> authData

267

268

Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the ExecuteTransport command. This does not reflect the status of wrapped command.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ExecuteTransport
4	8	3S	8	UINT64	currentTicks	The current ticks when the command was executed
5	4	4S	4	TPM_MODIFIER_INDICATOR	locality	The locality that called this command
6	4	5S	4	UINT32	wrappedRspSize	Size of the wrapped response
7	<>	6S	<>	BYTE[]	wrappedRsp	The wrapped response
8	20	2H1	20	TPM_NONCE	transNonceEven	Even nonce newly generated by TPM
		3H1	20	TPM_NONCE	transNonceOdd	Nonce generated by caller
9	1	4H1	1	BOOL	continueTransSession	The continue use flag for the session
10	20			TPM_AUTHDATA	transAuth	HMAC for transHandle key: transHandle -> authData

269

Description

270

1. This command executes a TPM command using the transport session.

271
272
273
274

2. Prior to execution of the wrapped command (action 11 below) failure of the transport session MUST have no effect on the resources referenced by the wrapped command. The exception is when the TPM goes into failure mode and return FAILED_SELFTEST for all subsequent commands.

275
276
277
278

3. After execution of the wrapped command, failure of the transport session MUST have an effect on the wrapped command resources. The reason for this is that the transport session will be returning an error code and not reporting any session nonces. The entire wrapped command response is lost so nonces, handles and such are lost to the caller.

279
280

4. Execution of the wrapped command (action 11) SHOULD have no effect on the transport session.

281
282

a. The wrapped command SHALL use no resources of the transport session, this includes authorization sessions

283
284

b. If the wrapped command execution returns an error (action 11 below) then the sessions for TPM_ExecuteTransport still operate properly.

285
286

c. The exception to this is when the wrapped command causes the TPM to go into failure mode and return TPM_FAILSELFTEST for all subsequent commands

287

5. Field layout

288

a. Command representation

289

b. *****

290

c. TAGet | LENet | ORDet | wrappedCmdSize | wrappedCmd | AUTHet

291

d. *****

- e. wrappedCmd looks like the following
 - f. ****
 - g. TAGw | LENw | ORDw | HANDLESw(o) | DATAw | AUTH1w (o) | AUTH2w (o)
 - h. ****
 - i. | LEN1 |
 - j. | E1 | (encrypted)
 - k. | C1 | (decrypted)
 - l. Response representation
 - m. ****
 - n. TAGet | LENet | RCet | wrappedRspSize | wrappedRsp | AUTHet
 - o. ****
 - p. wrappedRsp looks like the following
 - q. ****
 - r. TAGw | LENw | RCw | HANDLESw(o) | DATAw | AUTH1w (o) | AUTH2w (o)
 - s. ****
 - t. | LEN2 |
 - u. | <----- C2 -----> |
 - v. | S2 | (decrypted)
 - w. | E2 | (encrypted)
 - x. The only parameter that is possibly encrypted is DATAw

Additional DATAw comments

 - a. For TPM_FlushSpecific and TPM_SaveContext
 - i. The DATAw part of these commands does not include the handle.
 - (1) It is understood that encrypting the resourceType prevents a determination of the handle type.
 - ii. If the resourceType is TPM_RT_KEY, then the public key SHOULD be logged.
 - b. For TPM_DAA_Join and TPM_DAA_Sign
 - i. The DATAw part of these commands does not include the handle
 - c. For TPM_LoadKey2
 - i. The outgoing handle is not part of the outgoing DATAw and is not encrypted by the outgoing transport.
 - d. For TPM_LoadKey
 - i. The outgoing handle is part of the outgoing DATAw and is encrypted.
 - e. For TPM_LoadContext

- 326 i. The outgoing handle is not part of the outgoing DATAw and is not encrypted or
327 logged by the outgoing transport.
328 (1) It is understood that encrypting the contextBlob prevents a determination of
329 the handle type.
- 330 7. TPM_ExecuteTransport returns an implementation defined result when the wrapped
331 command would cause termination of the transport session. Implementation defined
332 possibilities include but are not limited to: the wrapped command may execute,
333 completely, partially, or not at all, the transport session may or not be terminated,
334 continueTransSession may not be processed or returned correctly, and an error may or
335 may not be returned. The wrapped commands include:
336 a. TPM_FlushSpecific, TPM_SaveContext targeting the transport session
337 b. TPM_OwnerClear, TPM_ForceClear, TPM_RevokeTrust

338 **Actions**

- 339 1. Using transHandle locate the TPM_TRANSPORT_INTERNAL structure T1
- 340 2. Parse wrappedCmd
 - 341 a. Set TAGw, LENw, and ORDw to the parameters from wrappedCmd
 - 342 b. Set E1 to DATAw
 - 343 i. This pointer is ordinal dependent and requires the execute transport command to
344 parse wrappedCmd
 - 345 c. Set LEN1 to the length of DATAw
 - 346 i. DATAw always ends at the start of AUTH1w if AUTH1w is present
 - 347 3. If LEN1 is less than 0, or if ORDw is unknown, unimplemented, or cannot be determined
 - 348 a. Return TPM_BAD_PARAMETER
 - 349 4. If T1 -> transPublic -> transAttributes has TPM_TRANSPORT_ENCRYPT set then
 - 350 a. If T1 -> transPublic -> algId is TPM_ALG_MGF1
 - 351 i. Using the MGF1 function, create string G1 of length LEN1. The inputs to the
352 MGF1 are transLastNonceEven, transNonceOdd, "in", and T1 -> authData. These
353 four values concatenated together form the Z value that is the seed for the MGF1.
 - 354 ii. Create C1 by performing an XOR of G1 and wrappedCmd starting at E1.
 - 355 b. If the encryption algorithm requires an IV calculate the IV values
 - 356 i. Using the MGF1 function, create string IV1 with a length set by the block size of
357 the encryption algorithm. The inputs to the MGF1 are transLastNonceEven,
358 transNonceOdd, and "in". These three values concatenated together form the Z
359 value that is the seed for the MGF1. Note that any terminating characters within
360 the string "in" are ignored, so a total of 42 bytes are hashed.
 - 361 ii. Blocksize for TPM_ALG_DES is 8
 - 362 iii. Blocksize for TPM_ALG_AESxxx is 16
 - 363 iv. The symmetric key is taken from the first bytes of T1 -> authData.

- 364 v. Decrypt DATAw and replace the DATAw area of E1 creating C1
365 c. TPM_OSAP, TPM_OIAP have no parameters encrypted
366 d. TPM_DSAP has special rules for parameter encryption
367 5. Else
368 a. Set C1 to the DATAw area E1 of wrappedCmd
369 6. Create H1 the SHA-1 of (ORDw || C1).
370 a. C1 MUST point at the decrypted DATAw area of E1
371 b. The TPM MAY use this calculation for both execute transport authorization,
372 authorization of the wrapped command and transport log creation
373 7. Validate the incoming transport session authorization
374 a. Set inParamDigest to SHA-1 (ORDet || wrappedCmdSize || H1)
375 b. Calculate the HMAC of (inParamDigest || transLastNonceEven || transNonceOdd ||
376 continueTransSession) using T1 -> authData as the HMAC key
377 c. Validate transAuth, on errors return TPM_AUTHFAIL
378 8. If TPM_ExecuteTransport requires auditing
379 a. Create TPM_AUDIT_EVENT_IN using H1 as the input parameter digest and update
380 auditDigest
381 b. On any error return TPM_AUDITFAIL_UNSUCCESSFUL
382 9. If ORDw is from the list of following commands return TPM_NO_WRAP_TRANSPORT
383 a. TPM_EstablishTransport
384 b. TPM_ExecuteTransport
385 c. TPM_ReleaseTransportSigned
386 10. If T1 -> transPublic -> transAttributes has TPM_TRANSPORT_LOG set then
387 a. Create L2 a TPM_TRANSPORT_LOG_IN structure
388 b. Set L2 -> parameters to H1
389 c. If ORDw is a command with no key handles
390 i. Set L2 -> pubKeyHash to NULL
391 d. If ORDw is a command with one key handle
392 i. Create K2 the hash of the TPM_STORE_PUBKEY structure of the key pointed to
393 by the key handle.
394 ii. Set L2 -> pubKeyHash to SHA-1 (K2)
395 e. If ORDw is a command with two key handles
396 i. Create K2 the hash of the TPM_STORE_PUBKEY structure of the key pointed to
397 by the first key handle.
398 ii. Create K3 the hash of the TPM_STORE_PUBKEY structure of the key pointed to
399 by the second key handle.

- 400 iii. Set L2 -> pubKeyHash to SHA-1 (K2 || K3)
401 f. Set T1 -> transDigest to the SHA-1 (T1 -> transDigest || L2)
402 g. If ORDw is a command with key handles, and the key is not loaded, return
403 TPM_INVALID_KEYHANDLE.
404 11. Send the wrapped command to the normal TPM command parser, the output is C2 and
405 the return code is RCw
406 a. If ORDw is a command that is audited then the TPM MUST perform the input and
407 output audit of the command as part of this action.
408 b. The TPM MAY use H1 as the data value in the authorization and audit calculations
409 during the execution of C1
410 12. Set CT1 to TPM_STANY_DATA -> currentTicks -> currentTicks and return CT1 in the
411 currentTicks output parameter
412 13. Calculate S2 the pointer to the DATAw area of C2
413 a. Calculate LEN2 the length of S2 according to the same rules that calculated LEN1
414 14. Create H2 the SHA-1 of (RCw || ORDw || S2)
415 a. The TPM MAY use this calculation for execute transport authorization and transport
416 log out creation
417 15. Calculate the outgoing transport session authorization
418 a. Create the new transNonceEven for the output of the command
419 b. Set outParamDigest to SHA-1 (RCet || ORDet || TPM_STANY_DATA -> currentTicks
420 -> currentTicks || locality || wrappedRspSize || H2)
421 c. Calculate transAuth, the HMAC of (outParamDigest || transNonceEven ||
422 transNonceOdd || continueTransSession) using T1 -> authData as the HMAC key
423 16. If T1 -> transPublic -> transAttributes has TPM_TRANSPORT_LOG set then
424 a. Create L3 a TPM_TRANSPORT_LOG_OUT structure
425 b. Set L3 -> parameters to H2
426 c. Set L3 -> currentTicks to TPM_STANY_DATA -> currentTicks
427 d. Set L3 -> locality to TPM_STANY_DATA -> localityModifier
428 e. Set T1 -> transDigest to the SHA-1 (T1 -> transDigest || L3)
429 17. If T1 -> transPublic -> transAttributes has TPM_TRANSPORT_ENCRYPT set then
430 a. If T1 -> transPublic -> AlgId is TPM_ALG_MGF1
431 i. Using the MGF1 function, create string G2 of length LEN2. The inputs to the
432 MGF1 are transNonceEven, transNonceOdd, "out", and T1 -> authData. These
433 four values concatenated together form the Z value that is the seed for the MGF1.
434 ii. Create E2 by performing an XOR of G2 and C2 starting at S2.
435 b. Else

- 436 i. Create IV2 using the same algorithm as IV1 with the input values
437 transNonceEven, transNonceOdd, and "out". Note that any terminating
438 characters within the string "out" are ignored, so a total of 43 bytes are hashed.
439 ii. Create E2 by encrypting C2 starting at S2 using IV2
440 18. Else
441 a. Set E2 to the DATAw area S2 of wrappedRsp
442 19. If continueTransSession is FALSE
443 a. Invalidate all session data related to transHandle
444 20. If TPM_ExecuteTransport requires auditing
445 a. Create TPM_AUDIT_EVENT_OUT using H2 for the parameters and update the
446 auditDigest
447 b. On any errors return TPM_AUDITFAIL_SUCCESSFUL or
448 TPM_AUDITFAIL_UNSUCCESSFUL depending on RCw
449 21. Return C2 but with S2 replaced by E2 in the wrappedRsp parameter

450 24.3 TPM_ReleaseTransportSigned

451 Start of informative comment:

452 This command completes the transport session. If logging for this session is turned on, then
 453 this command returns a hash of all operations performed during the session along with a
 454 digital signature of the hash.

455 This command serves no purpose if logging is turned off, and results in an error if
 456 attempted.

457 This command uses two authorization sessions, the key that will sign the log and the
 458 authorization from the session. Having the session authorization proves that the requestor
 459 that is signing the log is the owner of the session. If this restriction is not put in then an
 460 attacker can close the log and sign using their own key.

461 The hash of the session log includes the information associated with the input phase of
 462 execution of the TPM_ReleaseTransportSigned command. It cannot include the output
 463 phase information.

