

SPAD: Principles of Secure Processor Architecture Design

Slides and information available at:

<http://caslab.csl.yale.edu/tutorials/hipeac2019/>

SPAD: Principles of Secure Processor Architecture Design

Jakub Szefer
Assistant Professor
Dept. of Electrical Engineering
Yale University

HiPEAC 2019 – January 22nd, 2019

Tutorial Outline

10:00 – 10:20	Secure Processor Architectures
10:20 – 10:40	Trusted Execution Environments
10:40 – 11:00	Hardware Roots of Trust
11:00 – 11:10	Break
11:10 – 11:30	Memory Protection
11:30 – 11:40	Multiprocessor and Many-core Protections
11:40 – 11:50	Break
11:50 – 12:30	Side-Channels Threats and Protections including Speculative Execution Threats
12:30 – 13:00	Principles of Secure Processor Architecture Design

The Book

Jakub Szefer, "Principles of Secure Processor Architecture Design," in Synthesis Lectures on Computer Architecture, Morgan & Claypool Publishers, October 2018.

<http://caslab.csl.yale.edu/books/>

Secure Processor Architectures

Trusted Execution Environments

Hardware Roots of Trust

Memory Protection

Multiprocessor and Many-core Protections

Side-Channels Threats and Protections

Principles of Secure Processor Architecture Design

Typical Processor Architecture

A simplified view of a processor and the software stack in a general-purpose computer:

Typical Trust Hierarchy (Hardware)

Typically a computer system (predating architectures such as Intel SGX or AMD SEV) considers all the components as trusted:

Typical Trust Hierarchy (Software)

Typical ring-based protection scheme gives most privileges (and most trust) to the lowest levels of the system:

Compromised or malicious **OS** can attack all the applications in the system.

Compromised or malicious **Hypervisor** can attack all the OSes in the system.

Image:

https://commons.wikimedia.org/wiki/File:Priv_rings.svg

Potential Attack Threats

Hardware and software that implements the Trusted Computing Base (TCB) can be attacked through numerous attack vectors:

Software on Software Attacks

Most computer security attacks are software attacks, typically targeting other software running on the same computer, or targeting the OS or Hypervisor.

E.g., Return-oriented Programming (ROP):

- Does not require loading attackers' code onto victim machine
- Requires modification of the call stack
- Uses "gadgets" present already on computer as part of some software or library

Sample defense: Address Space Layout Randomization (ASLR)

General software attack types:

- Control flow modification
- Data modification

Software on Hardware Attacks

Software can be leveraged to attempt to modify physical properties of the hardware.

Rowhammer attack:

- Repeated accesses to DRAM rows can cause bits to flip *in adjacent DRAM rows*
- Leverage usual load or store instructions, but at a very high rate
- Can trigger by DMA from devices as well
- Use attack to change protection bits in a page table, etc.

Images:

(left) Xiong, et al., "Run-Time Accessible DRAM PUFs in Commodity Devices"
(right) The Hacker News

Software on Hardware Attacks

Software can be leveraged to attempt to modify physical properties of the hardware.

CLKScrew attack:

- Abuses Dynamic Voltage and Frequency Scaling (DVFS) features
- Adjust configuration beyond normally allowed operating points
- Inject faults into system
 - Confidentiality – inject faults and use differential fault attacks to get secret key
 - Integrity – inject faults to get data verification to pass
 - Availability – crash system with too many faults

Confidentiality Attack

Integrity Attack

Images:

USENIX slides for “CLKScrew: Exposing the Perils of Security-Oblivious Energy Management”

Hardware on Hardware Attacks

Require hardware modification (hardware trojans) or physical proximity

Hardware trojans:

- Hardware is modified to add hidden functionality
 - In source code, 3rd party IP modules, malicious CAD tools, at the foundry, physically after manufacturing
- Modify hardware behavior or extract secrets

Other attack categories:

- Physical extraction after attack (e.g. probing)
- Side channels: power, EM, thermal
- Fault injection

Hardware on Software Attacks

Leverage hardware modification to change behavior of the software or extract some secrets.

Exfiltrate software secrets:

- Leverage hardware's access to registers and memory to read out data
- Example attacks with snooping on memory bus

Sample defense: don't make all hardware trusted, e.g. use memory encryption

Potential Attack Threats

Hardware and software that implements the Trusted Computing Base (TCB) can be attacked through numerous attack vectors:

Abuses of software-hardware interface or lack of configuration checks allow software actions to result in physical modifications to hardware

Hardware trojans and physical probing

Most of computer security threats are software on software attacks

Hardware snooping

Attacking Hardware without Physical Access

Possibilities for hardware attacks with dedicated tools and lots of money are infinite.

However, **software on hardware attacks requiring no physical access** are possible today.

- Rowhammer
 - Repeated accesses to DRAM rows can cause bits to flip in adjacent DRAM rows, e.g. to change protection bits in a page table.
- CLKScrew
 - Abusing Dynamic Voltage and Frequency Scaling (DVFS) features can allow attacker to introduce faults into a system.
- ...
- Meltdown
 - Out-of-order execution and incorrect checking of protection bits + cache side channel attacks can leak information about protected memory contents.
- Spectre
 - Speculative execution + cache side channel attacks can be used to extract data from an application.
- ...

