

Renesas RA Family

Security Design with Arm® TrustZone® - IP Protection

Introduction

Arm® TrustZone® technology for ARMv8-M is an optional Security Extension that is designed to provide a foundation for improved system-level security in a wide range of embedded applications. This application note explains the various RA MCU TrustZone enabled hardware and software features and provides guidelines for utilizing these features. In addition, this application project walks users through step-by-step instructions to kickstart TrustZone enabled secure system design with Renesas RA Family MCUs.

For fundamentals of Arm TrustZone Technology, users are encouraged to read the document <u>Arm®</u> <u>TrustZone Technology for the Armv8-M Architecture</u> from Arm. The link to this document is provided in the References section. This application project focuses on RA Family MCU TrustZone implementation and features, and only provides brief introduction to Arm TrustZone technology.

Creating a secure design involves using hardware enforcement, software development for security as well as tooling support. For TrustZone based Security Design, tooling plays a critical role for the development, production, as well as deployment of a product. It is recommended that users read the <u>FSP User's Manual section: Primer: TrustZone Project Development</u> prior to referencing this application project to start their first RA MCU TrustZone enabled project design. The link to this document is provided in the References section. Wherever needed, reference to this document is provided in this writeup.

An EK-RA6M4 based application project implementing an IP protection use case for TrustZone technology is provided as a reference project for users to start their application with the RA Family MCU TrustZone feature.

Required Resources

Software and development tools

- e² studio IDE v2020-10 or later
- Renesas Flex Software Package (FSP) v2.0.0 or later
- SEGGER J-Link® USB driver
 - Note: The above three software components: the FSP, J-Link USB drivers and e² studio are bundled in a downloadable platform installer available on the FSP webpage at renesas.com/ra/fsp
- Download and install Renesas Flash Programmer (RFP) V3.08 or later using <u>www.renesas.com/us/en/products/software-tools/tools/programmer/flash-development-toolkit-programming-qui.html#downloads</u>

Hardware

- EK-RA6M4, Evaluation Kit for RA6M4 MCU Group (renesas.com/ra/ek-ra6m4)
- Workstation running Windows® 10; the Tera Term console, or similar application
- One USB device cables (type-A male to micro-B male)

Prerequisites and Intended Audience

This application project assumes that you have some experience with the Renesas e² studio IDE and FSP. Please read the two reference documents mentioned in the **Introduction** section prior to proceeding with the hands-on exercises provided in this application project. In addition, users are recommended to read the first two chapters of the application note Renesas RA Family Installing and Utilizing the Device Lifecycle Management Keys to understand the Device Lifecycle States of RA TrustZone enabled MCUs. Furthermore, users are required to know how to enter MCU boot mode using EK-RA6M4 and create a basic RFP project to communicate with the MCU. This application project only provides necessary settings for the specific functions used in this application project. For more information on the MCU boot mode and RFP, refer to the Renesas RA6M4 Group User's Manual: Hardware and Renesas Flash Programmer User's Manual.

The intended audience is all users who start developing Arm® TrustZone® based applications using Renesas RA Family MCUs.

Contents

1.	Introduction to Arm® TrustZone® and its Security Features	3
1.1	TrustZone Technology Overview	3
1.2	RA MCU Hardware Enforced Security using Arm® TrustZone®	4
1.2.1	1 Memory Separation	4
1.2.2	2 Bus System Separation	5
1.2.3	3 IO and Peripheral Separation	6
1.2.4	4 Debug Interface	7
1.3	Device Lifecycle Management	7
1.4	Example TrustZone Use Cases	7
1.4.1	1 Intellectual Property (IP) Protection	7
1.4.2	2 Root of Trust Protection	g
2.	Arm® TrustZone® Application Design Supporting Software Features	9
2.1	IDAU Region Setup	g
2.2	Non-secure Callable Modules	10
2.3	Guard Function for Non-Secure Callables	11
2.3.1	1 Limit Access to Selected Configurations and Controls	11
2.3.2	2 Test for Non-secure Buffer Locations	11
2.3.3	Handle Non-secure Data Input Structure as Volatile	11
2.3.4	Limit the Number of Arguments in an NSC Function	12
2.4	Creating User Defined Non-Secure Callable Functions	12
2.5	RTOS Support	13
2.6	Third Party IDE Support	13
2.7	Writing TrustZone enabled Software	13
2.7.1	Benefitting from CMSE Functions to Enhance System Level Security	13
2.7.2	2 Avoid Asynchronous Modifications to Currently Processed Data	14
2.7.3	3 Utilize the Armv8-M Stack Pointer Stack Limit Feature	14
3.	TrustZone Enabled Application Development Process	14
3.1	Combined Project Development	16
3.1.1	1 Developing the Secure Project	16
3.1.2	2 Developing the Non-secure Project	24
3.1.3	Production Programming	31
3.2	Split Project Development	31
3.2.1	Developing the Secure Bundle and Provisioning the MCU	31
3.2.2	2 Limitations and Workarounds for Developing in NSECSD state	31
3.2.3	B Developing the Non-Secure Project in NSECSD State	32
4.	Flat Project Development	35

4.1 Flat Project Development	36
4.2 Production Flow	37
5. Example Project for IP Protection with e ² studio	37
5.1 Overview	37
5.2 System Architecture	39
5.2.1 Software Components	39
5.2.2 Operational Flow	40
5.2.3 Simulated "User's IP Algorithm"	41
5.2.4 User Defined Non-secure Callable APIs	42
5.3 Running the Example Application	42
5.3.1 Setting up Hardware	42
5.3.2 Import, Build and Program the Secure Binary and Dummy Non-secure Binary.	42
5.3.3 Import, Build and Program the Non-secure Project	47
5.3.4 Verify the Example Application	48
6. Appendix A: Using RFP for Production Flow	51
6.1 Initialize the MCU	51
6.2 Download the Secure Binary	52
6.3 Download the Non-secure Binary	54
7. Appendix B: Glossary	56
8. References	56
9. Website and Support	57
Revision History	58

1. Introduction to Arm® TrustZone® and its Security Features

TrustZone Technology Overview

Arm® TrustZone® is a hardware-enforced separation of MCU features. Arm® TrustZone® technology enables the system and the software to be partitioned into Secure and Non-secure worlds. Secure software can access both Secure and Non-secure memories and resources, while Non-secure software can only access Non-secure memories and resources. These security states are orthogonal to the existing Thread and Handler modes, enabling both a Thread and Handler mode in both Secure and Non-secure states.