464 End of informative comment.

465 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReleaseTransportSigned
4	4			TPM_KEY_HANDLE	keyHandle	Handle of a loaded key that will perform the signing
5	20	2S	20	TPM_NONCE	antiReplay	Value provided by caller for anti-replay protection
6	4			TPM_AUTHHANDLE	authHandle	The authorization session to use key
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	authNonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	keyAuth	The authorization session digest that authorizes the use of key. HMAC key: key -> usageAuth
10	4			TPM_TRANSHANDLE	transHandle	The transport session handle
		2H2	20	TPM_NONCE	transLastNonceEven	Even nonce in use by execute Transport
11	20	3H2	20	TPM_NONCE	transNonceOdd	Nonce supplied by caller for transport session
12	1	4H2	1	BOOL	continueTrans Session	The continue use flag for the authorization session handle
13	20			TPM_AUTHDATA	transAuth	HMAC for transport session key: transHandle -> authData

466 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH2_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReleaseTransportSigned
4	4	3S	4	TPM_MODIFIER_INDICATOR	locality	The locality that called this command
5	32	4S	32	TPM_CURRENT TICKS	currentTicks	The current ticks when the command executed
6	4	5S	4	UINT32	signSize	The size of the signature area
7	↔	6S	↔	BYTE[]	signature	The signature of the digest
8	20	2H1	20	TPM_NONCE	authNonceEven	Even nonce newly generated by TPM
		3H1	20	TPM_NONCE	authNonceOdd	Nonce generated by caller
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the session
10	20			TPM_AUTHDATA	keyAuth	HMAC: key -> usageAuth
11	20	2H2	20	TPM_NONCE	transNonceEven	Even nonce newly generated by TPM
		3H2	20	TPM_NONCE	transNonceOdd	Nonce generated by caller
12	1	4H2	1	BOOL	continueTransSession	The continue use flag for the session
13	20			TPM_AUTHDATA	transAuth	HMAC: transHandle -> authData

467 Description

468 This command releases a transport session and signs the transport log

469 Actions

- 470 1. Using transHandle locate the TPM_TRANSPORT_INTERNAL structure T1
- 471 2. Return TPM_INAPPROPRIATE_SIG if the key -> sigScheme is not SHA-1
- 472 3. Using key -> authData validate the command and parameters, on error return TPM_AUTHFAIL
- 474 4. Using transHandle -> authData validate the command and parameters, on error return TPM_AUTH2FAIL
- 476 5. If T1 -> transAttributes has TPM_TRANSPORT_LOG set then
 - 477 a. Create A1 a TPM_TRANSPORT_LOG_OUT structure
 - 478 b. Set A1 -> parameters to the SHA-1 (ordinal || antiReplay)
 - 479 c. Set A1 -> currentTicks to TPM_STANY_DATA -> currentTicks
 - 480 d. Set A1 -> locality to the locality modifier for this command
 - 481 e. Set T1 -> transDigest to SHA-1 (T1 -> transDigest || A1)
- 482 6. Else
 - 483 a. Return TPM_BAD_MODE

- 484 7. Create H1 a TPM_SIGN_INFO structure and set the structure defaults
485 a. Set H1 -> fixed to "TRAN"
486 b. Set H1 -> replay to antiReplay
487 c. Set H1 -> data to T1 -> transDigest
488 d. Sign SHA-1 hash of H1 using the key pointed to by key
489 8. Invalidate all session data related to T1
490 9. Set continueTransSession to FALSE
491 10.Return TPM_SUCCESS

492 **25. Monotonic Counter**

493 **25.1 TPM_CreateCounter**

494 **Start of informative comment:**

495 This command creates the counter but does not select the counter. Counter creation
496 assigns an AuthData value to the counter and sets the counters original start value. The
497 original start value is the current internal base value plus one. Setting the new counter to
498 the internal base avoids attacks on the system that are attempting to use old counter
499 values.

500 **End of informative comment.**

501 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateCounter
4	20	2S	20	TPM_ENCAUTH	encAuth	The encrypted auth data for the new counter
5	4	3s	4	BYTE	label	Label to associate with counter
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	Ignored
10	20		20	TPM_AUTHDATA	ownerAuth	Authorization ownerAuth.

502 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CreateCounter
4	4	3s	4	TPM_COUNT_ID	countID	The handle for the counter
5	10	4S	10	TPM_COUNTER_VALUE	counterValue	The starting counter value
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Fixed value of FALSE
8	20		20	TPM_AUTHDATA	resAuth	Authorization. HMAC key: ownerAuth.

503 **Description**

504 This command creates a new monotonic counter. The TPM MUST support a minimum of 4
 505 concurrent counters.

506 **Actions**

507 The TPM SHALL do the following:

- 508 1. Using the authHandle field, validate the owner's AuthData to execute the command and
 509 all of the incoming parameters. The authorization session MUST be OSAP or DSAP
- 510 2. Ignore continueAuthSession on input and set continueAuthSession to FALSE on output
- 511 3. If authHandle indicates XOR encryption for the AuthData secrets
 - 512 a. Create X1 the SHA-1 of the concatenation of (authHandle -> sharedSecret ||
 513 authLastNonceEven)
 - 514 b. Create a1 by XOR X1 and encAuth
- 515 4. Else
 - 516 a. Create a1 by decrypting encAuth using the algorithm indicated in the OSAP session
 - 517 b. Key is from authHandle -> sharedSecret
 - 518 c. IV is SHA-1 of (authLastNonceEven || nonceOdd)
- 519 5. Validate that there is sufficient internal space in the TPM to create a new counter. If
 520 there is insufficient space, the command returns an error.
 - 521 a. The TPM MUST provide storage for a1, TPM_COUNTER_VALUE, countID, and any
 522 other internal data the TPM needs to associate with the counter
- 523 6. Increment the max counter value
- 524 7. Set the counter to the max counter value
- 525 8. Set the counter label to label

526 9. Create a countID

527 **25.2 TPM_IncrementCounter**528 **Start of informative comment:**

529 This authorized command increments the indicated counter by one. Once a counter has
 530 been incremented then all subsequent increments must be for the same handle until a
 531 successful TPM_Startup(ST_CLEAR) is executed.

532 The order for checking validation of the command parameters when no counter is active,
 533 keeps an attacker from creating a denial-of-service attack.

534 **End of informative comment.**535 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_IncrementCounter
4	4	2s	4	TPM_COUNT_ID	countID	The handle of a valid counter
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for counter authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	counterAuth	The authorization session digest that authorizes the use of countID. HMAC key: countID -> authData

536 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_IncrementCounter
5	10	3S	10	TPM_COUNTER_VALUE	count	The counter value
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: countID -> authData

537 **Description**

538 This function increments the counter by 1.

539 The TPM MAY implement increment throttling to avoid burn problems

540 **Actions**

- 541 1. If TPM_STCLEAR_DATA -> countID is NULL
542 a. Validate that countID is a valid counter, return TPM_BAD_COUNTER on mismatch
543 b. Validate the command parameters using counterAuth
544 c. Set TPM_STCLEAR_DATA -> countID to countID
545 2. else
546 a. If TPM_STCLEAR_DATA -> countID does not equal countID
547 i. Return TPM_BAD_COUNTER
548 b. Validate the command parameters using counterAuth
549 3. Increments the counter by 1
550 4. Return new count value in count

551 **25.3 TPM_ReadCounter**552 **Start of informative comment:**

553 Reading the counter provides the caller with the current number in the sequence.

554 **End of informative comment.**555 **Incoming Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReadCounter
4	4	2S	4	TPM_COUNT_ID	countID	ID value of the counter

556 **Outgoing Parameters and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReadCounter
4	10	3S	4	TPM_COUNTER_VALUE	count	The counter value

557 **Description**

558 This returns the current value for the counter indicated. The counter MAY be any valid counter.

560 **Actions**

- 561 1. Validate that countID points to a valid counter. Return TPM_BAD_COUNTER on error.
- 562 2. Return count

563 25.4 TPM_ReleaseCounter

564 Start of informative comment:

565 This command releases a counter such that no reads or increments of the indicated counter
566 will succeed.

567 End of informative comment.

568 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReleaseCounter
4	4	2s	4	TPM_COUNT_ID	countID	ID value of the counter
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for countID authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce associated with countID
7	1	4H1	1	BOOL	continueAuthSession	Ignored
8	20			TPM_AUTHDATA	counterAuth	The authorization session digest that authorizes the use of countID. HMAC key: countID -> authData

569 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReleaseCounter
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: countID -> authData

570 Actions

571 The TPM uses countID to locate a valid counter.

572 1. Authenticate the command and the parameters using the AuthData pointed to by
573 countID. Return TPM_AUTHFAIL on error

574 2. The TPM invalidates all internal information regarding the counter. This includes
575 releasing countID such that any subsequent attempts to use countID will fail.

576 3. The TPM invalidates sessions

- 577 a. MUST invalidate all OSAP sessions associated with the counter
- 578 b. MAY invalidate any other session
- 579 4. If TPM_STCLEAR_DATA -> countID equals countID,
- 580 a. Set TPM_STCLEAR_DATA -> countID to an illegal value (not the NULL value)

581 25.5 TPM_ReleaseCounterOwner

582 **Start of informative comment:**

583 This command releases a counter such that no reads or increments of the indicated counter
584 will succeed.

585 **End of informative comment.**

586 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReleaseCounterOwner
4	4	2s	4	TPM_COUNT_ID	countID	ID value of the counter
5	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
6	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
8	20			TPM_AUTHDATA	ownerAuth	The authorization session digest that authorizes the inputs. HMAC key: ownerAuth

587 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ReleaseCounterOwner
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth

588 Description

589 This invalidates all information regarding a counter.

590 Actions

- 591 1. Validate that ownerAuth properly authorizes the command and parameters
- 592 2. The TPM uses countID to locate a valid counter. Return TPM_BAD_COUNTER if not
593 found.

- 594 3. The TPM invalidates all internal information regarding the counter. This includes
595 releasing countID such that any subsequent attempts to use countID will fail.
- 596 4. The TPM invalidates sessions
- 597 a. MUST invalidate all OSAP sessions associated with the counter
- 598 b. MAY invalidate any other session
- 599 5. If TPM_STCLEAR_DATA -> countID equals countID,
- 600 a. Set TPM_STCLEAR_DATA -> countID to an illegal value (not the NULL value)

601 26. DAA commands

602 26.1 TPM_DAA_Join

603 **Start of informative comment:**

604 TPM_DAA_Join is the process that establishes the DAA parameters in the TPM for a specific
605 DAA issuing authority.

606 **End of informative comment.**

607 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DAA_Join.
4	4			TPM_HANDLE	handle	Session handle
5	1	2S	1	BYTE	stage	Processing stage of join
6	4	3S	4	UINT32	inputSize0	Size of inputData0 for this stage of JOIN
7	↔	4S	↔	BYTE[]	inputData0	Data to be used by this capability
8	4	5S	4	UINT32	inputSize1	Size of inputData1 for this stage of JOIN
9	↔	6S	↔	BYTE[]	inputData1	Data to be used by this capability
10	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication
		2 H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
11	20	3 H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
12	1	4 H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
13	20		20	TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner. HMAC key: ownerAuth.

608 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes incl. paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DAA_Join.
4	4	3S	4	UINT32	outputSize	Size of outputData
5	<>	4S	<>	BYTE[]	outputData	Data produced by this capability
6	20	2 H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3 H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4 H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20		20	TPM_AUTHDATA	resAuth	Authorization HMAC key: ownerAuth.

609 **Description**

610 This table summaries the input, output and saved data that is associated with each stage of
611 processing.

Stage	Input Data0	Input Data1	Operation	Output Data	Scratchpad
0	DAA_count (used as # repetitions of stage 1)	NULL	initialise	Session Handle	NULL
1	n0	signatureValue	rekeying	NULL	n0
2	DAA_issuerSettings	signatureValue	issuer settings	NULL	NULL
3	DAA_count	NULL	DAA_join_u0, DAA_join_u1	NULL	NULL
4	DAA_generic_R0	DAA_generic_n	P1=R0^f0 mod n	NULL	P1
5	DAA_generic_R1	DAA_generic_n	P2 = P1*(R1^f1) mod n	NULL	P2
6	DAA_generic_S0	DAA_generic_n	P3 = P2*(S0^u0) mod n	NULL	P3
7	DAA_generic_S1	DAA_generic_n	U = P3*(S1^u1) mod n	U	NULL
8	NE	NULL	U2	U2	NULL
9	DAA_generic_R0	DAA_generic_n	P1=R0^f0 mod n	NULL	P1
10	DAA_generic_R1	DAA_generic_n	P2 = P1*(R1^f1) mod n	NULL	P2
11	DAA_generic_S0	DAA_generic_n	P3 = P2*(S0^f2) mod n	NULL	P3
12	DAA_generic_S1	DAA_generic_n	P4 = P3*(S1^f3) mod n	P4	NULL
13	DAA_generic_gamma	w	w1 = w^q mod gamma	NULL	w
14	DAA_generic_gamma	NULL	E = w^f mod gamma	E	w
15	DAA_generic_gamma	NULL	r = r0 + (2^power0)*r1 mod q, E1 = w^r mod gamma	E1	NULL
16	c1	NULL	c = hash(c1 NT)	nt	NULL
17	NULL	NULL	s0 = r0 + c^f0	s0	NULL
18	NULL	NULL	s1 = r1 + c^f1	s1	NULL
19	NULL	NULL	s2 = r2 + c^u0 mod 2^power1	s2	NULL
20	NULL	NULL	s12 = r2 + c^u0 >> power1	c	s12
21	NULL	NULL	s3 = r3 + c^u1 + s12	s3	NULL
22	u2	NULL	v0 = u2 + u0 mod 2^power1 v10 = u2 + u0 >> power1	enc(v0)	v10
23	u3	NULL	V1 = u3 + u1 + v10	enc(v1)	NULL
24	NULL	NULL	enc(DAA_tpmSpecific)	enc(DAA_tpmSpecific)	NULL

612

613 Actions

614 A Trusted Platform Module that receives a valid TPM_DAA_Join command SHALL:

615 1. Use ownerAuth to verify that the Owner authorized all TPM_DAA_Join input parameters.

616 2. Any error return results in the TPM invalidating all resources associated with the join

617 3. Constant values of 0 or 1 are 1 byte integers, stages affected are

618 a. 4(j), 5(j), 14(f), 17(e)

619 4. Representation of the strings “r0” to “r4” are 2-byte ASCII encodings, stages affected are

620 a. 9(i), 10(h), 11(h), 12(h), 15(f), 15(g), 17(d), 18(d), 19(d), 20(d), 21(d)

621 Stages

622 0. If stage==0

623 a. Determine that sufficient resources are available to perform a TPM_DAA_Join.