Protecting from Software and Hardware Attacks

Secure Processor Architectures add new hardware and software features to provide **Trusted Execution Environments (TEEs)** wherein software executes protected from some of the software and hardware threats.

- Enhance general-purpose processor with new protection features
- Provide new or alternate privilege levels
- Utilize software and hardware changes
- Facilitate attestation of the protected software

New Privilege Levels

Modern computer systems define protections in terms of **privilege level** or protection rings, new privilege levels are defined to provide added protections.

- | | |
|----------------------|--|
| Ring 3 | Application code, least privileged. |
| Rings 2 and 1 | Device drivers and other semi-privileged code, although rarely used. |
| Ring 0 | Operating system kernel. |
| Ring -1 | Hypervisor or virtual machine monitor (VMM), most privileged mode that a typical system administrator has access to. |
| Ring -2 | System management mode (SMM), typically locked down by processor manufacturer |
| Ring -3 | Platform management engine, retroactively named “ring -3”, actually runs on a separate management processor. |

Image:
https://commons.wikimedia.org/wiki/File:Priv_rings.svg

Extend Linear Trust with New Protection Levels

The hardware is most privileged as it is the lowest level in the system.

- There is a linear relationship between protection ring and privilege (lower ring is more privileged)
- Each component **trusts** all the software “below” it

Security Engine (SecE)
can be something like
Intel's ME or AMD's PSP.

Add Horizontal Privilege Separation

New privileges can be made orthogonal to existing protection rings.

- E.g. ARM's "normal" and "secure" worlds
- Need privilege level (ring number) and normal / secure privilege

Image:
https://commons.wikimedia.org/wiki/File:Priv_rings.svg

Breaking Linear Hierarchy of Protection Rings

Examples of architectures that do and don't have a linear relationship between privileges and protection ring level:

Normal Computer

E.g. Bastion

E.g. SGX

E.g. SEV

Example Secure Architecture: Intel SGX

Simplified schematic of Intel SGX architecture and the protected **Enclave**.

Emoji Image:
<https://www.emojione.com/emoji/1f479>

Example Secure Architecture: AMD SEV

Simplified schematic of AMD SEV architecture and the protected Virtual Machines.

Emoji Image:
<https://www.emojione.com/emoji/1f479>

Trusted Processor Chip Assumption

Key to most secure processor architecture designs is the **trusted processor chip assumption**.

Trusted Computing Base

Trusted Computing Base, or **TCB**, is the sum total of all the hardware and software which work together to realize the protections offered by the system.

- TCB is trusted
- TCB may not be trustworthy, if is not verified or is not bug free

TCB contains:

- All trusted hardware – typically the processor chip
- All trusted software – some software levels may be untrusted (e.g. OS in SGX)

TCB Example: Intel SGX

TCB of the Intel SGX contains the processor chip, and privileged software controlling the protection mechanisms.

Emoji Image:
<https://www.emojione.com/emoji/1f4a9>

Small TCB Assumption

To prevent TCB problems, TCB should be small; it is assumed that a smaller hardware and software TCB implies better security.

The **small TCB assumption** is derived from:

- Less software code means it can be audited and verified
- Less hardware code means it can be audited and verified

Limitations in today's security verification tools necessitate the small TCB assumption.

- Difficult to verify large code bases (both hardware and software)
- Hard to define all security policies for large, complex systems

Open TCB Assumption

Kerckhoffs's Principle from cryptography can be applied to secure architectures:

- Operation of the TCB should be publicly known and should have no secrets
- Only secrets are the cryptographic keys
- Prevent security-by-obscurity

Spectre, Meltdown, Foreshadow and other attacks could be attributed to security-by-obscurity as well. Microarchitectural operation of the processor is not (clearly) publicly known.

Today's Limitations of Secure Architectures

Threats which are outside the scope of secure processor architectures:

- Bugs or Vulnerabilities in the TCB
- Hardware Trojans and Supply Chain Attacks
- Physical Probing and Invasive Attacks

TCB hardware and software is prone to bugs just like any hardware and software.

Modifications to the processor after the design phase can be sources of attacks.

At runtime hardware can be probed to extract information from the physical realization of the chip.

Threats which are underestimated when designing secure processor architectures:

- Side Channel Attacks

Information can leak through timing, power, or electromagnetic emanations from the implementation

Brief History of Secure Processor Architectures

Starting in late 1990s or early 2000s, academics have shown increased interest in secure processor architectures:

XOM (2000), AEGIS (2003), Secret-Protecting (2005), Bastion (2010),
NoHype (2010), HyperWall (2012), CHERI (2014), Sanctum (2016),
Keystone (about 2017), MI6 (2018)

Commercial architectures have also included security features:

LPAR in IBM mainframes (1970s), Security Processor Vault in Cell Broadband Engine (2000s), ARM TrustZone (2000s), Intel TXT & TPM module (2000s), Intel SGX (mid 2010s), AMD SEV (late 2010s)

Example of Secure Processor Architecture: HyperWall

HyperWall was developed to protect operating systems and applications from untrusted hypervisor software.

What are Not Secure Processor Architectures

- Secure processor architectures are typically not specialized hardware security modules (HSMs) such as IBM CryptoCards
 - Especially, HSMs may have tamper resistant and tamper evident coatings, or have battery for backup power
- Secure processor architectures are also not security accelerators, such as dedicated devices for accelerating encryption or decryption.