Figure 1. Processor States

The Armv8-M architecture with Security Extension is an optional architecture extension. If the Security Extension is implemented, the system starts up in Secure state by default. If the Security Extension is not implemented, the system is always in Non-secure state. Arm TrustZone technology does not cover all aspects of security. For example, it does not include cryptography.

So, in designs with Armv8-M architecture with Security Extension, components that are critical to the security of the system can be placed in the Secure world.

These critical components include:

- A Secure boot loader
- Secret keys
- Flash programming support
- · High value assets

The remaining applications are placed in the Non-secure world.

Figure 2. Secure and Non-secure World

As mentioned in the introduction section, for more details on the definition and usage of TrustZone, see the Arm document, *Arm® TrustZone Technology for the Armv8-M Architecture*.

1.2 RA MCU Hardware Enforced Security using Arm® TrustZone®

To build a Secure Hardware Platform, the security considerations need to go beyond the processor level. Renesas RA Arm® TrustZone® enabled MCUs extend the security arrangement to the entire system including:

- Memory system
- Bus system
- Access control to Secure and Non-secure peripherals
- Debug system

Note that the RA6M4 MCU Groups are used as a reference in this section. Other TrustZone enabled MCUs may have some variations in terms of the details for the hardware features.

1.2.1 Memory Separation

Code flash, data flash, and SRAM on RA TrustZone enabled RA MCUs are divided into Secure (S), Non-secure (NS) and Non-secure Callable (NSC) regions via the IDAU (Implementation Defined Attribution Unit). These memory security attributions are programmed into the nonvolatile memory by using the serial programming commands when the device lifecycle is in Secure Software Development (SSD) state. For the Device Lifecycle State definition and transitions, see the RA6M4 <u>User's Manual: Hardware</u> section, Security Features.

The following graphic shows a summary of the 8 available regions.

Figure 3. IDAU Regions

Code and Data Flash TrustZone based Security Features

Code and Data flash regions read from a Non-secure region will generate a TrustZone Secure Fault. Per the MCU design, the Code and Data Flash Programming and Erasing (P/E) mode entry can be configured to be available from only Secure software or from both Secure and Non-secure software.

By default, the MCU configures the Code and Data flash P/E functionality available only from Secure software. The flash driver may be placed in the Secure partition and may be configured as Non-secure Callable through FSP to allow the Non-secure application to perform flash P/E operation.

Table 1. Secure Flash Region Read/Write Protection

Access Violation	Error Report	
Flash read	TrustZone Secure Fault: Reset or NMI	
Flash P/E mode entry	Flash P/E Error Flag: handled by FSP flash driver	

RA Family MCUs support temporary and permanent Flash Block Protections for both the Secure region and Non-secure region. For more details on the Code and Data Flash TrustZone enabled hardware features, see the *Renesas RA6M4 Group User's Manual: Hardware*, Flash Memory section.

SRAM

SRAM memory, such as SRAM0 that includes ECC region and Parity can be divided into Secure/Non-secure callable/Non-secure status with Memory Security Attribution (MSA) and can be protected from Non-secure access. When MSA indicates that an SRAM memory region is of Secure or Non-secure callable status, Non-secure access cannot overwrite them.

Table 2. Secure SRAM Region Read/Write Protection

Access Violation	Error Report
SRAM read	Arm® TrustZone® Secure Fault: Reset or NMI
SRAM write	Arm® TrustZone® Secure Fault: Reset or NMI

1.2.2 Bus System Separation

The IDAU region setup is consistent for CPU, DMAC and DTC. Master TrustZone filters are implemented for DMAC and DTC.

1.2.2.1 Master TrustZone Filter for DMA Controller and Data Transfer Controller

Direct Memory Access Controller (DMAC) and Data Transfer Controller (DTC) are supervised by the Master TrustZone Filter. TrustZone violation area of Flash and SRAM is detected in advance before access the bus. The Master TrustZone Filter in DMAC and DTC can detect the security areas of Flash area (code Flash and data Flash) and SRAM area (ECC / Parity RAM) defined by IDAU. When Non-secure channel accesses those addresses, the Master TrustZone Filter detects the security violation. Access to the address in violation is not granted. For both DMA and DTC, the detected access violation is handled as the "Master TrustZone Filter error". A DMA_TRANSERR interrupt will be generated in response to the "Master TrustZone Filter error".

Below are some additional comments on the DMAC Security Attribute:

- The Security Attribution can be configured individually for each channel. Each DMA channel can assume Secure or Non-secure attribute.
- Only secure code can configure whether DMAC can be started by Secure or Non-secure code.
 - If DMAC is used in the Secure project, FSP will start DMA in Secure mode and disable Non-secure project from accidentally Stop the DMAC by setting up the corresponding registers.

1.2.2.2 Ethernet DMA Controller

RA6M4 requires EDMAC RAM buffers to be placed in TrustZone Non-secure RAM. EDMAC is hard coded as TrustZone Non-secure bus master. These hardware features allow below two Ethernet code partitioning options:

- Run Ethernet code as Secure and EDMAC RAM buffer in Non-secure RAM
- Run Ethernet code as well as EDMAC RAM buffer in Non-secure region

FSP supports customer implementation with both options.