624 i. The TPM MUST support sufficient resources to perform one (1) TPM_DAA_Join/

625 TPM_DAA_Sign. The TPM MAY support additional TPM_DAA_Join/

626 TPM_DAA_Sign sessions.

627 ii. The TPM may share internal resources between the DAA operations and other

628 variable resource requirements:

629 iii. If there are insufficient resources within the stored key pool (and one or more

630 keys need to be removed to permit the DAA operation to execute) return

631 TPM_NOSPACE

632 iv. If there are insufficient resources within the stored session pool (and one or

633 more authorization or transport sessions need to be removed to permit the

634 DAA operation to execute), return TPM_RESOURCES.

635 b. Set all fields in DAA_issuerSettings = NULL

636 c. set all fields in DAA_tpmSpecific = NULL

637 d. set all fields in DAA_session = NULL

638 e. Set all fields in DAA_JoinSession = NULL

639 f. Verify that sizeOf(inputData0) == sizeOf(DAA_tpmSpecific -> DAA_count) and return

640 error TPM_DAA_INPUT_DATA0 on mismatch

641 g. Verify that inputData0 > 0, and return error TPM_DAA_INPUT_DATA0 on mismatch

642 h. Set DAA_tpmSpecific -> DAA_count = inputData0

643 i. set DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific ||

644 DAA_joinSession))

645 j. set DAA_session -> DAA_stage = 1

646 k. Assign session handle for TPM_DAA_Join

647 l. set outputData = new session handle

648 m. return TPM_SUCCESS

649 1. If stage==1

650 a. Verify that DAA_session ->DAA_stage==1. Return TPM_DAA_STAGE and flush handle
651 on mismatch

652 b. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
653 DAA_joinSession) and return TPM_DAA TPM_SETTINGS on mismatch

654 c. Verify that sizeOf(inputData0) == DAA_SIZE_issuerModulus and return error
655 TPM_DAA_INPUT_DATA0 on mismatch

656 d. If DAA_session -> DAA_scratch == NULL:

657 i. Set DAA_session -> DAA_scratch = inputData0

658 ii. set DAA_joinSession -> DAA_digest_n0 = SHA1(DAA_session -> DAA_scratch)

659 iii. set DAA_tpmSpecific -> DAA_rekey = SHA1(TPM_DAA TPM_SEED ||
660 DAA_joinSession -> DAA_digest_n0)

661 e. Else (If DAA_session -> DAA_scratch != NULL):

662 i. Set signedData = inputData0

663 ii. Verify that sizeOf(inputData1) == DAA_SIZE_issuerModulus and return error
664 TPM_DAA_INPUT_DATA1 on mismatch

665 iii. Set signatureValue = inputData1

666 iv. Use the RSA key == [DAA_session -> DAA_scratch] to verify that signatureValue is
667 a signature on signedData, and return error TPM_DAA_ISSUER_VALIDITY on
668 mismatch

669 v. Set DAA_session -> DAA_scratch = signedData

670 f. Decrement DAA_tpmSpecific -> DAA_count by 1 (unity)

671 g. If DAA_tpmSpecific -> DAA_count ==0:

672 h. increment DAA_Session -> DAA_Stage by 1

673 i. set DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific ||
674 DAA_joinSession)

675 j. set outputData = NULL

676 k. return TPM_SUCCESS

677 2. If stage==2

678 a. Verify that DAA_session ->DAA_stage==2. Return TPM_DAA_STAGE and flush handle
679 on mismatch

680 b. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
681 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch

682 c. Verify that sizeOf(inputData0) == sizeOf(TPM_DAA_ISSUER) and return error
683 TPM_DAA_INPUT_DATA0 on mismatch

684 d. Set DAA_issuerSettings = inputData0. Verify that all fields in DAA_issuerSettings are
685 present and return error TPM_DAA_INPUT_DATA0 if not.

686 e. Verify that sizeOf(inputData1) == DAA_SIZE_issuerModulus and return error
687 TPM_DAA_INPUT_DATA1 on mismatch

688 f. Set signatureValue = inputData1

689 g. Set signedData = (DAA_joinSession -> DAA_digest_n0 || DAA_issuerSettings)

690 h. Use the RSA key [DAA_session -> DAA_scratch] to verify that signatureValue is a
691 signature on signedData, and return error TPM_DAA_ISSUER_VALIDITY on mismatch

692 i. Set DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings)

693 j. set DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific ||
694 DAA_joinSession)

695 k. Set DAA_session -> DAA_scratch = NULL

696 l. increment DAA_session -> DAA_stage by 1

697 m. return TPM_SUCCESS

698 3. If stage==3

699 a. Verify that DAA_session ->DAA_stage==3. Return TPM_DAA_STAGE and flush handle
700 on mismatch

701 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
702 return error TPM_DAA_ISSUER_SETTINGS on mismatch

703 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
704 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch

705 d. Verify that sizeOf(inputData0) == sizeOf(DAA_tpmSpecific -> DAA_count) and return
706 error TPM_DAA_INPUT_DATA0 on mismatch

707 e. Set DAA_tpmSpecific -> DAA_count = inputData0

708 f. obtain random data from the RNG and store it as DAA_joinSession -> DAA_join_u0

709 g. obtain random data from the RNG and store it as DAA_joinSession -> DAA_join_u1

710 h. set outputData = NULL

711 i. increment DAA_session -> DAA_stage by 1

712 j. set DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific ||
713 DAA_joinSession)

714 k. return TPM_SUCCESS

715 4. If stage==4,

716 a. Verify that DAA_session ->DAA_stage==4. Return TPM_DAA_STAGE and flush handle
717 on mismatch

718 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
719 return error TPM_DAA_ISSUER_SETTINGS on mismatch

720 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
721 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch

722 d. Set DAA_generic_R0 = inputData0

```

723 e. Verify that SHA-1(DAA_generic_R0) == DAA_issuerSettings -> DAA_digest_R0 and
724 return error TPM_DAA_INPUT_DATA0 on mismatch
725 f. Set DAA_generic_n = inputData1
726 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
727 return error TPM_DAA_INPUT_DATA1on mismatch
728 h. Set X = DAA_generic_R0
729 i. Set n = DAA_generic_n
730 j. Set f = SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 0
731 ) || SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 1 ) mod
732 DAA_issuerSettings -> DAA_generic_q
733 k. Set f0 = f mod 2^DAA_power0 (erase all but the lowest DAA_power0 bits of f)
734 l. Set DAA_session -> DAA_scratch = (X^f0) mod n
735 m. set outputData = NULL
736 n. increment DAA_session -> DAA_stage by 1
737 o. return TPM_SUCCESS
738 5. If stage==5
739 a. Verify that DAA_session ->DAA_stage==5. Return TPM_DAA_STAGE and flush handle
740 on mismatch
741 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
742 return error TPM_DAA_ISSUER_SETTINGS on mismatch
743 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific || DAA_joinSession) and return error TPM_DAA_TPM_SETTINGS on mismatch
744
745 d. Set DAA_generic_R1 = inputData0
746 e. Verify that SHA-1(DAA_generic_R1) == DAA_issuerSettings -> DAA_digest_R1 and
747 return error TPM_DAA_INPUT_DATA0on mismatch
748 f. Set DAA_generic_n = inputData1
749 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
750 return error TPM_DAA_INPUT_DATA1on mismatch
751 h. Set X = DAA_generic_R1
752 i. Set n = DAA_generic_n
753 j. Set f = SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 0
754 ) || SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 1 ) mod
755 DAA_issuerSettings -> DAA_generic_q.
756 k. Shift f right by DAA_power0 bits (discard the lowest DAA_power0 bits) and label the
757 result f1
758 l. Set Z = DAA_session -> DAA_scratch
759 m. Set DAA_session -> DAA_scratch = Z*(X^f1) mod n
760 n. set outputData = NULL

```

761 o. increment DAA_session -> DAA_stage by 1
762 p. return TPM_SUCCESS
763 6. If stage==6
764 a. Verify that DAA_session ->DAA_stage==6. Return TPM_DAA_STAGE and flush handle
765 on mismatch
766 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
767 return error TPM_DAA_ISSUER_SETTINGS on mismatch
768 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
769 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
770 d. Set DAA_generic_S0 = inputData0
771 e. Verify that SHA-1(DAA_generic_S0) == DAA_issuerSettings -> DAA_digest_S0 and
772 return error TPM_DAA_INPUT_DATA0 on mismatch
773 f. Set DAA_generic_n = inputData1
774 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
775 return error TPM_DAA_INPUT_DATA1 on mismatch
776 h. Set X = DAA_generic_S0
777 i. Set n = DAA_generic_n
778 j. Set Z = DAA_session -> DAA_scratch
779 k. Set Y = DAA_joinSession -> DAA_join_u0
780 l. Set DAA_session -> DAA_scratch = Z*(X^Y) mod n
781 m. set outputData = NULL
782 n. increment DAA_session -> DAA_stage by 1
783 o. return TPM_SUCCESS
784 7. If stage==7
785 a. Verify that DAA_session ->DAA_stage==7. Return TPM_DAA_STAGE and flush handle
786 on mismatch
787 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
788 return error TPM_DAA_ISSUER_SETTINGS on mismatch
789 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
790 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
791 d. Set DAA_generic_S1 = inputData0
792 e. Verify that SHA-1(DAA_generic_S1) == DAA_issuerSettings -> DAA_digest_S1 and
793 return error TPM_DAA_INPUT_DATA0 on mismatch
794 f. Set DAA_generic_n = inputData1
795 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
796 return error TPM_DAA_INPUT_DATA1 on mismatch
797 h. Set X = DAA_generic_S1

798 i. Set n = DAA_generic_n
799 j. Set Y = DAA_joinSession -> DAA_join_u1
800 k. Set Z = DAA_session -> DAA_scratch
801 l. Set DAA_session -> DAA_scratch = Z*(X^Y) mod n
802 m. Set DAA_session -> DAA_digest to the SHA-1 (DAA_session -> DAA_scratch ||
803 DAA_tpmSpecific -> DAA_count || DAA_joinSession -> DAA_digest_n0)
804 n. set outputData = DAA_session -> DAA_scratch
805 o. set DAA_session -> DAA_scratch = NULL
806 p. increment DAA_session -> DAA_stage by 1
807 q. return TPM_SUCCESS
808 8. If stage==8
809 a. Verify that DAA_session ->DAA_stage==8. Return TPM_DAA_STAGE and flush handle
810 on mismatch
811 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
812 return error TPM_DAA_ISSUER_SETTINGS on mismatch
813 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
814 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
815 d. Verify inputSize0 == DAA_SIZE_NE and return error TPM_DAA_INPUT_DATA0 on
816 mismatch
817 e. Set NE = decrypt(inputData0, privEK)
818 f. set outputData = SHA-1(DAA_session -> DAA_digest || NE)
819 g. set DAA_session -> DAA_digest = NULL
820 h. increment DAA_session -> DAA_stage by 1
821 i. return TPM_SUCCESS
822 9. If stage==9
823 a. Verify that DAA_session ->DAA_stage==9. Return TPM_DAA_STAGE and flush handle
824 on mismatch
825 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
826 return error TPM_DAA_ISSUER_SETTINGS on mismatch
827 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
828 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
829 d. Set DAA_generic_R0 = inputData0
830 e. Verify that SHA-1(DAA_generic_R0) == DAA_issuerSettings -> DAA_digest_R0 and
831 return error TPM_DAA_INPUT_DATA0 on mismatch
832 f. Set DAA_generic_n = inputData1
833 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
834 return error TPM_DAA_INPUT_DATA1 on mismatch

835 h. obtain random data from the RNG and store it as DAA_session -> DAA_contextSeed
836 i. obtain DAA_SIZE_r0 bits from MGF1("r0", DAA_session -> DAA_contextSeed), and
837 label them Y
838 j. Set X = DAA_generic_R0
839 k. Set n = DAA_generic_n
840 l. Set DAA_session -> DAA_scratch = $(X^Y) \bmod n$
841 m. set outputData = NULL
842 n. increment DAA_session -> DAA_stage by 1
843 o. return TPM_SUCCESS

844 10.If stage==10
845 a. Verify that DAA_session ->DAA_stage==10. Return TPM_DAA_STAGE and flush
846 handle on mismatch h
847 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
848 return error TPM_DAA_ISSUER_SETTINGS on mismatch
849 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
850 DAA_joinSession) and return error TPM_DAA_TPM_SETTINGS on mismatch
851 d. Set DAA_generic_R1 = inputData0
852 e. Verify that SHA-1(DAA_generic_R1) == DAA_issuerSettings -> DAA_digest_R1 and
853 return error TPM_DAA_INPUT_DATA0 on mismatch
854 f. Set DAA_generic_n = inputData1
855 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
856 return error TPM_DAA_INPUT_DATA1 on mismatch
857 h. obtain DAA_SIZE_r1 bits from MGF1("r1", DAA_session -> DAA_contextSeed), and
858 label them Y
859 i. Set X = DAA_generic_R1
860 j. Set n = DAA_generic_n
861 k. Set Z = DAA_session -> DAA_scratch
862 l. Set DAA_session -> DAA_scratch = $Z^*(X^Y) \bmod n$
863 m. set outputData = NULL
864 n. increment DAA_session -> DAA_stage by 1
865 o. return TPM_SUCCESS

866 11.If stage==11
867 a. Verify that DAA_session ->DAA_stage==11. Return TPM_DAA_STAGE and flush
868 handle on mismatch
869 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
870 return error TPM_DAA_ISSUER_SETTINGS on mismatch

```

871 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||  

872 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch  

873 d. Set DAA_generic_S0 = inputData0  

874 e. Verify that SHA-1(DAA_generic_S0) == DAA_issuerSettings -> DAA_digest_S0 and  

875 return error TPM_DAA_INPUT_DATA0 on mismatch  

876 f. Set DAA_generic_n = inputData1  

877 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and  

878 return error TPM_DAA_INPUT_DATA1 on mismatch  

879 h. obtain DAA_SIZE_r2 bits from MGF1("r2", DAA_session -> DAA_contextSeed), and  

880 label them Y  

881 i. Set X = DAA_generic_S0  

882 j. Set n = DAA_generic_n  

883 k. Set Z = DAA_session -> DAA_scratch  

884 l. Set DAA_session -> DAA_scratch = Z*(X^Y) mod n  

885 m. set outputData = NULL  

886 n. increment DAA_session -> DAA_stage by 1  

887 o. return TPM_SUCCESS  

888 12.If stage==12  

889 a. Verify that DAA_session ->DAA_stage==12. Return TPM_DAA_STAGE and flush  

890 handle on mismatch  

891 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings ) and  

892 return error TPM_DAA_ISSUER_SETTINGS on mismatch  

893 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||  

894 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch  

895 d. Set DAA_generic_S1 = inputData0  

896 e. Verify that SHA-1(DAA_generic_S1) == DAA_issuerSettings -> DAA_digest_S1 and  

897 return error TPM_DAA_INPUT_DATA0 on mismatch  

898 f. Set DAA_generic_n = inputData1  

899 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and  

900 return error TPM_DAA_INPUT_DATA1 on mismatch  

901 h. obtain DAA_SIZE_r3 bits from MGF1("r3", DAA_session -> DAA_contextSeed), and  

902 label them Y  

903 i. Set X = DAA_generic_S1  

904 j. Set n = DAA_generic_n  

905 k. Set Z = DAA_session -> DAA_scratch  

906 l. Set DAA_session -> DAA_scratch = Z*(X^Y) mod n  

907 m. set outputData = DAA_session -> DAA_scratch

```

908 n. Set DAA_session -> DAA_scratch = NULL
909 o. increment DAA_session -> DAA_stage by 1
910 p. return TPM_SUCCESS

911 13.If stage==13
912 a. Verify that DAA_session->DAA_stage==13. Return TPM_DAA_STAGE and flush handle on mismatch
913
914 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and return error TPM_DAA_ISSUER_SETTINGS on mismatch
915
916 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific || DAA_joinSession) and return error TPM_DAA TPM SETTINGS on mismatch
917
918 d. Set DAA_generic_gamma = inputData0
919 e. Verify that SHA-1(DAA_generic_gamma) == DAA_issuerSettings -> DAA_digest_gamma and return error TPM_DAA_INPUT_DATA0 on mismatch
920
921 f. Verify that inputSize1 == DAA_SIZE_w and return error TPM_DAA_INPUT_DATA1 on mismatch
922
923 g. Set w = inputData1
924 h. Set w1 = w^(DAA_issuerSettings -> DAA_generic_q) mod (DAA_generic_gamma)
925 i. If w1 != 1 (unity), return error TPM_DAA_WRONG_W
926 j. Set DAA_session -> DAA_scratch = w
927 k. set outputData = NULL
928 l. increment DAA_session -> DAA_stage by 1
929 m. return TPM_SUCCESS.