Images:

<https://www-03.ibm.com/security/cryptocards/pciecc/overview.shtml>

<http://www.lannerinc.com/products/x86-network-appliances/network-processing-cards/ncs-mtx401>

Secure Processor Architectures

Trusted Execution Environments

Hardware Roots of Trust

Memory Protection

Multiprocessor and Many-core Protections

Side-Channels Threats and Protections

Principles of Secure Processor Architecture Design

Trusted Execution Environments and TCB

The goal of **Trusted Execution Environments (TEEs)** is to provide protections for a piece of code and data from a range of software and hardware attacks.

- Multiple mutually-untrusting pieces of protected code can run on a system at the same time

The **Trusted Computing Base (TCB)** is the set of hardware and software that is responsible for realizing the TEE:

- TEE is created by a set of all the components in the TCB
- TCB is trusted to correctly implement the protections
- Vulnerability or successful attack on TCB nullifies TEE protections

TEEs and Software They Protect

Different architectures mainly focus on **protecting Trusted Software Modules** (a.k.a. Enclaves) or **whole Virtual Machines** or containers.

Protections Offered by Secure Processor Architectures

Security properties for the TEEs that secure processor architectures aim to provide:

- Confidentiality
- Integrity
- Availability (next slide)

Confidentiality is the prevention of the disclosure of secret or sensitive information to unauthorized users or entities.

Integrity is the prevention of unauthorized modification of protected information without detection.

The C. I. A. properties are with respect to components or participants of the system, commonly named Alice, Bob, Charlie, Eve, Malory, etc., in different protocols

Confidentiality and integrity protections are from attacks by other components (and hardware) not in the TCB. There is no protection from malicious TCB.

Protections offered by Secure Processor Architectures

Protections not typically offered:

- Availability

Availability is the provision of services and systems to legitimate users when requested or needed.

Single processor is not able to provide availability protection (e.g. anybody can unplug computer from power source).

Security vs. Reliability:

Reliability protections assume random faults or errors, security protections assumes that reliability, i.e. protection from random faults or errors, is already provided by the system, and focuses instead on the deliberate attacks by a smart adversary.

Sample Protections Categorized by Architecture

Secure processor architectures break the linear relationship (where lower level protection ring is more trusted):

Protecting State of the Protected Software

Protected software's state is distributed throughout the processor. All of it needs to be protected from the untrusted components and other (untrusted) protected software.

Enforcing Confidentiality through Encryption

Symmetric key cryptography should be used to protect data going off chip to prevent hardware attacks.

Enforcing Confidentiality through Isolation

Software entities can be separated through isolation (controlling address translation and mapping).

Isolating regions memory separates protected instance one software from each other and from untrusted software.

Enforcing Confidentiality through State Flushing

State in the processor and elsewhere in the system can be flushed to ensure confidentiality from other entities that will later run on the system.

Enforcing Integrity through Cryptographic Hashing

Symmetric key cryptography should be used to protect data going off chip to prevent hardware attacks.

No Side-Effects Assumption

Secure processor architectures assume **no side-effects are visible to the untrusted components** whenever protected software is executing.

1. System is in some state before protected software runs
2. Protected software runs modifying system state
3. When protected software is interrupted or terminates the state modifications are erased

Benign Protected Software Assumption

The software (code and data) executing within TEE protections is assumed to be benign and not malicious:

- Goal of Secure Processor Architectures is to create minimal TCB that realizes a TEE within which the protected software resides and executes
- Secure Processor Architectures can not protect software if it is buggy or has vulnerabilities

Code bloat endangers invalidating assumptions about benign protected software.

Attacks from within protected software should be defended.

Hardware TCB as Circuits or Processors

Key parts of the hardware TCB can be implemented as dedicated circuits or as firmware or other code running on dedicated processor

- **Custom logic or hardware state machine:**
 - Most academic proposals
- **Code running on dedicated processor:**
 - Intel ME = ARC processor or Intel Quark processor
 - AMD PSP = ARM processor

Ensuring TCB is Trustworthy

Vulnerabilities in TCB “hardware” can lead to attacks that nullify the security protections offered by the system.

- Problems in hardware state machines controlling the system
- Problem in software or firmware running on the embedded processors

Emoji Image:
<https://www.emojione.com/emoji/1f4a9>

Trustworthy TCB Execution Assumption

Trustworthiness of the TCB depends on the ability to monitor the TCB code (hardware and software) execution as the system runs.

Monitoring of TCB requires mechanisms to:

- Fingerprint and authenticate TCB code
- Monitor TCB execution
- Protect TCB code (on embedded security processor)
 - Virtual Memory, ASLR, ...

Performance Overhead of Securing TCB

Impact of threat model on performance:

- Protecting against more threats typically adds more overhead
- Memory encryption and integrity checking are the most expensive part, but really depends on how defense is implemented
- Secure caches: 1~10% overhead
- Spectre protections: initially stated >10%, now most <10%
- Memory encryption: can be >100%

More protections, must not mean less performance:

- Partitioning
- Randomization is not always bad

Alternatives: FHE, FE, ...

TEEs use trusted hardware and software to protect computation that is done in **plaintext**.

Cryptography-based approaches could be used, but they come at tremendous performance cost and are not practical today.