1.2.2.3 Bus Master MPU TrustZone Feature

The Bus Master MPU is available for memory protection function for each bus master except for the CPU. Secure software can set up the Security Attributes of the Bus Master MPU.

Refer to the <u>Renesas RA6M4 User's Manual: Hardware</u> and <u>FSP User's Manual</u> for more details of the Security Attribute control for the bus systems.

1.2.3 IO and Peripheral Separation

Most peripherals in the MCU can be configured to be Secure or Non-secure with several exceptions as shown in Table 3.

Peripherals are divided into two types.

- Type-1 peripherals have one security attribution. Access to all registers is controlled by one security attribution. Type-1 peripheral security attribution is set to the Peripheral Security Attribution Registers (PSARx: x = B to E) by the secure application.
 - e² studio and FSP provides convenient way to assign the PSARx.
 - Different Channels for the Peripheral can assume different Security Attribute. (for example, UART Channel 0 and Channel 1 can have different Secure or Non-secure Attribute.
- Type-2 peripherals has the security attribution for each register or for each bit. Access to each register or bit field is controlled according to these security attributions. Type-2 peripheral security attribution is set to the Security Attribution register in each module by the secure application. For the Security Attribution register, see sections in the user manual for each peripheral.
 - e² studio and FSP provides configurability of majority of these peripherals with several exceptions where sensible default settings have been made to provide better development experience.
 - See the latest *FSP User's Manual* for details for each peripheral.

Table 3. List of Type-1 and Type-2 Peripherals

Туре	Peripheral
Type 1	SCI, SPI, USBFS, CAN, IIC, SCE9, DOC, SDHI, SSIE, CTSU, CRC, CAC, TSN,
	ADC12, DAC12, POEG, AGT, GPT, RTC, IWDT, WDT
Type 2	System control (Resets, LVD, Clock Generation Circuit, Low Power Modes,
	Battery Backup Function), FLASH CACHE, SRAM controller, CPU CACHE,
	DMAC, DTC, ICU, MPU, BUS, Security setting, ELC, I/O ports
Always Non-Secure	CS Area Controller, QSPI, OSPI, ETHERC, EDMAC

The access permission of type-2 peripherals is different by peripherals. See section Register Description of each peripherals.

Table 4. Peripheral Access Control based on Arm® TrustZone®

Permission	Secure access	Non-secure access
Peripheral configured as secure	Allowed	Write ignored/Read ignored TrustZone Access
		error is generated
Peripheral configured as non-secure	Allowed	Allowed

Notes on Clock Generation Circuit (CGC)

The Clock Generation Circuit has individual Security Attributes for each of the clock tree control. The Current Release of the Tooling and FSP provides flexibility of below clock control schemes.

- Entire Clock Tree is controlled from Secure Project only and locked down in Non-secure project.
- Entire Clock Tree is controllable from the Non-secure Project as well as the Secure Project.

Reference Notes on Clock Control for the operational details.

Peripherals that Supports Non-secure partition operation only

As shown in Table 3, below three peripherals have limitations in terms of their Security Attributes.

- Ethernet: See to section 1.2.2 for the limitations on Ethernet application development
- CA Area Controller, QSPI, OSPI: These peripherals are Non-secure peripherals only. FSP has support
 for them to be used from all three Project Types. Refer to section 3 for the definitions of Project Types
 based on the Project Configurator.

1.2.4 Debug Interface

For the Arm® TrustZone® enabled RA Family MCUs, debug function is considered in three levels, DBG0, DBG1, DBG2 to support TrustZone enabled debugging and provide Security in development, production and deployed products.

- DBG2: The debugger connection is allowed, and no restriction to access memories and peripherals
- DBG1: The debugger connection is allowed, and restricted to access only non-secure memory regions and peripherals
- DBG0: The debugger connection is not allowed

Debug level is determined corresponds to the device lifecycle state of product. See the <u>Renesas RA6M4</u> <u>Group User's Manual: Hardware</u> chapter on **Security Feature** section **Device Lifecycle Management** for more details.

Debug level regression is possible via the Device Lifecycle Management system. See the application note Renesas RA Family Installing and Utilizing the Device Lifecycle Management Key for the corresponding operational flows.

For Renesas RA TrustZone enabled MCUs, J-Link, E2 and E2 Lite debuggers are supported.

1.3 Device Lifecycle Management

The RA Family TrustZone enabled MCUs incorporate enhanced Device Lifecycle Management System utilizing TrustZone features and Secure Crypto Engine 9 (SCE9). The Device Lifecycle Management is important during TrustZone enabled application development, production and deployment stage.

For the Device Lifecycle State definition and transitions, see the <u>RA6M4 Hardware User's Manual</u>. For the creation, installation and usage of the Device Lifecycle Management keys during development and production stage, see the application note <u>Renesas RA Family Installing and Utilizing the Device Lifecycle Management Keys</u>.

1.4 Example TrustZone Use Cases

This application project explains two specific use cases for TrustZone and provides an example software project for the IP Protection use case.

For additional attack scenarios where an attacker may attempt to access protected information and how the TrustZone technology for ARMv8-M can prevent them, see chapter 2, **Security** of "Arm® TrustZone Technology for the Armv8-M Architecture".

1.4.1 Intellectual Property (IP) Protection

IP protection is a common need for proprietary software algorithms or data protection. TrustZone provides good hardware isolation for IP protection. TrustZone creates separation between two regions, secure ("trusted") and non-secure ("non-trusted") code/data. Customers which create building blocks for others to integrate can take advantages of the TrustZone feature by storing their software IP in the secure ("trusted") region.