930 14.If stage==14
931 a. Verify that DAA_session ->DAA_stage==14. Return TPM_DAA_STAGE and flush handle on mismatch
932
933 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and return error TPM_DAA_ISSUER_SETTINGS on mismatch
934
935 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific || DAA_joinSession) and return error TPM_DAA TPM SETTINGS on mismatch
936
937 d. Set DAA_generic_gamma = inputData0
938 e. Verify that SHA-1(DAA_generic_gamma) == DAA_issuerSettings -> DAA_digest_gamma and return error TPM_DAA_INPUT_DATA0 on mismatch
939
940 f. Set f = SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 0
941 || SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 1) mod
942 DAA_issuerSettings -> DAA_generic_q.
943 g. Set E = ((DAA_session -> DAA_scratch)^f) mod (DAA_generic_gamma).
944 h. Set outputData = E
945 i. increment DAA_session -> DAA_stage by 1

946 j. return TPM_SUCCESS.

947 15.If stage==15

948 a. Verify that DAA_session ->DAA_stage==15. Return TPM_DAA_STAGE and flush
949 handle on mismatch

950 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
951 return error TPM_DAA_ISSUER_SETTINGS on mismatch

952 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
953 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch

954 d. Set DAA_generic_gamma = inputData0

955 e. Verify that SHA-1(DAA_generic_gamma) == DAA_issuerSettings ->
956 DAA_digest_gamma and return error TPM_DAA_INPUT_DATA0 on mismatch

957 f. obtain DAA_SIZE_r0 bits from MGF1("r0", DAA_session -> DAA_contextSeed), and
958 label them r0

959 g. obtain DAA_SIZE_r1 bits from MGF1("r1", DAA_session -> DAA_contextSeed), and
960 label them r1

961 h. set r = r0 + 2^DAA_power0 * r1 mod (DAA_issuerSettings -> DAA_generic_q).

962 i. set E1 = ((DAA_session -> DAA_scratch)^r) mod (DAA_generic_gamma).

963 j. Set DAA_session -> DAA_scratch = NULL

964 k. Set outputData = E1

965 l. increment DAA_session -> DAA_stage by 1

966 m. return TPM_SUCCESS.

967 16.If stage==16

968 a. Verify that DAA_session ->DAA_stage==16. Return TPM_DAA_STAGE and flush
969 handle on mismatch

970 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
971 return error TPM_DAA_ISSUER_SETTINGS on mismatch

972 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
973 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch

974 d. Verify that inputSize0 == sizeOf(TPM_DIGEST) and return error
975 TPM_DAA_INPUT_DATA0 on mismatch

976 e. Set DAA_session -> DAA_digest = inputData0

977 f. obtain DAA_SIZE_NT bits from the RNG and label them NT

978 g. Set DAA_session -> DAA_digest to the SHA-1 (DAA_session -> DAA_digest || NT)

979 h. Set outputData = NT

980 i. increment DAA_session -> DAA_stage by 1

981 j. return TPM_SUCCESS.

982 17.If stage==17

- 983 a. Verify that DAA_session ->DAA_stage==17. Return TPM_DAA_STAGE and flush
984 handle on mismatch
- 985 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
986 return error TPM_DAA_ISSUER_SETTINGS on mismatch
- 987 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
988 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
- 989 d. obtain DAA_SIZE_r0 bits from MGF1("r0", DAA_session -> DAA_contextSeed), and
990 label them r0
- 991 e. Set $f = \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 0)$ $\mid\mid \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 1) \bmod \text{DAA_issuerSettings} \rightarrow \text{DAA_generic_q}$.
- 992 f. Set $f_0 = f \bmod 2^{\text{DAA_power0}}$ (erase all but the lowest DAA_power0 bits of f)
- 993 g. Set $s_0 = r_0 + (\text{DAA_session} \rightarrow \text{DAA_digest}) * f_0$ in \mathbb{Z}
- 994 h. set outputData = s0
- 995 i. increment DAA_session -> DAA_stage by 1
- 996 j. return TPM_SUCCESS
- 997 18.If stage==18
- 000 a. Verify that DAA_session ->DAA_stage==18. Return TPM_DAA_STAGE and flush
001 handle on mismatch
- 002 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
003 return error TPM_DAA_ISSUER_SETTINGS on mismatch
- 004 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
005 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
- 006 d. obtain DAA_SIZE_r1 bits from MGF1("r1", DAA_session -> DAA_contextSeed), and
007 label them r1
- 008 e. Set $f = \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 0)$ $\mid\mid \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 1) \bmod \text{DAA_issuerSettings} \rightarrow \text{DAA_generic_q}$.
- 009 f. Shift f right by DAA_power0 bits (discard the lowest DAA_power0 bits) and label the
010 result f1
- 011 g. Set $s_1 = r_1 + (\text{DAA_session} \rightarrow \text{DAA_digest}) * f_1$ in \mathbb{Z}
- 012 h. set outputData = s1
- 013 i. increment DAA_session -> DAA_stage by 1
- 014 j. return TPM_SUCCESS
- 015 19.If stage==19
- 016 a. Verify that DAA_session ->DAA_stage==19. Return TPM_DAA_STAGE and flush
017 handle on mismatch
- 018 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
019 return error TPM_DAA_ISSUER_SETTINGS on mismatch
- 020
- 021

022 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
023 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
024 d. obtain DAA_SIZE_r2 bits from MGF1("r2", DAA_session -> DAA_contextSeed), and
025 label them r2
026 e. Set s2 = r2 + (DAA_session -> DAA_digest)*(DAA_joinSession -> DAA_join_u0) mod
027 2^DAA_power1 (Erase all but the lowest DAA_power1 bits of s2)
028 f. Set DAA_session -> DAA_scratch = s2
029 g. set outputData = s2
030 h. increment DAA_session -> DAA_stage by 1
031 i. return TPM_SUCCESS
032 20.If stage==20
033 a. Verify that DAA_session ->DAA_stage==20. Return TPM_DAA_STAGE and flush
034 handle on mismatch
035 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
036 return error TPM_DAA_ISSUER_SETTINGS on mismatch
037 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
038 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
039 d. obtain DAA_SIZE_r2 bits from MGF1("r2", DAA_session -> DAA_contextSeed), and
040 label them r2
041 e. Set s12 = r2 + (DAA_session -> DAA_digest)*(DAA_joinSession -> DAA_join_u0)
042 f. Shift s12 right by DAA_power1 bit (discard the lowest DAA_power1 bits).
043 g. Set DAA_session -> DAA_scratch = s12
044 h. Set outputData = DAA_session -> DAA_digest
045 i. increment DAA_session -> DAA_stage by 1
046 j. return TPM_SUCCESS
047 21.If stage==21
048 a. Verify that DAA_session ->DAA_stage==21. Return TPM_DAA_STAGE and flush
049 handle on mismatch
050 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
051 return error TPM_DAA_ISSUER_SETTINGS on mismatch
052 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
053 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
054 d. obtain DAA_SIZE_r3 bits from MGF1("r3", DAA_session -> DAA_contextSeed), and
055 label them r3
056 e. Set s3 = r3 + (DAA_session -> DAA_digest)*(DAA_joinSession -> DAA_join_u1) +
057 (DAA_session -> DAA_scratch).
058 f. Set DAA_session -> DAA_scratch = NULL
059 g. set outputData = s3

060 h. increment DAA_session -> DAA_stage by 1
061 i. return TPM_SUCCESS
062 22.If stage==22
063 a. Verify that DAA_session ->DAA_stage==22. Return TPM_DAA_STAGE and flush
064 handle on mismatch
065 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
066 return error TPM_DAA_ISSUER_SETTINGS on mismatch
067 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
068 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
069 d. Verify inputSize0 == DAA_SIZE_v0 and return error TPM_DAA_INPUT_DATA0 on
070 mismatch
071 e. Set u2 = inputData0
072 f. Set v0 = u2 + (DAA_joinSession -> DAA_join_u0) mod 2^DAA_power1 (Erase all but
073 the lowest DAA_power1 bits of v0).
074 g. Set DAA_tpmSpecific -> DAA_digest_v0 = SHA-1(v0)
075 h. Set v10 = u2 + (DAA_joinSession -> DAA_join_u0) in **Z**
076 i. Shift v10 right by DAA_power1 bits (erase the lowest DAA_power1 bits).
077 j. Set DAA_session ->DAA_scratch = v10
078 k. Set outputData
079 i. Fill in TPM_DAA_BLOB with a type of TPM_RT_DAA_V0 and encrypt the v0
080 parameters
081 ii. set outputData to the encrypted TPM_DAA_BLOB
082 l. increment DAA_session -> DAA_stage by 1
083 m. set DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific ||
084 DAA_joinSession)
085 n. return TPM_SUCCESS
086 23.If stage==23
087 a. Verify that DAA_session ->DAA_stage==23. Return TPM_DAA_STAGE and flush
088 handle on mismatch
089 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
090 return error TPM_DAA_ISSUER_SETTINGS on mismatch
091 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
092 DAA_joinSession) and return error TPM_DAA TPM_SETTINGS on mismatch
093 d. Verify inputSize0 == DAA_SIZE_v1 and return error TPM_DAA_INPUT_DATA0 on
094 mismatch
095 e. Set u3 = inputData0
096 f. Set v1 = u3 + DAA_joinSession -> DAA_join_u1 + DAA_session ->DAA_scratch
097 g. Set DAA_tpmSpecific -> DAA_digest_v1 = SHA-1(v1)

098 h. Set outputData
099 i. Fill in TPM_DAA_BLOB with a type of TPM_RT_DAA_V1 and encrypt the v1
100 parameters
101 ii. set outputData to the encrypted TPM_DAA_BLOB
102 i. Set DAA_session ->DAA_scratch = NULL
103 j. increment DAA_session -> DAA_stage by 1
104 k. set DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific ||
105 DAA_joinSession)
106 l. return TPM_SUCCESS
107 24.If stage==24
108 a. Verify that DAA_session ->DAA_stage==24. Return TPM_DAA_STAGE and flush
109 handle on mismatch
110 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
111 return error TPM_DAA_ISSUER_SETTINGS on mismatch
112 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific ||
113 DAA_joinSession) and return error TPM_DAA_TPM_SETTINGS on mismatch
114 d. set outputData = enc(DAA_tpmSpecific)
115 e. return TPM_SUCCESS
116 25.If stage > 24, return error: TPM_DAA_STAGE

117 **26.2 TPM_DAA_Sign**

118 TPM protected capability; user must provide authorizations from the TPM Owner.

119 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	Tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes incl. paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	Ordinal	Command ordinal: TPM_ORD_DAA_Sign
4	4			TPM_HANDLE	handle	Handle to the sign session
5	1	2S	1	BYTE	stage	Stage of the sign process
6	4	3S	4	UINT32	inputSize0	Size of inputData0 for this stage of DAA_Sign
7	↔	4S	↔	BYTE[]	inputData0	Data to be used by this capability
8	4	5S	4	UINT32	inputSize1	Size of inputData1 for this stage of DAA_Sign
9	↔	6S	↔	BYTE[]	inputData1	Data to be used by this capability
10	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication
		2 H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
11	20	3 H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
12	1	4 H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
13	20		20	TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner. HMAC key: ownerAuth.