	Obf.	FHE	FE	MPC	RE or Garbling	GES
Input	Plaintext	Ciphertext	Ciphertext	Ciphertext	Ciphertext	Ciphertext
Output	Plaintext	Ciphertext	Plaintext	Plaintext	Plaintext	Ciphertext or 0
Is the function public?	No	Yes	Usually Yes	Yes	No	Yes

- **FHE** – Fully Homomorphic Encryption
- **FE** – Function Encryption
- **MPC** – Multi-Party Computation
- **RE** – Randomized Encodings
- **GES** – Graded Encoding Scheme

Secure Processor Architectures
Trusted Execution Environments

Hardware Roots of Trust

Memory Protection
Multiprocessor and Many-core Protections
Side-Channels Threats and Protections
Principles of Secure Processor Architecture Design

Root of Trust and the Processor Key

Security of the system is derived from a **root of trust**.

- A secret (cryptographic key) only accessible to TCB components
- Derive encryption and signing keys from the root of trust

Hierarchy of keys can be derived from the root of trust

Root of Trust and Processor Key

Each processor requires a unique secret.

- **Burn in at the factory** by the manufacturer (but implies trust issues with manufacturer and the supply chain)
- Use **Physically Uncloneable Functions** (but requires reliability)
 - Extra hardware to derive keys from PUF
 - Mechanisms to generate and distribute certificates for the key

Secrecy of Root of Trust Key Assumption

The unique processor key is assumed to be never disclosed to anybody.

- Manufacturer protects the keys
- Manufacturer is trusted to never disclose the keys

If using PUFs, then the trusted party doing the enrollment and key generation is trusted

- Trust enrolling party
- Or may need on-chip key generation facility

Derived Keys and Key Distribution

Derived from the root of trust are signing and verification keys.

- Public key, K_{PK} , for encrypting data to be sent to the processor
 - Data handled by the TCB
- Signature verification key, K_{VK} , for checking data signed by the processor
 - TCB can sign user keys

Key Distribution for PUF-based Designs

Designs that leverage PUF may require users or companies to run their own key distribution solutions.

- Deploy own infrastructure
- Use a trusted 3rd party

Emoji Image:
<https://www.emojione.com/emoji/1f3ed>
<https://www.emojione.com/emoji/1f469-1f4bc>
<https://www.emojione.com/emoji/1f562>

Protected Root of Trust Assumption

The root of trust is assumed to be protected.

If keys are burned-in by the manufacturer

- Secret keys are only known to the manufacturer
- Manufacturer keeps secure database of the keys

If keys are derived from PUFs:

- Keys are certificates are generated on-chip
- Or, generated keys are only available to trusted enrolling party
- New keys can be regenerated or it is known if key was already generated and "locked"

Software Measurement

With an embedded signing key, the software running in the TEE can be “measured” to attest to external users what code is running on the system.

Emoji Image:
<https://www.emojione.com/emoji/1f469-1f4bc>

Trusted / Secure / Authenticated Boot

When the system boots up, the software components of the TCB are measured:

- Abort when wrong measurement is obtained
- Or, continue booting but do not decrypt secrets

Any single bit change in the TCB software will give different measurement, and prevent correct bootup:

- Legitimate software updates will change measurements

Remote Attestation

TCB can sign measurements taken and send a digital signature to the remote user:

- Measure the software after start up
- Send periodic measurements on request
 - Requires continuous attestation based on something other than hashes

Emoji Image:
<https://www.emojione.com/emoji/1f469-1f4bc>
<https://www.emojione.com/emoji/1f3e2>
<https://www.emojione.com/emoji/26a1>

Data Sealing (Remote)

Data can be sealed (encrypted) and correct decryption key can be only made available once a measurement is verified.

Emoji Image:
<https://www.emojione.com/emoji/1f469-1f4bc>
<https://www.emojione.com/emoji/2601>

Data Sealing (Local)

Locally, the measurement, taken by the TCB, can be used to unlock data on storage such as on hard disk (e.g. BitLocker).

TOC-TOU Attacks and Measurements

Time-of-Check to Time-of-Use (TOC-TOU) attacks leverage the delay between when a measurement is taken, and when the component is used.

- System can be compromised
- But measurement indicates correct data

Cannot easily use hashes to prevent TOC-TOU attacks, as one would have to have reference hashes for all different possible runtime states of the software.

Continuous Monitoring of Protected Software

Continuous monitoring is potential solution to TOC-TOU:

- Constantly measure the system, e.g. performance counters, and look for anomalies
- Requires knowing correct and expected behavior of system
- Can be used for continuous authentication

Attacker can “hide in the noise” if they change the execution of the software slightly and do not affect performance counters significantly.

Fresh Measurement Assumption

Authentication and data sealing give access to data to correctly executing software.

- Measurements used to un-seal data need to be fresh
- Revoke access if measurements change
 - But data may have already leaked out

Limiting Execution to only Authorize Code

Firmware (TCB) updates or protected software can be authenticated in the processor through use of signatures made by a trusted party.

Emoji Image:

<https://www.emojione.com/emoji/1f3ed>

<https://www.emojione.com/emoji/1f469-1f4bc>

<https://www.emojione.com/emoji/1f626>

Privacy and Lock-in Concerns

Privacy issue arise from the authentication mechanisms:

- If using private key directly each time, can know from which processor are the messages coming
- If the Certificate Authority is run by the manufacturer, they know exactly when the processor is being used

Direct Anonymous Attestation (DAA) from TPM offers some protections while allowing for remote authentication.