Business Model

Not all software developers create end products; some create building blocks, for example, algorithms, for others to integrate to create an end product. One difficulty they face is the protection of their software IP. Their end customers would prefer to receive source code, but source code can easily be copied and redistributed. Even binary libraries aren't complete protection, as there are tools that can disassemble binaries to assembly and even C source code.

TrustZone technology enables new business models for these developers where they can program their algorithms into the secure region of a TrustZone-enabled MCU and sell a value-added MCU, with their IP protected by TrustZone and the Device Lifecycle Management (DLM) system of the RA MCU.

RA MCU Device Lifecycle Management Feature for IP Protection

During development, DLM state regression allows erasing the protected areas of flash (unless permanently locked). This prevents reading of the protected area of the flash and hence protects the IP and eliminates scrappage of devices in case the algorithms need to be modified.

In production, if the algorithm developer would like to retain the potential to debug their algorithms with the application in place, they can install DLM keys for the NSECSD to SSD and DPL to NSECSD transitions. Refer to the NSECSD transitions. Refer to the NSECSD application note for the definition of the Device Lifecycle States and State regression operational flow.

RA MCU Flash Block Locking Feature for IP Protection

RA MCU supports temporary and permanent Flash Block Protections. This allows customer IP and Root of Trust to be protected from accident erasure and alteration.

IP Protection Development, Production and Deployment Flow

Figure 4. IP Protection using Arm® TrustZone®

Designing for IP protection utilizes the "Split Project Development Model". See section 3.2 for the operational details.

1.4.2 Root of Trust Protection

The Root of Trust (RoT) is a product's security foundation. All higher-level security is built on top of the RoT. RoT also implements recovery features for higher-level security breaches. When Root of Trust breaches, recovery is not possible and can lead to serious consequences. For IoT applications, Root of Trust may encapsulate authenticated firmware updates and secure internet communication.

To reduce the attack surface, the functionality included in the RoT should be as less of possible. Typical services in the RoT are described in Figure 5 as shown below.

Figure 5. Root of Trust Protection - Put as Less as Possible in the Secure Region

All other application code and device drivers should be considered to be allocated to the Non-secure region.

2. Arm® TrustZone® Application Design Supporting Software Features

This chapter introduces several IDE features that are established to simplify the Software development when using the TrustZone hardware isolation with support from other MCU hardware component, FSP software or Tooling.

2.1 IDAU Region Setup

From the factory, the RA MCUs are delivered to the developer in CM (Chip Manufacturing) Lifecycle State. The MCU needs to be transitioned to SSD (Secure Software Development) Lifecycle State prior to setting up the IDAU regions.

RA Family Evaluation Kit and Supporting tools provide a convenient way for handling the transition from CM to SSD state.

- Necessary values to setup the TrustZone memory partition (IDAU registers) will be calculated after the binary code to program into the secure region is created by building the secure project. The regions are set up to ensure that they match the code and data sizes and keep the attack surface as small as possible.
- When the first secure program is downloaded to the MCU, the MCU will be automatically transitioned from CM to SSD state.
- The IDAU registers will be set upon the download of the secure project binary prior to the MCU reset.
- User can use the **Renesas Device Partition Manager** to read out the IDAU regions currently set up for the MCU as shown in Figure 7.

Figure 6. Open the Renesas Device Partition Manager

Figure 7. Read out the IDAU Region Setup using Renesas Device Partition Manager

 Every subsequent new secure program download to the MCU will update the IDAU region setup based on the new setting.

It is important to note that the above functionalities depend on the hardware design as well. Hardware design using RA6M4 must reference the EK-RA6M4 debug interface design to provide proper connection to support the above functionality.

User needs to review the FSP User's Manual section: Primer: Arm® TrustZone® Project Development section IDAU registers and EK-RA6M4 Hardware User's Manual to understand how to prepare the hardware interface for IDAU region setup during development with RA Family TrustZone enabled MCUs.

2.2 Non-secure Callable Modules

Some driver and middleware stacks in the Secure project may need to be accessed by the Non-Secure partition. To enable generation of NSC veneers, set **Non-Secure Callable** from the right click context menu for the selected modules in the Configurator.

Note: It is only possible to configure top of stacks as NSC.

Figure 8. Generate NSC Veneers

2.3 Guard Function for Non-Secure Callables

Access to NSC drivers from a Non-Secure project is possible through the Guard APIs. FSP will automatically generate Guard functions for all the top of stack/driver APIs configured in the secure project as Non-Secure Callable.

Some best practices and guidelines that the user should exercise when utilizing the Guard function are listed as follows.

2.3.1 Limit Access to Selected Configurations and Controls

The default Guard functions generated will ignore p_ctrl and p_cfg arguments sent in from NS side. Instead, the Guard function will provide static Secureregion instances of these data structures based on the Module Instance.

Figure 9. Example Guard Function

2.3.2 Test for Non-secure Buffer Locations

- If Non-secure region is providing input (such as by calling write () function with data buffer), then Guard functions should check that data buffer is entirely within a NS area
- If Non-secure region is providing pointer to store output (such as by calling read () function with pointer of where to store), then Guard functions should check that the data buffer is entirely within a NS area.

See section 2.7.1 for examples of using CMSE library to handle this requirement.

2.3.3 Handle Non-secure Data Input Structure as Volatile

If a Non-secure region is providing a data structure as input (for example, typedef'd structure with 3 members) then Guard functions should make a copy of the data structure in the Secure region before passing to the Secure function. This is done because Non-secure data structure should be seen as volatile and Non-secure region could alter contents after invoking the NSC function.

See section 2.7.2 for an example of how to handle this requirement.