120 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes incl. paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DAA_Sign
4	4	3S	4	UINT32	outputSize	Size of outputData
5	↔	4S	↔	BYTE[]	outputData	Data produced by this capability
6	20	2 H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3 H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4 H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20		20	TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

121 Description

122 This table summaries the input, output and saved data that is associated with each stage of
123 processing.

Stage	Input Data0	Input Data1	Operation	Output Data	Scratchpad
0	DAA_issuerSettings	NULL	initialise	handle	NULL
1	enc(DAA_tpmSpecific)	NULL	initialise	NULL	NULL
2	DAA_generic_R0	DAA_generic_n	P1=R0^r0 mod n	NULL	P1
3	DAA_generic_R1	DAA_generic_n	P2 = P1*(R1^r1) mod n	NULL	P2
4	DAA_generic_S0	DAA_generic_n	P3 = P2*(S0^r2) mod n	NULL	P3
5	DAA_generic_S1	DAA_generic_n	T = P3*(S1^r4) mod n	T	NULL
6	DAA_generic_gamma	w	w1 = w^q mod gamma	NULL	w
7	DAA_generic_gamma	NULL	E = w^f mod gamma	E	w
8	DAA_generic_gamma	NULL	r = r0 + (2^power0)*r1 mod q, E1 = w^r mod gamma	E1	NULL
9	c1	NULL	c = hash(c1 NT)	NT	NULL
10	b (selector)	m or handle to AIK	c = hash(c 1 m) or c = hash(c 0 AIK-modulus)	c	NULL
11	NULL	NULL	s0 = r0 + c*f0	s0	NULL
12	NULL	NULL	s1 = r1 + c*f1	s1	NULL
13	enc(v0)	NULL	s2 = r2 + c*v0 mod 2^power1	s2	NULL
14	enc(v0)	NULL	s12 = r2 + c*v0 >> power1	NULL	s12
15	enc(v1)	NULL	s3 = r4 + c*v1 + s12	s3	NULL

124

125 When a TPM receives an Owner authorized command to input enc(DAA_tpmSpecific) or
126 enc(v0) or enc(v1), the TPM MUST verify that the TPM created the data and that neither the
127 data nor the TPM's EK has been changed since the data was created. Loading one of these
128 wrapped blobs does not require authorization, since correct blobs were created by the TPM
129 under Owner authorization, and unwrapped blobs cannot be used without Owner
130 authorisation. The TPM MUST NOT restrict the number of times that the contents of
131 enc(DAA_tpmSpecific) or enc(v0) or enc(v1) can be used by the same combination of TPM
132 and Owner that created them..

133 Actions

134 A Trusted Platform Module that receives a valid TPM_DAA_Sign command SHALL:
135 26. Use ownerAuth to verify that the Owner authorized all TPM_DAA_Sign input parameters.
136 27. Any error results in the TPM invalidating all resources associated with the command
137 28. Constant values of 0 or 1 are 1 byte integers, stages affected are
138 a. 7(f), 11(e), 12(e)

139 29. Representation of the strings “r0” to “r4” are 2-byte ASCII encodings, stages affected are
140 a. 2(h), 3(h), 4(h), 5(h), 12(d), 13(f), 14(f), 15(f)

141 **Stages**

142 0. If stage==0

- 143 a. Determine that sufficient resources are available to perform a TPM_DAA_Sign.
 - 144 i. The TPM MUST support sufficient resources to perform one (1) TPM_DAA_Join/
145 TPM_DAA_Sign. The TPM MAY support addition TPM_DAA_Join/ TPM_DAA_Sign
146 sessions.
 - 147 ii. The TPM may share internal resources between the DAA operations and other
148 variable resource requirements:
 - 149 iii. If there are insufficient resources within the stored key pool (and one or more
150 keys need to be removed to permit the DAA operation to execute) return
151 TPM_NOSPACE
 - 152 iv. If there are insufficient resources within the stored session pool (and one or
153 more authorization or transport sessions need to be removed to permit the
154 DAA operation to execute), return TPM_RESOURCES.

155 b. Set DAA_issuerSettings = inputData0

156 c. Verify that all fields in DAA_issuerSettings are present and return error
157 TPM_DAA_INPUT_DATA0 if not.

158 d. set all fields in DAA_session = NULL

159 e. Assign new handle for session

160 f. Set outputData to new handle

161 g. set DAA_session -> DAA_stage = 1

162 h. return TPM_SUCCESS

163 1. If stage==1

164 a. Verify that DAA_session ->DAA_stage==1. Return TPM_DAA_STAGE and flush handle
165 on mismatch

166 b. Set DAA_tpmSpecific = unwrap(inputData0)

167 c. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
168 return error TPM_DAA_ISSUER_SETTINGS on mismatch

169 d. set DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific)

170 e. obtain random data from the RNG and store it as DAA_session -> DAA_contextSeed

171 f. set outputData = NULL

172 g. set DAA_session -> DAA_stage =2

173 h. return TPM_SUCCESS

174 2. If stage==2

- 175 a. Verify that DAA_session ->DAA_stage==2. Return TPM_DAA_STAGE and flush handle
176 on mismatch
- 177 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
178 return error TPM_DAA_ISSUER_SETTINGS on mismatch
- 179 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
180 return error TPM_DAA TPM SETTINGS on mismatch
- 181 d. Set DAA_generic_R0 = inputData0
- 182 e. Verify that SHA-1(DAA_generic_R0) == DAA_issuerSettings -> DAA_digest_R0 and
183 return error TPM_DAA_INPUT_DATA0 on mismatch
- 184 f. Set DAA_generic_n = inputData1
- 185 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
186 return error TPM_DAA_INPUT_DATA1 on mismatch
- 187 h. obtain DAA_SIZE_r0 bits from MGF1("r0", DAA_session -> DAA_contextSeed), and
188 label them Y
- 189 i. Set X = DAA_generic_R0
- 190 j. Set n = DAA_generic_n
- 191 k. Set DAA_session -> DAA_scratch = (X^Y) mod n
- 192 l. set outputData = NULL
- 193 m. increment DAA_session -> DAA_stage by 1
- 194 n. return TPM_SUCCESS
- 195 3. If stage==3
- 196 a. Verify that DAA_session ->DAA_stage==3. Return TPM_DAA_STAGE and flush handle
197 on mismatch
- 198 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
199 return error TPM_DAA_ISSUER_SETTINGS on mismatch
- 200 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
201 return error TPM_DAA TPM SETTINGS on mismatch
- 202 d. Set DAA_generic_R1 = inputData0
- 203 e. Verify that SHA-1(DAA_generic_R1) == DAA_issuerSettings -> DAA_digest_R1 and
204 return error TPM_DAA_INPUT_DATA0 on mismatch
- 205 f. Set DAA_generic_n = inputData1
- 206 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
207 return error TPM_DAA_INPUT_DATA1 on mismatch
- 208 h. obtain DAA_SIZE_r1 bits from MGF1("r1", DAA_session -> DAA_contextSeed), and
209 label them Y
- 210 i. Set X = DAA_generic_R1
- 211 j. Set n = DAA_generic_n
- 212 k. Set Z = DAA_session -> DAA_scratch

213 1. Set DAA_session -> DAA_scratch = $Z^*(X^Y) \bmod n$
214 m. set outputData = NULL
215 n. increment DAA_session -> DAA_stage by 1
216 o. return TPM_SUCCESS
217 4. If stage==4
218 a. Verify that DAA_session ->DAA_stage==4. Return TPM_DAA_STAGE and flush handle
219 on mismatch
220 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
221 return error TPM_DAA_ISSUER_SETTINGS on mismatch
222 c. Verify that DAA_session -> DAA_digestContext = SHA-1(DAA_tpmSpecific) and
223 return error TPM_DAA TPM SETTINGS on mismatch
224 d. Set DAA_generic_S0 = inputData0
225 e. Verify that SHA-1(DAA_generic_S0) == DAA_issuerSettings -> DAA_digest_S0 and
226 return error TPM_DAA_INPUT_DATA0 on mismatch
227 f. Set DAA_generic_n = inputData1
228 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
229 return error TPM_DAA_INPUT_DATA1 on mismatch
230 h. obtain DAA_SIZE_r2 bits from MGF1("r2", DAA_session -> DAA_contextSeed), and
231 label them Y
232 i. Set X = DAA_generic_S0
233 j. Set n = DAA_generic_n
234 k. Set Z = DAA_session -> DAA_scratch
235 l. Set DAA_session -> DAA_scratch = $Z^*(X^Y) \bmod n$
236 m. set outputData = NULL
237 n. increment DAA_session -> DAA_stage by 1
238 o. return TPM_SUCCESS
239 5. If stage==5
240 a. Verify that DAA_session ->DAA_stage==5. Return TPM_DAA_STAGE and flush handle
241 on mismatch
242 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
243 return error TPM_DAA_ISSUER_SETTINGS on mismatch
244 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
245 return error TPM_DAA TPM SETTINGS on mismatch
246 d. Set DAA_generic_S1 = inputData0
247 e. Verify that SHA-1(DAA_generic_S1) == DAA_issuerSettings -> DAA_digest_S1 and
248 return error TPM_DAA_INPUT_DATA0 on mismatch
249 f. Set DAA_generic_n = inputData1

```

250 g. Verify that SHA-1(DAA_generic_n) == DAA_issuerSettings -> DAA_digest_n and
251 return error TPM_DAA_INPUT_DATA1 on mismatch
252 h. obtain DAA_SIZE_r4 bits from MGF1("r4", DAA_session -> DAA_contextSeed), and
253 label them Y
254 i. Set X = DAA_generic_S1
255 j. Set n = DAA_generic_n
256 k. Set Z = DAA_session -> DAA_scratch
257 l. Set DAA_session -> DAA_scratch = Z*(X^Y) mod n
258 m. set outputData = DAA_session -> DAA_scratch
259 n. set DAA_session -> DAA_scratch = NULL
260 o. increment DAA_session -> DAA_stage by 1
261 p. return TPM_SUCCESS
262 6. If stage==6
263 a. Verify that DAA_session ->DAA_stage==6. Return TPM_DAA_STAGE and flush handle
264 on mismatch
265 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
266 return error TPM_DAA_ISSUER_SETTINGS on mismatch
267 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
268 return error TPM_DAA TPM_SETTINGS on mismatch
269 d. Set DAA_generic_gammma = inputData0
270 e. Verify that SHA-1(DAA_generic_gamma) == DAA_issuerSettings ->
271 DAA_digest_gamma and return error TPM_DAA_INPUT_DATA0 on mismatch
272 f. Verify that inputSize1 == DAA_SIZE_w and return error TPM_DAA_INPUT_DATA1 on
273 mismatch
274 g. Set w = inputData1
275 h. Set w1 = w^( DAA_issuerSettings -> DAA_generic_q) mod (DAA_generic_gamma)
276 i. If w1 != 1 (unity), return error TPM_DAA_WRONG_W
277 j. Set DAA_session -> DAA_scratch = w
278 k. set outputData = NULL
279 l. increment DAA_session -> DAA_stage by 1
280 m. return TPM_SUCCESS.
281 7. If stage==7
282 a. Verify that DAA_session ->DAA_stage==7. Return TPM_DAA_STAGE and flush handle
283 on mismatch
284 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
285 return error TPM_DAA_ISSUER_SETTINGS on mismatch

```

286 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
287 return error TPM_DAA TPM_SETTINGS on mismatch

288 d. Set DAA_generic_gamma = inputData0

289 e. Verify that SHA-1(DAA_generic_gamma) == DAA_issuerSettings ->
290 DAA_digest_gamma and return error TPM_DAA_INPUT_DATA0 on mismatch

291 f. Set f = SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 0
292) || SHA1(DAA_tpmSpecific -> DAA_rekey || DAA_tpmSpecific -> DAA_count || 1) mod
293 DAA_issuerSettings -> DAA_generic_q.

294 g. Set E = ((DAA_session -> DAA_scratch)^f) mod (DAA_generic_gamma).

295 h. Set outputData = E

296 i. increment DAA_session -> DAA_stage by 1

297 j. return TPM_SUCCESS.

298 8. If stage==8

299 a. Verify that DAA_session ->DAA_stage==8. Return TPM_DAA_STAGE and flush handle
300 on mismatch

301 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
302 return error TPM_DAA_ISSUER_SETTINGS on mismatch

303 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
304 return error TPM_DAA TPM_SETTINGS on mismatch

305 d. Set DAA_generic_gamma = inputData0

306 e. Verify that SHA-1(DAA_generic_gamma) == DAA_issuerSettings ->
307 DAA_digest_gamma and return error TPM_DAA_INPUT_DATA0 on mismatch

308 f. obtain DAA_SIZE_r0 bits from MGF1("r0", DAA_session -> DAA_contextSeed), and
309 label them r0

310 g. obtain DAA_SIZE_r1 bits from MGF1("r1", DAA_session -> DAA_contextSeed), and
311 label them r1

312 h. set r = r0 + 2^DAA_power0 * r1 mod (DAA_issuerSettings -> DAA_generic_q).

313 i. Set E1 = ((DAA_session -> DAA_scratch)^r) mod (DAA_generic_gamma)

314 j. Set DAA_session -> DAA_scratch = NULL

315 k. Set outputData = E1

316 l. increment DAA_session -> DAA_stage by 1

317 m. return TPM_SUCCESS.

318 9. If stage==9

319 a. Verify that DAA_session ->DAA_stage==9. Return TPM_DAA_STAGE and flush handle
320 on mismatch

321 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
322 return error TPM_DAA_ISSUER_SETTINGS on mismatch

323 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
324 return error TPM_DAA TPM_SETTINGS on mismatch
325 d. Verify that inputSize0 == sizeOf(TPM_DIGEST) and return error
326 TPM_DAA_INPUT_DATA0 on mismatch
327 e. Set DAA_session -> DAA_digest = inputData0
328 f. obtain DAA_SIZE_NT bits from the RNG and label them NT
329 g. Set DAA_session -> DAA_digest to the SHA-1 (DAA_session -> DAA_digest || NT)
330 h. Set outputData = NT
331 i. increment DAA_session -> DAA_stage by 1
332 j. return TPM_SUCCESS.
333 10.If stage==10
334 a. Verify that DAA_session ->DAA_stage==10. Return TPM_DAA_STAGE and flush
335 handle on mismatch
336 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
337 return error TPM_DAA_ISSUER_SETTINGS on mismatch
338 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
339 return error TPM_DAA TPM_SETTINGS on mismatch
340 d. Set selector = inputData0, verify that selector == 0 or 1, and return error
341 TPM_DAA_INPUT_DATA0 on mismatch
342 e. If selector == 1, verify that inputSize1 == sizeOf(TPM_DIGEST), and
343 f. Set DAA_session -> DAA_digest to SHA-1 (DAA_session -> DAA_digest || 1 ||
344 inputData1)
345 g. If selector == 0, verify that inputData1 is a handle to a TPM identity key (AIK), and
346 h. Set DAA_session -> DAA_digest to SHA-1 (DAA_session -> DAA_digest || 0 || n2)
347 where n2 is the modulus of the AIK
348 i. Set outputData = DAA_session -> DAA_digest
349 j. increment DAA_session -> DAA_stage by 1
350 k. return TPM_SUCCESS.
351 11.If stage==11
352 a. Verify that DAA_session ->DAA_stage==11. Return TPM_DAA_STAGE and flush
353 handle on mismatch
354 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
355 return error TPM_DAA_ISSUER_SETTINGS on mismatch
356 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
357 return error TPM_DAA TPM_SETTINGS on mismatch
358 d. obtain DAA_SIZE_r0 bits from MGF1("r0", DAA_session -> DAA_contextSeed), and
359 label them r0

360 e. Set $f = \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 0)$ $\mid\mid \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 1) \bmod \text{DAA_issuerSettings} \rightarrow \text{DAA_generic_q}$.