Lock-in issues arise from limiting what code can run on the system:

- Signature is required by 3rd party to get firmware update or software to run
- Depend on 3rd party for approval

Secure Processor Architectures

Trusted Execution Environments

Hardware Roots of Trust

Memory Protection

Multiprocessor and Many-core Protections

Side-Channels Threats and Protections

Principles of Secure Processor Architecture Design

11:00 – 11:10 Break

Sources of Attacks on Memory

Memory is vulnerable to different types of attacks:

- a) Untrusted software running no the processor
- b) Physical attacks on the memory bus, other devices snooping on the bus, man-in-the-middle attacks with malicious device
- c) Physical attacks on the memory (Cold boot, ...)
- d) Malicious devices using DMA or other attacks

Types of Attacks on Memory

Different types of attacks exist (very similar to attacks in network settings):

- Snooping
Passive attack, try to read data contents.
- Spoofing
Active attack, inject new memory commands to try to read or modify data.
- Splicing
Active attack, combine portions of legitimate memory commands into new memory commands (to read or modify data).
- Replay
Active attack, re-send old memory command (to read or modify data).
- Disturbance
Active attack, DoS on memory bus, repeated memory accesses to age circuits, repeated access to make Rowhammer, etc.

Confidentiality Protection with Encryption

Contents of the memory can be protected with encryption. Data going out of the CPU is encrypted, data coming from memory is decrypted before being used by CPU.

- a) Encryption engine (usually AES in CTR mode) encrypts data going out of processor chip
- b) Decryption engine decrypts incoming data

Pre-compute encryption pads, then only need to do XOR; speed depends on how well counters are fetched / predicted.

Integrity Protection with Hash Trees

Hash tree (also called **Merkle Tree**) is a logical three structure, typically a binary tree, where two child nodes are hashed together to create parent node; the root node is a hash that depends on value of all the leaf nodes.

Integrity Protection with Hash Trees

Memory blocks can be the leaf nodes in a Merkle Tree, the tree root is a hash that depends on the contents of the memory.

On-chip (cached) nodes are assumed trusted, used to speed up verification.

Counters are included in hashes for freshness.

Hash tree nodes are stored in (untrusted) main memory.

Integrity Protection with Bonsai Hash Trees

Message Authentication Codes (MACs) can be used instead of hashes, and a smaller “Bonsai” tree can be constructed.

Memory Access Pattern Protection

Snooping attacks can target extracting data (protected with encryption) or **extracting access patterns** to learn what a program is doing.

- Easier in Symmetric multiprocessing (SMP) due to shared bus
- Possible in other configuration if there are untrusted components

Memory Access Pattern Protection

Access patterns (traffic analysis) attacks can be protected with use Oblivious RAM, such as Path ORAM. This is on top of encryption and integrity checking.

Leveraging 2.5D and 3D Integration

With 2.5D and 3D integration, the memory is brought into the same package as the main processor chip. Further, with embedded DRAM (eDRAM) the memory is on the same chip.

- Potentially probing attacks are more difficult
- Still limited memory (eDRAM around 128MB in 2017)

Encrypted, Hashed, Oblivious Access Memory Assumption

Off-chip memory is untrusted and the contents is assumed to be protected from the snooping, spoofing, splicing, replay, and disturbance attacks:

- **Encryption** – snooping and spoofing protection
- **Hashing** – spoofing, splicing, replay (counters must be used), and disturbance protection
- **Oblivious Access** – snooping protection

Secure Processor Architectures

Trusted Execution Environments

Hardware Roots of Trust

Memory Protections

Multiprocessor and Many-core Protections

Side-Channels Threats and Protections

Principles of Secure Processor Architecture Design

Multiprocessor Architectures

Symmetric Multi Processing (SMP) and Distributed Share Memory (DSM) also referred to as Non-Uniform Memory Access (NUMA) offer two ways of connecting many CPUs together.

Other components on the same system are untrusted

SMP

Individual processors are still trusted

DSM / NUMA

Emoji Image:
<https://www.emojione.com/emoji/1f479>

Encrypt traffic on the bus between processors

- Each source-destination pair can share a hard-coded key
- Or use distribute keys using public key infrastructure (within a computer)

Use MACs for integrity of messages

- Again, each source-destination pair can share a key

Use Merkle trees for memory protection

- Can snoop on the shared memory bus to update the tree root node as other processors are doing memory accesses
- Or per-processor tree

DSM / NUMA Protections

Encrypt traffic on the bus between processors

- Again need a shared key

Use MACs for integrity of messages

- Again, each source-destination pair can share a key

Use Merkle trees for memory protection

- No-longer can snoop on the traffic (DSM is point to point usually)

Many-core Trust Boundary

Trusted processor chip boundary is reduced in most research focusing on many-core security

Emoji Image:
<https://www.emojione.com/emoji/1f479>

Architecture and Hardware Security Intersection

With many-core chips, the threats architects worry about start to overlap with hardware security researchers' work

- Untrusted 3rd party intellectual property (IP) cores
- Malicious foundry
- Untrusted supply chain

Architecture solutions (add encryption, add hashing, etc.) complement defenses developed by hardware security experts (split manufacturing, etc.).