2.3.4 Limit the Number of Arguments in an NSC Function

The compiler uses registers R0 to R3 to pass parameters and return values. Registers R4 to R12 are used during function execution. The called function restores registers R4 to R12. Hence, if an NSC API is being used for a Secure function with more than 4 arguments, the Guard function should define a function with a different prototype that will be a funnel to handle all the arguments. The new function prototype should take a data structure that has members to cover all parameters in the Secure function. This means that Non-secure code will need to put the function arguments into the structure. The Guard function will then expand the data structure into separate arguments and pass to the Secure function.

The following figure shows an FSP example for funneling the 5 arguments from the R_SPI_WriteRead function to 4 arguments in the NSC API guard function.

```
/** Non-secure arguments for write-read guard function */
 typedef struct st_spi_write_read_guard_args
 void const
 * p_src;
 * p_dest;
 void
 uint32_t const
 length;
 spi_bit_width_t const bit_width;
 } spi write read guard args t;
 ^st This function has been modified to reduce the number of arguments. ^st/
BSP_CMSE_NONSECURE_ENTRY fsp_err_t g_spi0_write_read_guard_famin(spi_ctrl_t *const p_api_ctrl,
 spi write read guard args t *args)
 /* Verify all pointers are in non-secure memory. */
spi_write_read_guard_args_t *args_checked = cmse_check_pointed_object (args, CMSE_AU_NONSECURE);
 FSP_ASSERT (args == args_checked);
void const *p_src_checked = cmse_check_address_range ((void*) args_checked->p_src, args_checked->length,
 CMSE AU NONSECURE);
 FSP ASSERT (args checked->p src == p src checked);
 void *p_dest_checked = cmse_check_address_range (args_checked->p_dest, args_checked->length, CMSE_AU_NONSECURE);
 FSP_ASSERT (args_checked->p_dest == p_dest_checked);
 /* TODO: add your own security checks here */
 FSP_PARAMETER_NOT_USED (p_api_ctrl);
 return R_SPI_WriteRead (&g_spi0_ctrl, p_src_checked, p_dest_checked, args_checked->length, args_checked->bit_width);
```

Figure 10. Handling Secure Functions with More than 4 Arguments

2.4 Creating User Defined Non-Secure Callable Functions

For IP protection purposes, user can create customized NSC API in the Secure project to expose only the top-level control of their algorithms and store the IP in secure Arm® TrustZone® region. Precautions mentioned previously should be exercised during the creation of user defined NSC API.

Steps to create a customized NSC API are as follows:

- 1. Create the non-secure callable custom function by declaring the function with BSP_CMSE_NONSECURE_ENTRY.
- 2. Create a header file with includes all the customized NSC function prototypes, for example, my_nsc_api.h.
- 3. Include the path to the NSC header using the Build Variable as shown below.
- 4. Compile the Secure Project to create the secure bundle. The NSC header will be automatically extracted in the Non-secure project for usage.

Figure 11. Link User Defined Non-secure Callable API Header File

2.5 RTOS Support

Renesas tooling and FSP support Non-secure partition RTOS integration with Secure region access via Non-secure callable APIs. Secure projects can use **Secure TrustZone Support – Minimum** project type to add the Arm® TrustZone® Context RA port. For operation details, see section 3.1.1, **Step 3** for Secure Project handling and section 3.1.2, **Step 5** Non-secure Project Handling.

2.6 Third Party IDE Support

Third party IDEs such as IAR Systems EWARM and Keil MDK (uVision) are supported by the RA Smart Configurator (RA SC). See <u>FSP User's Manual</u> section *RA SC User Guide for MDK and IAR* to gain background knowledge on developing with these Third-Party IDEs.

2.7 Writing TrustZone enabled Software

Security design using TrustZone has some specific challenges that secure developers should bear in mind and take corresponding actions when writing the secure application software.

This section provides several guidelines that secure software developers should consider following in order to avoid secure information leak to the Non-secure region.

2.7.1 Benefitting from CMSE Functions to Enhance System Level Security

This subsection discusses how to benefit from the CMSE library to improve the secure software design. Some examples of the CMSE functions are:

- cmse_check_address_range: For example, this function can be used to confirm the address range is entirely in Non-secure region
- cmse_check_pointed_object: For example, this function can be used to confirm the memory pointed to by the pointer is entirely in Non-secure region

Figure 12. Non-secure Buffer Address Range Check

2.7.2 Avoid Asynchronous Modifications to Currently Processed Data

An example handling is shown in Figure 13. When the pointer p points to Non-secure memory, it is possible for its value to change after the memory accesses used to perform the array bounds check, but before the memory access is used to index the array. Such an asynchronous change to Non-secure memory would render this array bounds check useless.

```
int array[N];
void foo(volatile int *p)
{
 int i = *p;
 if (i >= 0 && i < N) { array[i] = 0; }
}</pre>
```

Figure 13. Treat Non-secure Data as Volatile in Secure Code

2.7.3 Utilize the Army8-M Stack Pointer Stack Limit Feature

The Armv8-M architecture introduces stack limit registers that trigger an exception on a stack overflow.

CM23 with Arm® TrustZone® has two stack limit registers in Secure state:

- Stack Limit Register for Main Stack: MSPLIM_S
- Stack Limit Register for Process Stack: PSPLIM_S

CM33 with TrustZone has two stack limit registers in Secure state and two stack limit registers in Non-secure state:

- Stack Limit Register for Main Stack in Secure state: MSPLIM_S
- Stack Limit Register for Process Stack in Secure state: PSPLIM_S
- Stack Limit Register for Main Stack in Non-secure state: MSPLIM_NS
- Stack Limit Register for Process Stack in Non-secure state: PSPLIM_NS

User can implement customized fault handler to catch the stack limit overflow error.

