

LinuxCon

Tokyo, Japan 2016

Secure IoT Gateway

Jim Gallagher

Senior Technical Marketing Lead, MontaVista Software

Setting the Stage

- This presentation will focus on developing Secure Gateways (Edge Computing & Connectivity) in the IoT Architecture
- Primarily discussion will be on Architecture, Security, and Maintenance features

Agenda!

1. Architecture
2. Connectivity
3. Security
4. Maintainability
5. Summary and Q&A

Architecture: Modern vs Wild West

Architecture choices

Embedded processor considerations:

- Processor family
 - ARM
 - Intel x86
 - PowerPC and MIPS possible but not as popular
- Power consumption
 - ARM: low power, advanced PM features
 - Intel x86: limited PM options

Architecture choices (ctd)

Embedded processor considerations:

- Performance
 - ARM: Good core performance on lower Ghz
 - Intel x86: "Add Ghz -> more perf"
- Optimizations
 - Security offload
 - Virtualization
- Deployment model
 - SOC model vs. "generic compute"
 - Longevity?

Ecosystem

- Intel vs. ARM really
 - PPC and MIPS thin and fading ecosystem
 - Ubuntu, Fedora, Debian, OpenSUSE, MontaVista, WindRiver, and Enea all have/will have x86 and ARM support for mainstream distros
 - LINARO (ARM lead)
- Yocto project (Intel lead)
 - Consolidate embedded development on OE/bitbake

Connectivity

Sensors, Sensors everywhere!

- Simple sensor data drives the IoT engine
 - Fitness trackers, heart monitors, oil and pressure temperature gauges, & packet latency in SDN
- What connects them
 - Wireless: Bluetooth, Wi-fi, Cellular Modem, (3G/4G/5G), Zigbee, & 6loPAN
 - The bus lineup: Canbus, Profibus, & Modbus
 - Serial, SPI, I2C
 - Near Field Communication (NFC)
 - Proprietary
- Implications
 - Selected architecture must support (directly or USB/PCI) ALL
 - Drivers as well...possible port from different architecture
 - Enough performance
 - Maintain versions
 - Brace for the new

To the Cloud

- Data from sensors is the lifeblood of IoT
 - Connects to cloud or database
 - Gateways can filter/preprocess data
 - Push must be secure (encrypted and authenticated)
 - Connectivity is bi-directional so IoT Gateway must be secure from the cloud
- IoTivity
 - Community framework to connect end devices
- Alljoyn Open Source Framework
 - Connect and communicate across transports/OSes

Security

Recent Real-World Examples

- DHS confirms Public Sector Control system hacked
 - Attacking inadequate perimeter security, an attacker could compromise the SCADA system with capability to inject commands and read data at will
 - The controlled device was brought down for maintenance so no damage done
- Boeing and Airbus
 - Hacker used in-flight Wi-Fi connection to hack into flight control systems
 - Allegedly controlled thrust for engines, oxygen mask deployment, etc.
- Drones
 - Johns Hopkins University research demonstrated 3 different ways to send unwanted commands
 - Could force drones to land or just **crash**
- Personal vehicles
 - Jeep hacked through navigation and Corvette hacked by SMS
 - Activate wipers, apply brakes, **disable engine & brakes**

Design Considerations

Architectural

- Lifecycle: secure firmware updates and CVEs
 - The Edge is relying on the IT-supported backend to handle the updates, requires careful consideration for the technology and process
- Provide monitoring for end-to-end data on the Gateway
 - Using DPI for heuristics-based detection of exploits
- Combining types of security: physical, networking, system integrity and isolation of domains

Functional

- Building security primarily in the Gateway?
 - Edge devices are constrained on hardened channel
 - Requires encryption for the channel and two-way authentication for setup
- Trusted edge vs. Edge Computing - two polars?
 - Moving computing to the edge can help build end-to-end efficiency, but requires edge and gateway devices to handle the security
 - Can also be seen as a way to fence out security threats for some layers of the processing so they cannot be exploited from the Cloud

IoT Platform Virtualization & Security

Types of Security Measures

- Reactive Measures
 - Common Vulnerabilities and Exposures (CVEs)
 - <https://cve.mitre.org/>
 - The standard list for holes in common systems
 - Very important to cover the affected parts in your product; MontaVista will do this for you
 - Intrusion-detection systems
 - Take action based on perceived attack
 - Several systems exist for Linux (LIDS, auditd, inotify, tripwire..)
 - Auditing and logging
 - Knowing you've been attacked prevents further damage
 - Collect evidence for litigation against the attacker
 - Example tools: Auditd, syslog, inotify, SELinux..
- Proactive Measures
 - Mandatory Access Control (MAC)
 - Minimizes the damage that unknown exploits can do to your system
 - Increases the chances to block 0-day exploits (unknown vulnerabilities)
 - System Certification
 - Provide Common Criteria or similar certification for your product or platform
 - MontaVista's Linux is certifiable and we can help with the process
 - Root of Trust

Virtualization Technology for Isolation

- Full featured and lightweight virtualization solutions

- **KVM**
Full virtualization
- **Docker**
Application containers
- **LXC**
Full-system
Containers
- **Core Isolation**
Dataplane and
RT applications

"Do... or do not. There is no try."

- Make Security a Priority
- Implement Mixture
 - Reactive
 - Proactive
- Stay Current

Maintenance

Sorry
WE'RE
CLOSED

IoT Maintainability Requirements

- Product life cycle support
- Ability to upgrade application, kernel, drivers, userland, or whole system
- Upgrades done with little to no “human” interaction and downtime
 - Wireless delivery
- Secure updates
 - Authentication
 - Encryption

Always On
Always Connected

Addressing IoT Maintenance with Linux

- Long Term Support (LTS) Kernel
 - Can be extended beyond 10+ years in commercial Linux distributions
- SMART package manager
 - Allows for source or binary distribution
 - Flexible to update userland, application, etc.
- Live kernel patching
- Crypto API support
- Trusted Platform Module (TPM) and TrustZone for secure OTA updates

IoT: Signed OTA Updates

- IoT devices and Gateways have embedded requirements for small footprint but still a very high demand for security
- The process relies on the Kernel Live Patches, RPMs, or Container images being hashed and signed by a certificate that can be validated by the TPM or TEE on the target system if necessary
 - Can also support two-way signatures by using standard RPM signing using GPG keys, potentially enforced by the server-side TPM.
- Such processes are adopted by OSVs like Symantec, Redbend and practically all product manufacturers that are concerned about running trusted/secure SW on the devices.
- Without secure updates, the integrity of the platform cannot be maintained.

Summary

- Embedded Linux offers solid software platform to IoT Gateway developers
 - Architecture
 - Connectivity
- Security is **IMPORTANT** to implement
- High uptime maintainability

Thank You

Questions/Discussion

jgallagher@mvista.com