Protected Inter-processor Communication Assumption

In addition to the existing assumption about protected memory communication, designs with multiple processors or cores assume the inter-processor communication will be protected:

- Confidentiality
- Integrity
- Communication pattern protection

Emoji Image:
<https://www.emojione.com/emoji/1f479>

Performance Challenges

Interconnects between processors are very fast:

- E.g. HyperTransport specifies speeds in excess of 50 GB/s
 - AES block size is 128 bits
 - Encryption would need 3 billion (giga) AES block encryptions or decryptions per second
- Tricks such as counter mode encryption can help
 - Only XOR data with a pad
 - But need to have or predict counters and generate the pads in time

Secure Processor Architectures

Trusted Execution Environments

Hardware Roots of Trust

Memory Protections

Multiprocessor and Many-core Protections

11:40 – 11:50 Break

Side Channel Threats and Protections

Principles of Secure Processor Architecture Design

Side and Covert Channels

Covert channel is an intentional communication between a sender and a receiver via a medium not designed to be a communication channel.

Covert Channels

Covert Channel – a communication channel that was not intended or designed to transfer information, typically leverage unusual methods for communication of information, never intended by the system's designers

- Timing
- Power
- Thermal emanations
- Electro-magnetic (EM) emanations
- Acoustic emanations

Covert channel is easier to establish, a precursor to side-channel attack

Side Channels

Side Channel – is similar to a covert channel, but the sender does not intend to communicate information to the receiver, rather sending (i.e. leaking) of information is a side effect of the implementation and the way the computer hardware or software is used.

- Timing
- Power
- Thermal emanations
- Electro-magnetic (EM) emanations
- Acoustic emanations

Side Channels – Victim to Attacker

Typically a side channel is **from an unsuspecting victim to an attacker**.

- Goal is to extract some information from victim
- Victim does not observe any execution behavior change

Side Channels – Attacker to Victim

A side channel can also exist from **attacker to victim**.

- Attacker's behavior can "send" some information to the victim
- The information, in form of processor state for example, affects how the victim behaves unbeknownst to them

Timing Side Channels Inside a Processor

Many components of a modern processor pipeline can contribute to side channels.

Sources of Timing Side Channels

Five source of side channels that can lead to attacks

1. **Variable Instruction Execution Timing** – Execution of different instructions takes different amount of time
2. **Functional Unit Contention** – Sharing of hardware leads to contention, whether a program can use some hardware leaks information about other programs
3. **Stateful Functional Units** – Program's behavior can affect state of the functional units, and other programs can observe the output (which depends on the state)
4. **Memory Hierarchy** – Data caching creates fast and slow execution paths, leading to timing differences depending on whether data is in the cache or not
5. **Physical Emanations** – Execution of programs affects physical characteristics of the chip, such as thermal changes, which can be observed

Variable Instruction Execution Timing

Computer architecture principles of **pipelining** and **making common case fast** drive processor designs where certain operations take more time than others – program execution timing may reveal which instruction was used.

- Multi-cycle floating point vs. single cycle addition
- Memory access hitting in the cache vs. memory access going to DRAM

Constant time software implementations can choose instructions to try to make software run in constant time

- Arithmetic is easiest to deal with
- Caches may need to be flushed to get constant memory instruction timing
- No way to flush state of functional units such as branch predictor

Functional Unit Contention

Functional units within processor are re-used or shared to save on area and cost of the processor resulting in varying program execution.

- Contention for functional units causes execution time differences

Spatial or Temporal Multiplexing allows to dedicate part of the processor for exclusive use by an application

- Negative performance impact or need to duplicate hardware

Stateful Functional Units

Many functional units inside the processor keep some history of past execution and use the information for prediction purposes.

- Execution time or other output may depend on the state of the functional unit
- If functional unit is shared, other programs can guess the state (and thus the history)
- E.g. caches, branch predictor, prefetcher, etc.

Flushing state can erase the history.

- Not really supported today
- Will have negative performance impact

Timing Side Channels in Memory Hierarchy

Memory hierarchy aims to improve system performance by hiding memory access latency (creating fast and slow executions paths); and parts of the hierarchy area a shared resource.

- Cache replacement logic
 - Inclusive caches
 - Non-inclusive caches
 - Exclusive caches
- Prefetcher logic
 - Also speculative instruction fetching from processor core
- Memory controller
- Interconnect
- Coherence bus

Emoji Image:

<https://www.emojione.com/emoji/2668>

Timing Cache Side Channels

Sharing of cache between two programs can let attacker program learn some information about a victim program based on observed timing of cache hits and misses.

E.g. Prime+Probe attack

Timing Side Channels due to Other Components

- **Prefetcher** – is used to prefetch data that may be used in figure
 - Speculative Execution – data is fetched if an instruction is executed speculatively
- **Memory Controller** – controls the memory accesses and arbiters between different cores or caches accessing the memory
- **Interconnect** – interconnect between different components within the chip
- **Coherence bus** – interconnect between the chip and other chips or memory

Meltdown

Meltdown vulnerability can be used to break isolation between user applications and the operating system.