User can reference <u>Arm®v8-M Architecture Reference Manual</u> section *The Armv8-M Architecture Profile* for more information on the functionality of the stack limit registers.

3. TrustZone Enabled Application Development Process

Renesas e^2 studio IDE designed for TrustZone based application provides ease of use based on the following implementation features from the Tools and FSP point of view:

- Powerful RA Project Generator to guide the users through the TrustZone project creation process.
- TrustZone IDAU region setup during secure program download, calculated automatically based on the Secure Project. See to section 2.1 for more details.
- Renesas Flexible Software Package (FSP) provides a quick and versatile way to build secure connected IoT devices using the Renesas RA MCU.

RA Project Generator

RA Project Generator provides three project types to create the initial template projects for developing with Arm® TrustZone® Enabled MCUs:

- A Secure Project and Non-secure Project Type pair which work with the Secure and Non-secure
 partitions respectively
- Flat Project with which application can be developed with no TrustZone partition awareness

Figure 14. RA Project Generator

For RA TrustZone enabled MCUs, there are two development models. Design process based on each of these two development models are introduced in the subsequent subsections. Design process based on the Flat Project Type is introduced in section 4.

- Combined Project Development
 - Secure and Non-secure applications are developed by one trusted team
- Split Project Development
 - Secure and Non-secure applications are developed by two different teams
 - Non-secure application team does not have direct access to Secure partition assets. Access to Secure partition is only possible via Non-secure Callable APIs.

3.1 Combined Project Development

With the Combined Project Development Model, Secure and Non-secure projects are developed by a single trusted team. A Secure project must reside in the same workspace as the Non-secure project and will typically be used when a design engineer has access to both the Secure and Non-Secure project sources.

In addition, secure <code>.elf</code> file will be referenced and included in the debug configuration for Debug build for download to the target device. The development engineer will have visibility of Secure and Non-Secure project source code and configuration.

3.1.1 Developing the Secure Project

Most peripherals and IO defined in the Secure project are configured as Secure with the exceptions of Clock, QSPI, OSPI and the CS Area. These peripherals can be used in the Secure project and be configured as Non-secure.

The major IDE operational steps in developing the Secure project are explained in the following steps.

Step 1: Create a New Project using the RA Project Generator Template

Renesas RA MCU Tooling provides several project templates to assist users in kick startig their development.

Figure 15 to Figure 19 show some common steps when creating a new project with e² studio regardless of whether Secure or Non-secure projects are to be created with either the Split Project Development Model or Combined Project Development Model.

- This Step will be referenced in the context of Non-secure Project Development for the Combined Project Development Model
- This Step will be referenced in context of Secure and Non-secure Project Development for the Split Project Development Model

Figure 15. Create New Project

Figure 16. Select "Renesas RA C/C++ Project"

Click **Finish** and then provide the Secure project name. Notice that it may be helpful to attach "_s" (for Secure") and "_ns" (for Non-secure) to the end of the project name as a reminder of the security nature of this project.

Figure 17. Define the name of the secure project

Click Next and then select the BSP.

Figure 18. Select the BSP

Note that by default, the BSP functionality with regards to Security control is only enabled in the Secure project.

Once the BSP is selected, click **Next**, then see the summary for the hardware setup page.

Figure 19. Review the Configurations prior to Proceeding to Next Step

Once again, click Next and proceed to the following steps.

Note that Step 2 to Step 7 below are common for the Split Project Development Model and Combined Project Development Model.

These steps are referenced in context of the Secure Project development for the Split Project Development Model.

Step 2: Choose the Secure Project as the Project Type

Choose **Secure Project** as the project type and take a moment to read the description on this project type. All peripherals initialized in this project will assume Secure attribute with the exceptions indicated in Table 3 as **Always Non-secure**. All code and data placed in this project will be initialized as secure by the FSP BSP and control will be passed to Non-secure project reset handler at the end of the Secure project execution.

Figure 20. Choose the Secure Project Type

Click Next and choose the Project Template.

Step 3: Choose the Project Template

Figure 21. Choose the Project Template

As shown in Figure 21, there are three Secure Project templates:

Bare Metal – Minimal

Secure project with MCU Initialization function with supports on transitioning to Non-secure partition. This write up uses this Project Template as example to explain the general steps creating a secure project.

• TrustZone Secure RTOS - Minimal

- Secure project will add corresponding RTOS context in the Secure region for the Thread which needs to access the NSC APIs in an RTOS enabled project. When this project type is selected, the Arm TrustZone Context RA Port will be added as shown in Figure 22.
- The RTOS kernel and user tasks will reside in the Non-secure partition.

Click **Finish** to allow the Project Generator to populate the Template Project.

Figure 22. Adding the TrustZone Context RA Port

Notes on Clock Control

The Clock will be initialized in the secure project to allow faster start up. By default, FSP sets all the security attributes of the Clock Generation Circuit (CGC) to be Non-secure as shown in Figure 23. Therefore, both Secure and Non-secure projects can change the clock setting.

User has option to set all the security attributes of CGC as Secure, thus the Non-secure project developer cannot override the secure project setting as shown in Figure 24.

Figure 23. Secure Project sets Clock as Secure

Figure 24. Non-secure Project Clock control "Override and Restore Default" Disabled

Step 4: Generate Project Content and Compile the Project Template

Double click Configuration.xml to open the configurator. Click Generate Project Content as shown in Figure 25.

Figure 25. Generate Project Content

Right click on the project and select Build Project.

Figure 26. Compile the template project

Note that by default, the GPIO driver to control the Secure GPIO pins is included in the template. User can remove it if it is not needed, to reduce the project footprint.