361 f. Set $f_0 = f \bmod 2^{\text{DAA_power0}}$ (erase all but the lowest DAA_power0 bits of f)

362 g. Set $s_0 = r_0 + (\text{DAA_session} \rightarrow \text{DAA_digest}) * (f_0)$

363 h. set outputData = s0

364 i. increment DAA_session \rightarrow DAA_stage by 1

365 j. return TPM_SUCCESS

366 12.If stage==12

367 a. Verify that DAA_session \rightarrow DAA_stage==12. Return TPM_DAA_STAGE and flush handle on mismatch

368 b. Verify that DAA_tpmSpecific \rightarrow DAA_digestIssuer == SHA-1(DAA_issuerSettings) and return error TPM_DAA_ISSUER_SETTINGS on mismatch

369 c. Verify that DAA_session \rightarrow DAA_digestContext == SHA-1(DAA_tpmSpecific) and return error TPM_DAA TPM_SETTINGS on mismatch

370 d. obtain DAA_SIZE_r1 bits from MGF1("r1", DAA_session \rightarrow DAA_contextSeed), and label them r1

371 e. Set $f = \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 0)$ $\mid\mid \text{SHA1}(\text{DAA_tpmSpecific} \rightarrow \text{DAA_rekey} \mid\mid \text{DAA_tpmSpecific} \rightarrow \text{DAA_count} \mid\mid 1) \bmod \text{DAA_issuerSettings} \rightarrow \text{DAA_generic_q}$.

372 f. Shift f right by DAA_power0 bits (discard the lowest DAA_power0 bits) and label the result f1

373 g. Set $s_1 = r_1 + (\text{DAA_session} \rightarrow \text{DAA_digest}) * (f_1)$

374 h. set outputData = s1

375 i. increment DAA_session \rightarrow DAA_stage by 1

376 j. return TPM_SUCCESS

377 13.If stage==13

378 a. Verify that DAA_session \rightarrow DAA_stage==13. Return TPM_DAA_STAGE and flush handle on mismatch

379 b. Verify that DAA_tpmSpecific \rightarrow DAA_digestIssuer == SHA-1(DAA_issuerSettings) and return error TPM_DAA_ISSUER_SETTINGS on mismatch

380 c. Verify that DAA_session \rightarrow DAA_digestContext == SHA-1(DAA_tpmSpecific) and return error TPM_DAA TPM_SETTINGS on mismatch

381 d. Set DAA_private_v0= unwrap(inputData0)

382 e. Verify that SHA-1(DAA_private_v0) == DAA_tpmSpecific \rightarrow DAA_digest_v0 and return error TPM_DAA_INPUT_DATA0 on mismatch

383 f. obtain DAA_SIZE_r2 bits from MGF1("r2", DAA_session \rightarrow DAA_contextSeed), and label them r2

```

398 g. Set s2 = r2 + (DAA_session -> DAA_digest)*( DAA_private_v0) mod 2^DAA_power1
399 (erase all but the lowest DAA_power1 bits of s2)
400 h. Set DAA_session -> DAA_scratch = s2
401 i. set outputData = s2
402 j. increment DAA_session -> DAA_stage by 1
403 k. return TPM_SUCCESS
404 14.If stage==14
405 a. Verify that DAA_session ->DAA_stage==1. Return TPM_DAA_STAGE and flush handle
406 on mismatch
407 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
408 return error TPM_DAA_ISSUER_SETTINGS on mismatch
409 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
410 return error TPM_DAA TPM_SETTINGS on mismatch
411 d. Set DAA_private_v0= unwrap(inputData0)
412 e. Verify that SHA-1(DAA_private_v0) == DAA_tpmSpecific -> DAA_digest_v0 and return
413 error TPM_DAA_INPUT_DATA0 on mismatch
414 f. obtain DAA_SIZE_r2 bits from MGF1("r2", DAA_session -> DAA_contextSeed), and
415 label them r2
416 g. Set s12 = r2 + (DAA_session -> DAA_digest)*(DAA_private_v0).
417 h. Shift s12 right by DAA_power1 bits (erase the lowest DAA_power1 bits).
418 i. Set DAA_session -> DAA_scratch = s12
419 j. set outputData = NULL
420 k. increment DAA_session -> DAA_stage by 1
421 l. return TPM_SUCCESS
422 15.If stage==15
423 a. Verify that DAA_session ->DAA_stage==15. Return TPM_DAA_STAGE and flush
424 handle on mismatch
425 b. Verify that DAA_tpmSpecific -> DAA_digestIssuer == SHA-1(DAA_issuerSettings) and
426 return error TPM_DAA_ISSUER_SETTINGS on mismatch
427 c. Verify that DAA_session -> DAA_digestContext == SHA-1(DAA_tpmSpecific) and
428 return error TPM_DAA TPM_SETTINGS on mismatch
429 d. Set DAA_private_v1 = unwrap(inputData0)
430 e. Verify that SHA-1(DAA_private_v1) == DAA_tpmSpecific -> DAA_digest_v1 and return
431 error TPM_DAA_INPUT_DATA0 on mismatch
432 f. obtain DAA_SIZE_r4 bits from MGF1("r4", DAA_session -> DAA_contextSeed), and
433 label them r4
434 g. Set s3 = r4 + (DAA_session -> DAA_digest)*(DAA_private_v1) + (DAA_session ->
435 DAA_scratch).

```

436 h. Set DAA_session -> DAA_scratch = NULL
437 i. set outputData = s3
438 j. increment DAA_session -> DAA_stage by 1
439 k. return TPM_SUCCESS
440 16.If stage > 15, return error: TPM_DAA_STAGE

441 **27. Deprecated commands**

442 **Start of informative comment:**

443 This section covers the commands that were in version 1.1 but now have new functionality
444 in other functions. The deprecated commands are still available in 1.2 but all new software
445 should use the new functionality.

446 There is no requirement that the deprecated commands work with new structures.

447 **End of informative comment.**

- 448 1. Commands deprecated in version 1.2 MUST work with version 1.1 structures
449 2. Commands deprecated in version 1.2 MAY work with version 1.2 structures

450 **27.1 Key commands**451 **Start of informative comment:**

452 The key commands are deprecated as the new way to handle keys is to use the standard
 453 context commands. So TPM_EvictKey is now handled by TPM_FlushSpecific,
 454 TPM_Terminate_Handle by TPM_FlushSpecific.

455 **End of informative comment.**456 **27.1.1 TPM_EvictKey**457 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_EvictKey
4	4			TPM_KEY_HANDLE	evictHandle	The handle of the key to be evicted.

458 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_EvictKey

459 **Actions**

460 The TPM will invalidate the key stored in the specified handle and return the space to the
 461 available internal pool for subsequent query by TPM_GetCapability and usage by
 462 TPM_LoadKey. If the specified key handle does not correspond to a valid key, an error will
 463 be returned.

464 **New 1.2 functionality**

465 The command must check the status of the ownerEvict flag for the key and if the flag is
 466 TRUE return TPM_KEY_CONTROL_OWNER

467 **27.1.2 TPM_Terminate_Handle**

468 **Start of informative comment:**

469 This allows the TPM manager to clear out information in a session handle.

470 The TPM may maintain the authorization session even though a key attached to it has been
471 unloaded or the authorization session itself has been unloaded in some way. When a
472 command is executed that requires this session, it is the responsibility of the external
473 software to load both the entity and the authorization session information prior to
474 command execution.

475 **End of informative comment.**

476 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Terminate_Handle.
4	4			TPM_AUTHHANDLE	handle	The handle to terminate

477 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_Terminate_Handle.

478 **Descriptions**

479 The TPM SHALL terminate the session and destroy all data associated with the session
480 indicated.

481 **Actions**

482 A TPM SHALL unilaterally perform the actions of TPM_Terminate_Handle upon detection of
483 the following events:

- 484 1. Completion of a received command whose authorization “continueUse” flag is FALSE.
- 485 2. Completion of a received command when a shared secret derived from the authorization
486 session was exclusive -or’ed with data (to provide confidentiality for that data). This
487 occurs during execution of a TPM_ChangeAuth command, for example.
- 488 3. When the associated entity is destroyed (in the case of TPM Owner or SRK, for example)
- 489 4. Upon execution of TPM_Init

- 490 5. When the command returns an error. This is due to the fact that when returning an
491 error the TPM does not send back nonceEven. There is no way to maintain the rolling
492 nonces, hence the TPM MUST terminate the authorization session.
- 493 6. Failure of an authorization check belonging to that authorization session.

494 **27.2 Context management**

495 **Start of informative comment:**

496 The 1.1 context commands were written for specific resource types. The 1.2 commands are
497 generic for all resource types. So the Savexxx commands are replaced by TPM_SaveContext
498 and the LoadXXX commands by TPM_LoadContext.

499 **End of informative comment.**

500 **27.2.1 TPM_SaveKeyContext**

501 **Start of informative comment:**

502 TPM SaveKeyContext saves a loaded key outside the TPM. After creation of the key context
503 blob the TPM automatically releases the internal memory used by that key. The format of
504 the key context blob is specific to a TPM.

505 **End of informative comment.**

506 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SaveKeyContext
4	4			TPM_KEY_HANDLE	keyHandle	The key which will be kept outside the TPM

507 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SaveKeyContext
4	4	3S	4	UINT32	keyContextSize	The actual size of the outgoing key context blob. If the command fails the value will be 0
5	<>	4S	<>	BYTE[]	keyContextBlob	The key context blob.

508 **Description**

- 509 1. This command allows saving a loaded key outside the TPM. After creation of the
510 keyContextBlob, the TPM automatically releases the internal memory used by that key.
511 The format of the key context blob is specific to a TPM.
- 512 2. A TPM protected capability belonging to the TPM that created a key context blob MUST
513 be the only entity that can interpret the contents of that blob. If a cryptographic
514 technique is used for this purpose, the level of security provided by that technique
515 SHALL be at least as secure as a 2048 bit RSA algorithm. Any secrets (such as keys)

516 used in such a cryptographic technique MUST be generated using the TPM's random
517 number generator. Any symmetric key MUST be used within the power-on session
518 during which it was created, only.

- 519 3. A key context blob SHALL enable verification of the integrity of the contents of the blob
520 by a TPM protected capability.
- 521 4. A key context blob SHALL enable verification of the session validity of the contents of the
522 blob by a TPM protected capability. The method SHALL ensure that all key context blobs
523 are rendered invalid if power to the TPM is interrupted.

524 **27.2.2 TPM_LoadKeyContext**

525 **Start of informative comment:**

526 TPM_LoadKeyContext loads a key context blob into the TPM previously retrieved by a
527 TPM_SaveKeyContext call. After successful completion the handle returned by this
528 command can be used to access the key.

529 **End of informative comment.**

530 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_LoadKeyContext
4	4	2S	4	UINT32	keyContextSize	The size of the following key context blob.
5	<0>	3S	<0>	BYTE[]	keyContextBlob	The key context blob.

531 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_LoadKeyContext
4	4			TPM_KEY_HANDLE	keyHandle	The handle assigned to the key after it has been successfully loaded.

532 **Description**

- 533 1. This command allows loading a key context blob into the TPM previously retrieved by a
534 TPM_SaveKeyContext call. After successful completion the handle returned by this
535 command can be used to access the key.
- 536 2. The contents of a key context blob SHALL be discarded unless the contents have passed
537 an integrity test. This test SHALL (statistically) prove that the contents of the blob are
538 the same as when the blob was created.
- 539 3. The contents of a key context blob SHALL be discarded unless the contents have passed
540 a session validity test. This test SHALL (statistically) prove that the blob was created by
541 this TPM during this power-on session.

542 **27.2.3 TPM_SaveAuthContext**543 **Start of informative comment:**

544 TPM_SaveAuthContext saves a loaded authorization session outside the TPM. After creation
 545 of the authorization context blob, the TPM automatically releases the internal memory used
 546 by that session. The format of the authorization context blob is specific to a TPM.

547 **End of informative comment.**548 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SaveAuthContext
4	4			TPM_AUTHHANDLE	authHandle	Authorization session which will be kept outside the TPM

549 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	resultCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_SaveAuthContext
4	4	3S	4	UINT32	authContextSize	The actual size of the outgoing authorization context blob. If the command fails the value will be 0.
5	↔	4S	4	BYTE[]	authContextBlob	The authorization context blob.

550 **Description**

551 This command allows saving a loaded authorization session outside the TPM. After creation
 552 of the authContextBlob, the TPM automatically releases the internal memory used by that
 553 session. The format of the authorization context blob is specific to a TPM.

554 A TPM protected capability belonging to the TPM that created an authorization context blob
 555 MUST be the only entity that can interpret the contents of that blob. If a cryptographic
 556 technique is used for this purpose, the level of security provided by that technique SHALL
 557 be at least as secure as a 2048 bit RSA algorithm. Any secrets (such as keys) used in such a
 558 cryptographic technique MUST be generated using the TPM's random number generator.
 559 Any symmetric key MUST be used within the power-on session during which it was created,
 560 only.

561 An authorization context blob SHALL enable verification of the integrity of the contents of
 562 the blob by a TPM protected capability.

563 An authorization context blob SHALL enable verification of the session validity of the
 564 contents of the blob by a TPM protected capability. The method SHALL ensure that all
 565 authorization context blobs are rendered invalid if power to the TPM is interrupted.