1. Attempt to read data from kernel memory
(mapped into address space of application)
2. Before an exception is raised, following instructions
are speculatively executed
3. Exception is raised, however...
4. Cache state is modified
5. Processor cleans up the state, **but** data is left in cache

```
raise_exception ();  
access ( probe_array [ data * 4096 ] );
```


Meltdown

Meltdown combines multiple attacks:

- Out-of-order execution causes permission checks to be done after operation already executes (only affects some processors)
- Cache state is not cleaned up, so one application can observe what the other did

Spectre vulnerability can be used to break isolation between different applications.

1. Attacker “trains” branch predictor
2. If statement in example is executed
(predicted true)
3. Secret data from array1 is used as index to array2
4. Cache state is modified
5. Branch is resolved, processor cleans up the state,
but data is left in cache

```
if (x < array1_size)  
 y = array2 [array1 [x] * 256];
```


Spectre combines multiple attacks:

- Branch predictor state is not cleaned up, so one application can affect another
- Cache state is not cleaned up, so one application can observe what the other did

Foreshadow vulnerability is similar to Spectre, but targets Intel SGX.

- Attack allows for speculative access to protected data in SGX memory
 - Data is encrypted in DRAM
 - But data is unencrypted in caches
- If the protected data is loaded into L1 cache by the victim (SGX enclave), attacker may be able to speculatively access it before processor determines that the access is forbidden.
- Difficult to exploit for true attack due to timing and data having to be in L1 cache

Classical vs. Speculative Side-Channels

Side channels can now be classified into two categories:

- **Classical** – which do not require speculative execution
- **Speculative** – which are based on speculative execution

Difference is victim is not fully in control of instructions they execute (i.e. some instructions are executed speculatively)

Root cause of the attacks remains the same

Defending classical attacks defends speculative attacks as well, but not the other way around

State of functional unit is modified by victim and it can be observed by the attacker via timing changes

Focusing only on speculative attacks does not mean classical attacks are prevented, e.g. defenses for cache-based attacks

Speculation Window

Key concept for speculative side-channel attacks is the speculation window

Speculation window:

- Amount of time from when a speculatively executed instructions start to issue, until when the instruction is squashed or becomes non-speculative
- Whole attack has to fit into speculation window
 - E.g. cache Flush+Reload attack requires to fetch data from main memory, thus window has to be bigger than about 300 cycles
 - E.g. Foreshadow attack requires fetch from L1 cache, so few cycles window is enough

Cache and Memory Access Latencies

<i>L1</i>	<i>1 cycle</i>
<i>L2</i>	<i>10 cycles</i>
<i>L3</i>	<i>50 cycles</i>
<i>Memory</i>	<i>200~300 cycles</i>

Side Channels due to Physical Emanations

Side-channels can be also observed from outside of the computer system, notably through physical emanations.

- Thermal
- Electromagnetic
- Acoustic

Require measuring temperature. Thermal channels possible in data centers without physical presence.

Require measuring EM radiation. Today need dedicated equipment.

Require measuring sound. Today need dedicated equipment.

Timing Side Channel Bandwidths

The Orange Book, also called the Trusted Computer System Evaluation Criteria (TCSEC), specifies that a channel bandwidth exceeding a rate of **100 bps** is a high bandwidth channel.

Side Channel Classification

Timing Channel Defense Strategies

Hardware and software based defenses are possible. Most will result in performance degradation.

Secure Caches to Defend Side Channels

Numerous academic proposals have presented different secure cache architectures that aim to defend against different cache-based side channels.

Approximate evaluation of 10 secure cache proposals:

	PL Cache	SecVerilog Cache	RP Cache	Newcache	Random Fill Cache	Sanctum Cache	SecDCP Cache	SP Cache	SHARP Cache	NoMo Cache
Confidentiality	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗
Integrity	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗
a. Access Contention Attack	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
b. Access Reuse Attack	✗	✓	✓	✓	✓	—	✓	—	✓	✗
c. Timing Contention Attack	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓
d. Timing Reuse Attack	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗

Partitioning and **randomization** are most effective techniques used in these caches

Example: Intel's Side Channel Defenses

Intel's Resource Director Technology (RDT) provides the hardware framework to monitor and manage shared CPU resources, like cache and memory bandwidth.

- Cache Monitoring Technology (CMT)
- Memory Bandwidth Monitoring (MBM)
- Cache Allocation Technology (CAT)
- Code and Data Prioritization (CDP)
- Memory Bandwidth Allocation (MBA)

Shared units inside the processor (e.g. branch predictor) so far not considered, but could be important to protect.

Side Channel Free TEE Assumption

The protected software assumes that the TEE is side channel free.

- TCB hardware and software should clean up processor state to remote any side channels
- Memory hierarchy should defend protected software from side channels

Protected software still needs to defend against **internal interference** channels

- Software's own memory accesses interfere with each other
- Best to write constant time software

Side Channels as Attack Detectors

Side channels can be used to detect or observe system operation.

- Measure timing, power, EM, etc. to detect unusual behavior
- Similar to using performance counters, but attacker doesn't know measurement is going on

Tension between **side channels as attack vectors vs. detection tools**.