Following is an example of compilation result based on Bare-Metal Minimum project template.

```
CDT Build Console [bare_metal_minimal_s]
Extracting support files...
14:51:54 *
 *** Incremental Build of configuration Debug for project bare_metal_minimal_s ****
make -j8 all
'Invoking: GNU ARM Cross Print Size'
arm-none-eabi-size --format=berkeley "bare_metal_minimal_s.elf"
 bss
 hex filename
 dec
  text data
 8 1168
 5748
 1674 bare_metal_minimal_s.elf
  4572
'Finished building: bare_metal_minimal_s.siz
14:51:55 Build Finished. 0 errors, 0 warnings. (took 1s.501ms)
```

Figure 27. Compilation Result of the Bare-Metal Minimum Secure Template Project

Step 5: Review the Initial Secure Bundle Generated

After successful compilation, the secure bundle "ct_name>.sbd" is generated as shown in Figure 28.

Figure 28. Secure Bundle Generated

Step 6: Develop the Secure Application

During the product development, user is likely to go through the following steps iteratively prior to completion of development:

- Add Needed FSP Modules
 - Define NSC Modules if needed follow. See section 2.2 for details.
 - Note: the Ethernet cannot be used in the Secure Project. It is only available in the Non-secure Project.
- Create User Defined Non-secure Callable Functions if needed. See section 2.4 for details.
- Develop the Secure applications
 - Design the code flow such that the Secure applications which are not Non-secure Callable are executed prior to starting the Non-secure project execution: prior to function call R_BSP_NonSecureEnter();
- Follow to recompile and test the application

Step 7: Debug the Secure Project in Isolation

With the Combined Project Development, the Secure project is typically not debugged in isolation from the Non-secure project. To debug a Secure project on its own, user can use the following two options:

- Prepare a "dummy/test" Non-secure project. This approach offers the benefits of allowing the Non-secure Callable APIs to be debugged in the test Non-secure project.
- Replace R_BSP_NonSecureEnter(); with while(1); in hal_entry.c and debug the Secure Project by itself.
 - Important reminder: User needs to restore the R_BSP_NonSecureEnter(); after debugging the Secure project prior to provisioning the Secure project to the MCU.

Step 8: Debug the Secure Project with the Non-secure Project

For the Combined Project Development model, Secure and Non-secure project development can be debugged in one workspace. Debugging the Secure project typically does not happen in an isolated manner for the Combined Project Development model. See section 3.1.2, Step **7** for operational details.

3.1.2 Developing the Non-secure Project

Once the Secure Template Project is established and compiled, user can start the Non-secure template project creation in the same workspace where the Secure project resides.

Step 1: Follow Step 1 in section 3.1.1 to start a new Non-secure project.

Note that it may be helpful to attach "_ns" to the end of the project name as a reminder of the security configuration of this project.

Step 2: Choose the Non-secure project as the Project Type.

Figure 29. Choose the Non-secure Project as Project Type

Step 3: Establish linkage to the Secure project which resides in the same e² studio workspace.

Click the down arrow and select the secure project bare_metal_minimum_s created in section 3.1.1.

Note that the Secure project must exist in the same workspace AND be open for it to be referenced in the selection box. The secure project must also be built to create the information used to set up the Non-secure project.

Figure 30. Establish Linkage to the Secure Project

Click **Next** to proceed forward.

Step 4: Follow the prompt as shown below to choose whether the Non-secure project will have RTOS support.

Figure 31. Choose whether to Use FreeRTOS in the Non-secure Project

Click **Next** to proceed further.

Step 5: Select the Project Template to Finish Creating the Non-Secure Template Project

• If FreeRTOS is selected, the Project Generator provides the following two project templates. Choose the project template based on the application needs.

Figure 32. Template Options for FreeRTOS enabled Projects

Note that if FreeRTOS is selected and there is access to NSC functions from a thread in the Non-secure project, it is necessary to enable **Allocate secure context for this thread** in the configurator for that thread.

Figure 33. Enable Secure Context Allocation

• If **No RTOS** is selected, the project generator provides the following two project templates.

Note that **No RTOS** selection is to be selected if a new RTOS other than FreeRTOS is to be integrated in the Non-secure project.

Figure 34. Template Options for None FreeRTOS usage

Click Finish to create the corresponding template project.
 Note that even though there are security properties allowed for configuration in the BSP Properties page, they are not being enabled with the current IDE support. The following Attributes cannot be configured from the Non-secure project:

Figure 35. Attributes that not configurable from Non-secure Project

• By default, the Non-secure project BSP can reconfigure the MCU clock. Refer to Notes on Clock Control.

Step 6: Follow Instructions from Step 1, section 3.1.1 to Generate Project Content and Compile the Non-secure Project.

Notice both the secure project **bare_metal_minimun_s** and **bare_metal_minimum_ns** reside in the same workspace.

Figure 36. Compile the Non-secure Project (No RTOS, Bare-Metal Minimum)

Step 7: Debug both the Secure and Non-secure project.

As shown in Figure 43 the debug configuration of the Non-secure project by default programs both the secure and non-secure .elf files to the MCU to allow a unified debug session of both the Secure and Non-secure projects.

Notice that cproject_name> <build_configuration>_SSD.launch is generated as debugging both
Secure and Non-secure projects are performed in Device Lifecyle State SSD.

Figure 37. Debug both the Secure and Non-secure Project

Note that the Secure project MUST be built each time it is changed to ensure that the connection to the Non-Secure project is maintained. When the Secure bundle changes, there will be a pop window asking the user to take the latest Secure bundle. User should click **Yes** and then recompile the Non-secure project so that the updated cproject_name>.sbd will be used.

Figure 38. Secure Bundle update Notification

Tips on Ensuring Synchronization between Secure and Non-secure Project

To avoid accidental update from Secure Project being missed out, user can also define the Secure project as a reference to the Non-secure project so that compiling the Non-secure project will automatically trigger a compilation to the Secure project.