566 **27.2.4 TPM_LoadAuthContext**

567 **Start of informative comment:**

568 TPM_LoadAuthContext loads an authorization context blob into the TPM previously
569 retrieved by a TPM_SaveAuthContext call. After successful completion the handle returned
570 by this command can be used to access the authorization session.

571 **End of informative comment.**

572 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_LoadAuthContext
4	4	2S	4	UINT32	authContextSize	The size of the following authorization context blob.
5	<	3S	<	BYTE[]	authContextBlob	The authorization context blob.

573 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_LoadAuthContext
4	4			TPM_KEY_HANDLE	authHandle	The handle assigned to the authorization session after it has been successfully loaded.

574 **Description**

575 This command allows loading an authorization context blob into the TPM previously
576 retrieved by a TPM_SaveAuthContext call. After successful completion the handle returned
577 by this command can be used to access the authorization session.

578 The contents of an authorization context blob SHALL be discarded unless the contents have
579 passed an integrity test. This test SHALL (statistically) prove that the contents of the blob
580 are the same as when the blob was created.

581 The contents of an authorization context blob SHALL be discarded unless the contents have
582 passed a session validity test. This test SHALL (statistically) prove that the blob was created
583 by this TPM during this power-on session.

584 **27.3 DIR commands**585 **Start of informative comment:**

586 The DIR commands are replaced by the NV storage commands.

587 The DIR [0] in 1.1 is now TPM_PERMANENT_DATA -> authDIR[0] and is always available for
588 the TPM to use. It is accessed by DIR commands using dirIndex 0 and by NV commands
589 using nvIndex TPM_NV_INDEX_DIR.

590 If the TPM vendor supports additional DIR registers, the TPM vendor may return errors or
591 provide vendor specific mappings for those DIR registers to NV storage locations.

592 **End of informative comment.**

- 593 1. A dirIndex value of 0 MUST corresponds to an NV storage nvIndex value
594 TPM_NV_INDEX_DIR.
- 595 2. The TPM vendor MAY return errors or MAY provide vendor specific mappings for DIR
596 dirIndex values greater than 0 to NV storage locations.

597 **27.3.1 TPM_DirWriteAuth**

598 **Start of informative comment:**

599 The TPM_DirWriteAuth operation provides write access to the Data Integrity Registers. DIRs
600 are non-volatile memory registers held in a TPM-shielded location. Owner authentication is
601 required to authorize this action.

602 Access is also provided through the NV commands with nvIndex TPM_NV_INDEX_DIR.
603 Owner authorization is not required when nvLocked is FALSE.

604 Version 1.2 requires only one DIR. If the DIR named does not exist, the TPM_DirWriteAuth
605 operation returns TPM_BADINDEX.

606 **End of informative comment.**

607 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DirWriteAuth.
4	4	2S	4	TPM_DIRINDEX	dirIndex	Index of the DIR
5	20	3S	20	TPM_DIRVALUE	newContents	New value to be stored in named DIR
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for command.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs. HMAC key: ownerAuth.

608 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DirWriteAuth
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

609 **Actions**

- 610 1. Validate that authHandle contains a TPM Owner AuthData to execute the
611 TPM_DirWriteAuth command
- 612 2. Validate that dirIndex points to a valid DIR on this TPM
- 613 3. Write newContents into the DIR pointed to by dirIndex

614

615 27.3.2 TPM_DirRead

616 Start of informative comment:

617 The TPM_DirRead operation provides read access to the DIRs. No authentication is required
618 to perform this action because typically no cryptographically useful AuthData is available
619 early in boot. TSS implementers may choose to provide other means of authorizing this
620 action. Version 1.2 requires only one DIR. If the DIR named does not exist, the
621 TPM_DirRead operation returns TPM_BADINDEX.

622 End of informative comment.

623 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_DirRead.
4	4	2S	4	TPM_DIRINDEX	dirIndex	Index of the DIR to be read

624 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_DirRead.
4	20	3S	20	TPM_DIRVALUE	dirContents	The current contents of the named DIR

625 Actions

- 626 1. Validate that dirIndex points to a valid DIR on this TPM
627 2. Return the contents of the DIR in dirContents

628 **27.4 Change Auth**629 **Start of informative comment:**630 The change auth commands can be duplicated by creating a transport session with
631 confidentiality and issuing the changeAuth command.632 **End of informative comment.**

633 **27.4.1 TPM_ChangeAuthAsymStart**

634 **Start of informative comment:**

635 The TPM_ChangeAuthAsymStart starts the process of changing AuthData for an entity. It
636 sets up an OIAP session, that must be retained for use by its twin
637 TPM_ChangeAuthAsymFinish command.

638 TPM_ChangeAuthAsymStart creates a temporary asymmetric public key “tempkey” to
639 provide confidentiality for new AuthData to be sent to the TPM. TPM_ChangeAuthAsymStart
640 certifies that tempkey was generated by a genuine TPM, by generating a certifyInfo
641 structure that is signed by a TPM identity. The owner of that TPM identity must cooperate
642 to produce this command, because TPM_ChangeAuthAsymStart requires authorization to
643 use that identity.

644 It is envisaged that tempkey and certifyInfo are given to the owner of the entity whose
645 authorization is to be changed. That owner uses certifyInfo and a
646 TPM_IDENTITY_CREDENTIAL to verify that tempkey was generated by a genuine TPM. This
647 is done by verifying the TPM_IDENTITY_CREDENTIAL using the public key of a CA,
648 verifying the signature on the certifyInfo structure with the public key of the identity in
649 TPM_IDENTITY_CREDENTIAL, and verifying tempkey by comparing its digest with the value
650 inside certifyInfo. The owner uses tempkey to encrypt the desired new AuthData and inserts
651 that encrypted data in a TPM_ChangeAuthAsymFinish command, in the knowledge that
652 only a TPM with a specific identity can interpret the new AuthData.

653 **End of informative comment.**

654 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ChangeAuthAsymStart.
4	4			TPM_KEY_HANDLE	idHandle	The keyHandle identifier of a loaded identity ID key
5	20	2s	20	TPM_NONCE	antiReplay	The nonce to be inserted into the certifyInfo structure
6	↔	3S	↔	TPM_KEY_PARMS	tempKey	Structure contains all parameters of ephemeral key.
7	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for idHandle authorization.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
8	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
10	20			TPM_AUTHDATA	idAuth	Authorization. HMAC key: idKey.usageAuth.

655 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ChangeAuthAsymStart
7	95	3S	95	TPM_CERTIFY_INFO	certifyInfo	The certifyInfo structure that is to be signed.
8	4	4S	4	UINT32	sigSize	The used size of the output area for the signature
9	⇒	5S	⇒	BYTE[]	sig	The signature of the certifyInfo parameter.
10	4	6s	4	TPM_KEY_HANDLE	ephHandle	The keyHandle identifier to be used by ChangeAuthAsymFinish for the ephemeral key
11	⇒	7S	⇒	TPM_KEY	tempKey	Structure containing all parameters and public part of ephemeral key. TPM_KEY.encSize is set to 0.
12	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
13	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
14	20			TPM_AUTHDATA	resAuth	Authorization. HMAC key: idKey.usageAuth.

656 **Actions**

- 657 1. The TPM SHALL verify the AuthData to use the TPM identity key held in idHandle. The
658 TPM MUST verify that the key is a TPM identity key.
- 659 2. The TPM SHALL validate the algorithm parameters for the key to create from the
660 tempKey parameter.
- 661 3. Recommended key type is RSA
- 662 4. Minimum RSA key size MUST be 512 bits, recommended RSA key size is 1024
- 663 5. For other key types the minimum key size strength MUST be comparable to RSA 512
- 664 6. If the TPM is not designed to create a key of the requested type, return the error code
665 TPM_BAD_KEY_PROPERTY
- 666 7. The TPM SHALL create a new key (k1) in accordance with the algorithm parameter. The
667 newly created key is pointed to by ephHandle.
- 668 8. The TPM SHALL fill in all fields in tempKey using k1 for the information. The TPM_KEY ->
669 encSize MUST be 0.
- 670 9. The TPM SHALL fill in certifyInfo using k1 for the information. The certifyInfo -> data
671 field is supplied by the antiReplay.
- 672 10. The TPM then signs the certifyInfo parameter using the key pointed to by idHandle. The
673 resulting signed blob is returned in sig parameter

674 **Field Descriptions for certifyInfo parameter**

Type	Name	Description
TPM_VERSION	Version	TPM version structure; Part 2 TPM_VERSION
keyFlags	Redirection	This SHALL be set to FALSE
	Migratable	This SHALL be set to FALSE
	Volatile	This SHALL be set to TRUE
TPM_AUTH_DATA_USAGE	authDataUsage	This SHALL be set to TPM_AUTH_NEVER
TPM_KEY_USAGE	KeyUsage	This SHALL be set to TPM_KEY_AUTHCHANGE
UINT32	PCRInfoSize	This SHALL be set to 0
TPM_DIGEST	pubDigest	This SHALL be the hash of the public key being certified.
TPM_NONCE	Data	This SHALL be set to antiReplay
TPM_KEY_PARMS	info	This specifies the type of key and its parameters.
BOOL	parentPCRStatus	This SHALL be set to FALSE.

675

676 **27.4.2 TPM_ChangeAuthAsymFinish**677 **Start of informative comment:**

678 The TPM_ChangeAuth command allows the owner of an entity to change the AuthData for
 679 the entity.

680 The command requires the cooperation of the owner of the parent of the entity, since
 681 AuthData must be provided to use that parent entity. The command requires knowledge of
 682 the existing AuthData information and passes the new AuthData information. The
 683 newAuthLink parameter proves knowledge of existing AuthData information and new
 684 AuthData information. The new AuthData information “encNewAuth” is encrypted using the
 685 “tempKey” variable obtained via TPM_ChangeAuthAsymStart.

686 A parent therefore retains control over a change in the AuthData of a child, but is prevented
 687 from knowing the new AuthData for that child.

688 The changeProof parameter provides a proof that the new AuthData value was properly
 689 inserted into the entity. The inclusion of a nonce from the TPM provides an entropy source
 690 in the case where the AuthData value may be in itself be a low entropy value (hash of a
 691 password etc).

692 **End of informative comment.**693 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ChangeAuthAsymFinish
4	4			TPM_KEY_HANDLE	parentHandle	The keyHandle of the parent key for the input data
5	4			TPM_KEY_HANDLE	ephHandle	The keyHandle identifier for the ephemeral key
6	2	3S	2	TPM_ENTITY_TYPE	entityType	The type of entity to be modified
7	20	4s	20	TPM_HMAC	newAuthLink	HMAC calculation that links the old and new AuthData values together
8	4	5S	4	UINT32	newAuthSize	Size of encNewAuth
9	↔	6S	↔	BYTE[]	encNewAuth	New AuthData encrypted with ephemeral key.
10	4	7S	4	UINT32	encDataSize	The size of the inData parameter
11	↔	8S	↔	BYTE[]	encData	The encrypted entity that is to be modified.
12	4			TPM_AUTHHANDLE	authHandle	Authorization for parent key.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
13	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
14	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
15	20			TPM_AUTHDATA	privAuth	The authorization session digest for inputs and parentHandle. HMAC key: parentKey.usageAuth.

695 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_ChangeAuthAsymFinish
4	4	3S	4	UINT32	outDataSize	The used size of the output area for outData
5	4S	4S	4S	BYTE[]	outData	The modified, encrypted entity.
6	20	5s	20	TPM_NONCE	saltNonce	A nonce value from the TPM RNG to add entropy to the changeProof value
7	6S	6S	6S	TPM_DIGEST	changeProof	Proof that AuthData has changed.
8	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
9	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
10	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: parentKey.usageAuth.

696 Description

697 If the parentHandle points to the SRK then the HMAC key MUST be built using the TPM
698 Owner authentication.

699 Actions

- 700 1. The TPM SHALL validate that the authHandle parameter authorizes use of the key in
701 parentHandle.
- 702 2. The encData field MUST be the encData field from TPM_STORED_DATA or TPM_KEY.
- 703 3. The TPM SHALL create e1 by decrypting the entity held in the encData parameter.
- 704 4. The TPM SHALL create a1 by decrypting encNewAuth using the ephHandle ->
705 TPM_KEY_AUTHCHANGE private key. a1 is a structure of type
706 TPM_CHANGEAUTH_VALIDATE.
- 707 5. The TPM SHALL create b1 by performing the following HMAC calculation: b1 = HMAC
708 (a1 -> newAuthSecret). The secret for this calculation is encData -> currentAuth. This
709 means that b1 is a value built from the current AuthData value (encData ->
710 currentAuth) and the new AuthData value (a1 -> newAuthSecret).
- 711 6. The TPM SHALL compare b1 with newAuthLink. The TPM SHALL indicate a failure if the
712 values do not match.
- 713 7. The TPM SHALL replace e1 -> authData with a1 -> newAuthSecret
- 714 8. The TPM SHALL encrypt e1 using the appropriate functions for the entity type. The key
715 to encrypt with is parentHandle.
- 716 9. The TPM SHALL create saltNonce by taking the next 20 bytes from the TPM RNG.

- 717 10. The TPM SHALL create changeProof a HMAC of (saltNonce concatenated with a1 -> n1)
718 using a1 -> newAuthSecret as the HMAC secret.
- 719 11. The TPM MUST destroy the TPM_KEY_AUTHCHANGE key associated with the
720 authorization session.

721 27.5 TPM_Reset

722 Start of informative comment:

723 TPM_Reset releases all resources associated with existing authorization sessions. This is
724 useful if a TSS driver has lost track of the state in the TPM.

725 End of informative comment.

726 Deprecated Command in 1.2

727 Incoming Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Reset.

728 Outgoing Parameters and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_Reset.

729 Description

730 This is a deprecated command in V1.2. This command in 1.1 only referenced authorization
731 sessions and is not upgraded to affect any other TPM entity in 1.2

732 Actions

- 733 1. The TPM invalidates all resources allocated to authorization sessions as per version 1.1
734 extant in the TPM
 - 735 a. This includes structures created by TPM_SaveAuthContext and TPM_SaveKeyContext
 - 736 b. Structures created by TPM_Contextxxx (the new 1.2 commands) are not affected by
737 this command
- 738 2. The TPM does not reset any PCR or DIR values.
- 739 3. The TPM does not reset any flags in the TPM_STCLEAR_FLAGS structure.
- 740 4. The TPM does not reset or invalidate any keys

741 27.6 TPM_OwnerReadPubek

742 **Start of informative comment:**

743 Return the endorsement key public portion. This is authorized by the TPM Owner.

744 **End of informative comment.**

745 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerReadPubek
4	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
	2H1	20		TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
7	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authentication. HMAC key: ownerAuth.