- Side channels are mostly used for attack today

Secure Processor Architectures
Trusted Execution Environments
Hardware Roots of Trust
Memory Protections
Multiprocessor and Many-core Protections
Side Channel Threats and Protections

Principles of Secure Processor Architecture Design

Principles of Computer Architecture

Traditional computer architecture has six principles regarding processor design:

- Caching
 - E.g. caching frequently used data in a small but fast memory helps hide data access latencies.
- Pipelining
 - E.g. break processing of an instruction into smaller chunks that can each be executed sequentially reduces critical path of logic and improves performance.
- Predicting
 - E.g. predict control flow direction or data values before they are actually computed allows code to execute speculatively.
- Parallelizing
 - E.g. processing multiple data in parallel allows for more computation to be done concurrently.
- Use of indirection
 - E.g. virtual to physical mapping abstracts away physical details of the system.
- Specialization
 - E.g. custom instructions use dedicated circuits to implement operations that otherwise would be slower using regular processor instructions.

Secure Processor Assumptions

Assumptions and how they are broken:

- Trusted Processor Chip Assumption
- Small TCB Assumption
- Open TCB Assumption
- No Side-Effects Assumption
- Benign Protected Software Assumption
- Trustworthy TCB Execution Assumption
- Protected Root of Trust Assumption
- Fresh Measurement Assumption
- Encrypted, Hashed, Oblivious Access Memory Assumption
- Protected Inter-processor Communication Assumption
- Side Channel Free TEE Assumption

Invasive attacks, hardware Trojans, supply chain attacks

Code bloat, proprietary code running on embedded security processor

State in functional units not cleaned up

Malware hidden in TEE

No means to monitor TCB execution

Compromised manufacturer database

TOC-TOU attacks and no continuous measurement

Lack of encryption, hashing or ORAM due to performance issues

Lack of side channel protections

Four principles for secure processor architecture design based on existing designs and also on ideas about what ideal design should look like.

- **Protect Off-chip Communication and Memory**
- **Isolate Processor State between TEE Execution**
- **Allow TCB Introspection**
- **Authenticate and Continuously Monitor TEE**

Additional design suggestions:

- Avoid code bloat
- Minimize TCB
- Ensure hardware security (Trojan prevention, supply chain issues, etc.)
- Use formal verification

Protect Off-chip Communication and Memory

Off-chip components and communication are untrusted, need protection with **encryption, hashing, access pattern protection**.

Open research challenges:

- Performance
- Key distribution

Isolate Processor State between TEE Execution

When switching between protected software, need to flush the state, or save and restore it, to prevent one software influencing another.

Open research challenges:

- Performance
- Finding all the state to flush or clean
- ISA interface to allow state flushing

E.g. flushing state defends Spectre and Meltdown type attacks.

Allow TCB Introspection

Need to ensure correct execution of TCB, through **open access to TCB design, monitoring, fingerprinting, and authentication**.

Open research challenges:

- ISA interface to introspect TCB
- Area, energy, performance costs due extra features for introspection
- Leaking information about TCB or TEE

E.g. open TCB design can minimize attacks on ME or PSP security engines

Authenticate and Continuously Monitor TEE

Monitoring of software running inside TEE, e.g. TSMs or Enclaves, gives assurances about the state of the protected software.

Open research challenges:

- Interface design for monitoring
- Leaking information about TEE

E.g. continuous monitoring of a TEE can help prevent TOC-TOU attacks.

Pitfalls and Fallacies

- Pitfall: Security by Obscurity E.g. recent attacks on industry processors.
- Fallacy: Hardware Is Immutable Most actually realized architectures use a security processor (e.g. ME or PSP).
- Pitfall: Wrong Threat Model E.g. original SGX did not claim side channel protection, but researchers attacked it.
- Pitfall: Fixed Threat Model Most designs are one-size-fits all solutions.
- Pitfall: Use of Outdated or Custom Crypto E.g. today's devices will be in the field for many years, but do not use post-quantum crypto.
- Pitfall: Not Addressing Side Channels Most architectures underestimate side channels.
- Pitfall: Requiring Zero-Overhead Security Performance-, area-, or energy-only focused designs ignore security.
- Pitfall: Code Bloat E.g. rather than partition a problem, large code pieces are ran instead TEEs; also TCB gets bigger and bigger leading to bugs.
- Pitfall: Incorrect Abstraction Abstraction (e.g. ISA assumptions) does not match how device or hardware really behaves.

Pitfalls and Fallacies

- Pitfall: Focus Only on Speculative Attacks
- ...

Defending only speculative attacks does not ensure classical attacks are also protected

Challenges in Secure Processor Design

A number of challenges remain in research on secure processor designs:

The Book

Jakub Szefer, "Principles of Secure Processor Architecture Design," in Synthesis Lectures on Computer Architecture, Morgan & Claypool Publishers, October 2018.

<http://caslab.csl.yale.edu/books/>

Planned Summer Course on Hardware Security

Who: Jakub Szefer

What: Summer Course on Hardware Security

Where: at the 15th International Summer School on Advanced Computer Architecture and Compilation for High-Performance and Embedded Systems (ACACES), in Rome, Italy

When: Sunday evening July 14th, 2019 until Friday evening July 19th, 2019

Acknowledgement

Work on this tutorial was possible in part through support from NSF grants number **1716541**, **1524680**, and NSF CAREER award number **1651945**.

Presentation of the tutorial was made possible in part by **Yale University**.

Special thanks to students **Wenjie Xiong**, **Wen Wang**, **Shuwen Deng**, **Shanquan Tian**, and visiting student **Shuai Chen**, for presentation feedback.

Thank You!