746 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
	2S	4		TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_OwnerReadPubek
4	↔	3S	↔	TPM_PUBKEY	pubEndorsementKey	The public endorsement key
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
	3H1	20		TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

747 Description

748 This command returns the PUBEK.

749 Actions

750 The TPM_OwnerReadPubek command SHALL

- 751 1. Validate the TPM Owner AuthData to execute this command
- 752 2. Export the PUBEK

753 27.7 TPM_DisablePubekRead

754 Start of informative comment:

755 The TPM Owner may wish to prevent any entity from reading the PUBEK. This command
756 sets the non-volatile flag so that the TPM_ReadPubek command always returns
757 TPM_DISABLED_CMD.

758 This command has in essence been deprecated as TPM_TakeOwnership now sets the value
759 to false. The command remains at this time for backward compatibility.

760 End of informative comment.

761 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DisablePubekRead
4	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for owner authentication.
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
5	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
7	20			TPM_AUTHDATA	ownerAuth	The authorization session digest for inputs and owner authorization. HMAC key: ownerAuth.

762 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_DisablePubekRead
4	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
5	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
6	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: ownerAuth.

763 Actions

- 764 1. This capability sets the TPM_PERMANENT_FLAGS -> readPubek flag to FALSE.

765 **27.8 TPM_LoadKey**766 **Start of informative comment:**

767 Version 1.2 deprecates TPM_LoadKey due to the HMAC of the new key handle on return.
768 The wrapping makes use of the handle difficult in an environment where the TSS, or other
769 management entity, is changing the TPM handle to a virtual handle.

770 Software using TPM_LoadKey on a 1.2 TPM can have a collision with the returned handle as
771 the 1.2 TPM uses random values in the lower three bytes of the handle. All new software
772 must use LoadKey2 to allow management software the ability to manage the key handle.

773 Before the TPM can use a key to either wrap, unwrap, bind, unbind, seal, unseal, sign or
774 perform any other action, it needs to be present in the TPM. The TPM_LoadKey function
775 loads the key into the TPM for further use.

776 The TPM assigns the key handle. The TPM always locates a loaded key by use of the handle.
777 The assumption is that the handle may change due to key management operations. It is the
778 responsibility of upper level software to maintain the mapping between handle and any
779 label used by external software.

780 This command has the responsibility of enforcing restrictions on the use of keys. For
781 example, when attempting to load a STORAGE key it will be checked for the restrictions on
782 a storage key (2048 size etc.).

783 The load command must maintain a record of whether any previous key in the key
784 hierarchy was bound to a PCR using parentPCRStatus.

785 The flag parentPCRStatus enables the possibility of checking that a platform passed
786 through some particular state or states before finishing in the current state. A grandparent
787 key could be linked to state-1, a parent key could link to state-2, and a child key could be
788 linked to state-3, for example. The use of the child key then indicates that the platform
789 passed through states 1 and 2 and is currently in state 3, in this example. TPM_Startup
790 with stType == TPM_ST_CLEAR indicates that the platform has been reset, so the platform
791 has not passed through the previous states. Hence keys with parentPCRStatus==TRUE
792 must be unloaded if TPM_Startup is issued with stType == TPM_ST_CLEAR.

793 If a TPM_KEY structure has been decrypted AND the integrity test using "pubDataDigest"
794 has passed AND the key is non-migratory, the key must have been created by the TPM. So
795 there is every reason to believe that the key poses no security threat to the TPM. While there
796 is no known attack from a rogue migratory key, there is a desire to verify that a loaded
797 migratory key is a real key, arising from a general sense of unease about execution of
798 arbitrary data as a key. Ideally a consistency check would consist of an encrypt/decrypt
799 cycle, but this may be expensive. For RSA keys, it is therefore suggested that the
800 consistency test consists of dividing the supposed RSA product by the supposed RSA prime,
801 and checking that there is no remainder.

802 **End of informative comment.**

803 Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal TPM_ORD_LoadKey.
4	4			TPM_KEY_HANDLE	parentHandle	TPM handle of parent key.
5	⇒	2S	⇒	TPM_KEY	inKey	Incoming key structure, both encrypted private and clear public portions. MAY be TPM_KEY12
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for parentHandle authorization.
	2H1	20		TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	parentAuth	The authorization session digest for inputs and parentHandle. HMAC key: parentKey.usageAuth.

804 Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
	2S	4		TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_LoadKey
4	4	3S	4	TPM_KEY_HANDLE	inkeyHandle	Internal TPM handle where decrypted key was loaded.
5	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
	3H1	20		TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
6	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
7	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: parentKey.usageAuth.

805 Actions

806 The TPM SHALL perform the following steps:

- 807 1. Validate the command and the parameters using parentAuth and parentHandle -> usageAuth
- 808 2. If parentHandle -> keyUsage is NOT TPM_KEY_STORAGE return TPM_INVALID_KEYUSAGE
- 809 3. If the TPM is not designed to operate on a key of the type specified by inKey, return the error code TPM_BAD_KEY_PROPERTY
- 810 4. The TPM MUST handle both TPM_KEY and TPM_KEY12 structures
- 811 5. Decrypt the inKey -> privkey to obtain TPM_STORE_ASYMKEY structure using the key in parentHandle

- 816 6. Validate the integrity of inKey and decrypted TPM_STORE_ASYMKEY
- 817 a. Reproduce inKey -> TPM_STORE_ASYMKEY -> pubDataDigest using the fields of
818 inKey, and check that the reproduced value is the same as pubDataDigest
- 819 7. Validate the consistency of the key and it's key usage.
- 820 a. If inKey -> keyFlags -> migratable is TRUE, the TPM SHALL verify consistency of the
821 public and private components of the asymmetric key pair. If inKey -> keyFlags ->
822 migratable is FALSE, the TPM MAY verify consistency of the public and private
823 components of the asymmetric key pair. The consistency of an RSA key pair MAY be
824 verified by dividing the supposed (P*Q) product by a supposed prime and checking that
825 there is no remainder..
- 826 b. If inKey -> keyUsage is TPM_KEY_IDENTITY, verify that inKey->keyFlags->migratable
827 is FALSE. If it is not, return TPM_INVALID_KEYUSAGE
- 828 c. If inKey -> keyUsage is TPM_KEY_AUTHCHANGE, return TPM_INVALID_KEYUSAGE
- 829 d. If inKey -> keyFlags -> migratable equals 0 then verify that TPM_STORE_ASYMKEY ->
830 migrationAuth equals TPM_PERMANENT_DATA -> tpmProof
- 831 e. Validate the mix of encryption and signature schemes
- 832 f. If TPM_PERMANENT_FLAGS -> FIPS is TRUE then
- 833 i. If keyInfo -> keySize is less than 1024 return TPM_NOTFIPS
- 834 ii. If keyInfo -> authDataUsage specifies TPM_AUTH_NEVER return TPM_NOTFIPS
- 835 iii. If keyInfo -> keyUsage specifies TPM_KEY_LEGACY return TPM_NOTFIPS
- 836 g. If inKey -> keyUsage is TPM_KEY_STORAGE or TPM_KEY_MIGRATE
- 837 i. algorithmID MUST be TPM_ALG_RSA
- 838 ii. Key size MUST be 2048
- 839 iii. sigScheme MUST be TPM_SS_NONE
- 840 h. If inKey -> keyUsage is TPM_KEY_IDENTITY
- 841 i. algorithmID MUST be TPM_ALG_RSA
- 842 ii. Key size MUST be 2048
- 843 iii. encScheme MUST be TPM_ES_NONE
- 844 i. If the decrypted inKey -> pcrInfo is NULL,
- 845 i. The TPM MUST set the internal indicator to indicate that the key is not using any
846 PCR registers.
- 847 j. Else
- 848 i. The TPM MUST store pcrInfo in a manner that allows the TPM to calculate a
849 composite hash whenever the key will be in use
- 850 ii. The TPM MUST handle both version 1.1 TPM_PCR_INFO and 1.2
851 TPM_PCR_INFO_LONG structures according to the type of TPM_KEY structure
- 852 iii. The TPM MUST validate the TPM_PCR_INFO or TPM_PCR_INFO_LONG
853 structures

- 854 8. Perform any processing necessary to make TPM_STORE_ASYMKEY key available for
855 operations
- 856 9. Load key and key information into internal memory of the TPM. If insufficient memory
857 exists return error TPM_NOSPACE.
- 858 10. Assign inKeyHandle according to internal TPM rules.
- 859 11. Set InKeyHandle -> parentPCRStatus to parentHandle -> parentPCRStatus.
- 860 12. If ParentHandle indicates it is using PCR registers then set inKeyHandle ->
861 parentPCRStatus to TRUE.

862 28. Deleted Commands**863 Start of informative comment:**

864 These commands are no longer active commands. Their removal is due to security concerns
865 with their use.

866 End of informative comment.

- 867 1. The TPM MUST return TPM_BAD_ORDINAL for any deleted command

368 **28.1 TPM_GetCapabilitySigned**

369 **Start of informative comment:**

370 Along with TPM_GetCapabilityOwner this command allowed the possible signature of
371 improper values.

372 TPM_GetCapabilitySigned is almost the same as TPM_GetCapability. The differences are
373 that the input includes a challenge (a nonce) and the response includes a digital signature
374 to vouch for the source of the answer.

375 If a caller itself requires proof, it is sufficient to use any signing key for which only the TPM
376 and the caller have AuthData.

377 If a caller requires proof for a third party, the signing key must be one whose signature is
378 trusted by the third party. A TPM-identity key may be suitable.

379 **End of informative comment.**

380 **Deleted Ordinal**

381 TPM_GetCapabilitySigned

882 **28.2 TPM_GetOrdinalAuditStatus**883 **Start of informative comment:**

884 Get the status of the audit flag for the given ordinal.

885 **End of informative comment.**886 **Incoming Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4			TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_GetOrdinalAuditStatus
4	4			TPM_COMMAND_CODE	ordinalToQuery	The ordinal whose audit flag is to be queried

887 **Outgoing Operands and Sizes**

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4			TPM_RESULT	returnCode	The return code of the operation.
4	1			BOOL	State	Value of audit flag for ordinalToQuery

888 **Actions**

- 889 1. The TPM returns the Boolean value for the given ordinal. The value is TRUE if the
 890 command is being audited.

28.3 TPM_CertifySelfTest

Start of informative comment:

TPM_CertifySelfTest causes the TPM to perform a full self-test and return an authenticated value if the test passes.

If a caller itself requires proof, it is sufficient to use any signing key for which only the TPM and the caller have AuthData.

If a caller requires proof for a third party, the signing key must be one whose signature is trusted by the third party. A TPM-identity key may be suitable.

End of informative comment.

Incoming Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RQU_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of input bytes including paramSize and tag
3	4	1S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CertifySelfTest
4	4			TPM_KEY_HANDLE	keyHandle	The keyHandle identifier of a loaded key that can perform digital signatures.
5	20	2S	20	TPM_NONCE	antiReplay	Anti Replay nonce to prevent replay of messages
6	4			TPM_AUTHHANDLE	authHandle	The authorization session handle used for keyHandle authorization
		2H1	20	TPM_NONCE	authLastNonceEven	Even nonce previously generated by TPM to cover inputs
7	20	3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
8	1	4H1	1	BOOL	continueAuthSession	The continue use flag for the authorization session handle
9	20			TPM_AUTHDATA	privAuth	The authorization session digest that authorizes the inputs and use of keyHandle. HMAC key: key.usageAuth

Outgoing Operands and Sizes

PARAM		HMAC		Type	Name	Description
#	SZ	#	SZ			
1	2			TPM_TAG	tag	TPM_TAG_RSP_AUTH1_COMMAND
2	4			UINT32	paramSize	Total number of output bytes including paramSize and tag
3	4	1S	4	TPM_RESULT	returnCode	The return code of the operation.
		2S	4	TPM_COMMAND_CODE	ordinal	Command ordinal: TPM_ORD_CertifySelfTest
4	4	3S	4	UINT32	sigSize	The length of the returned digital signature
5	<>	4S	<>	BYTE[]	sig	The resulting digital signature.
6	20	2H1	20	TPM_NONCE	nonceEven	Even nonce newly generated by TPM to cover outputs
		3H1	20	TPM_NONCE	nonceOdd	Nonce generated by system associated with authHandle
7	1	4H1	1	BOOL	continueAuthSession	Continue use flag, TRUE if handle is still active
8	20			TPM_AUTHDATA	resAuth	The authorization session digest for the returned parameters. HMAC key: key.usageAuth

902 Description

903 The key in keyHandle MUST have a KEYUSAGE value of type TPM_KEY_SIGNING or
904 TPM_KEY_LEGACY or TPM_KEY_IDENTITY.

905 Information returned by TPM_CertifySelfTest MUST NOT aid identification of an individual
906 TPM.

907 Actions

908 1. The TPM SHALL perform TPM_SelfTestFull. If the test fails the TPM returns the
909 appropriate error code.

910 2. After successful completion of the self-test the TPM then validates the authorization to
911 use the key pointed to by keyHandle

912 a. If the key pointed to by keyHandle has a signature scheme that is not
913 TPM_SS_RSASSAPKCS1v15_SHA1, the TPM may either return TPM_BAD_SCHEME or
914 may return TPM_SUCCESS and a vendor specific signature.

915 3. Create t1 the NOT null terminated string of "Test Passed", i.e. 11 bytes.

916 4. The TPM creates m2 the message to sign by concatenating t1 || AntiReplay || ordinal.

917 5. The TPM signs the SHA-1 of m2 using the key identified by keyHandle, and returns the
918 signature as sig.

919