Open the **Properties** page of the Non-secure project, click **Project References** and choose the corresponding Secure project as the Reference project. Once this is set up, compiling the Non-secure project will always trigger the Secure project to be recompiled.

Figure 39. Create Project Reference

3.1.3 Production Programming

This step is for production flow; it is not a step needed during development. Once both Secure and Non-secure project development is finished, user can send the following information to the production line for the MCU to be provisioned prior to selling:

- Secure binary
- Non-secure binary
- IDAU region configuration

User can reference Appendix A, section 6.2 to program the secure binary and section 6.3 to program the Non-secure binary, and transition the MCU state to deployed state.

3.2 Split Project Development

Following are the Split Project Development model characteristics:

- Secure project and Non-secure project are developed separately by two different teams
- Secure project will be developed first by the IP provider. The IP provider creates a secure bundle.
- Secure bundle is pre-programmed on the device prior to non-secure developer starts the development. Only Non-secure project and Non-secure partition is visible to the Non-secure developer.

The following section will walk users through the development process using Split Project Development model.

3.2.1 Developing the Secure Bundle and Provisioning the MCU

Developing the Secure project using the Split Project Development is very similar to the Combined Project development model. However, several key differences are explained in this section.

Step 1: Follow Step 1 to Step 6 from section 3.1.1 to establish the Secure template project and create the applications.

Debugging the Secure project with the Split Project Development model will not happen with the Non-secure project for the product. As explained in Step 7, section 3.1.1, user can create a dummy Non-secure project for the purpose of Secure project testing – for example to test the Non-secure callable APIs.

Step 2: Provision the MCU with the Secure project and change the Device Lifecycle State to NSECSD

A major difference between the Split Project Development and the Combined Project Development is the Secure binary associated with the Secure bundle needs to be provisioned to the MCU prior to the Non-secure Project Development for the Split Project Development. The Secure bundle contains the Secure project IP in binary format and NSC API interface from Secure project. In addition, the MCU Device Lifecycle state needs to transition from SSD to NSECSD to protect the Secure content.

3.2.2 Limitations and Workarounds for Developing in NSECSD state

There is a limitation with the current version of the tools in that, a dummy Non-secure project MUST be provisioned on the device in addition to the Secure binary, prior to changing the MCU Device Lifecyle from SSD to NSECSD with the Split Project Development model, to allow the Non-secure development to resume in NSEDSD state.

- In development stage, users should follow the **Combined Project Development model** to prepare a dummy Non-secure project paired with the intended Secure project. Program the Secure binary and the dummy Non-secure binary first and then change the Device Lifecycle State to NSECSD.
- In production stage, users should send the following two items to the production team:
 - Secure binary
 - IDAU region setup information

RFP will be used to program the Secure binary and set up the IDAU region. See Appendix A, section 6.2 for the operational details.

- Note that the Secure developer also needs to provide Secure bundle "ct_name>.sbd" to the Non-secure developer to allow Non-secure project to proceed to development.
- See "Figure 40. Development Flow for Developing in NSECSD State" for details on the general flow to support Non-secure project development in NSECSD state.

3.2.3 Developing the Non-Secure Project in NSECSD State

Developing the Non-secure project using the Split Project Development model has some key differences compared with the Combined Project Development model.

For the split development model, the Non-secure application developer receives the MCU in NSECSD state. As mentioned towards the end of last section, special handling is needed to enable development in NSECSD state. Following is a summary of the general flow for developing in NSECSD state.

Figure 40. Development Flow for Developing in NSECSD State

Once the Non-secure developers receive the MCU provisioned with the Secure binary, IDAU region and the Non-secure dummy binary in NSECSD state, they can use the following steps to proceed to the Non-secure project development.

- 1. First follow Step 1 and Step 2 is section 3.1.2 to start the Non-secure Project Development. Typically, the Non-secure project will be created in a different workspace from the Secure project as the Secure project source file and .elf file will not be available for the Non-secure developer.
- 2. When the Secure Bundle Selection window opens, choose the secure bundle obtained from the Secure developer.

This step is a key difference between Combined Project Development and Split Project Development process.

The Secure Bundle contains the following information to allow Non-secure project development:

- MCU start up code
- IDAU region setup
- Details of locked Secure peripherals configuration settings
- User defined Non-secure callable API interface header file (refer to section 2.4)

Figure 41. Create Linkage to Secure Bundle

Note that the Secure Bundle is linked in with an absolute path, user is advised to check on the Secure Bundle linkage whenever the folder location of the " $project_name > .sbd$ " changes.

Follow the prompts to define RTOS usage and select the template project. Once the project is generated, double click configuration.xml to open the smart configurator. Click **Generate Project Content** and compile the project.

Figure 42. Compilation Result of Non RTOS Bare-Metal Minimum Non-secure Project Template

Notice that cproject_name> <build_configuration>_NSECSD.launch is generated as the development is carried out in NSECSD state.

3. Debug the Non-secure Project

Prior to the Non-secure project debug, ensure the Secure binary as well as the dummy Non-secure binary are programmed on the MCU.

During Non-secure project debug, only Non-Secure .elf file will be downloaded. There is only the Non-secure project visible in the workspace for the Non-secure developer as opposed to both Secure and Non-secure project are visible with the Combined Project Development.

Figure 43. Debug the Non-secure Project

Notes on updating the Secure Bundle

If during Non-secure project development, it has been identified that the Secure Bundle needs to be updated, Non-secure Developer would need to return the MCU to Secure Development team for MCU update.

See section Non-secure Debug in the document FSP User's Manual section: Primer: Arm® TrustZone® Project Development section Non-secure Debug to understand how the tools handle protection of the secure region when debugging the Non-secure project in NSECSD Device Lifecycle State.

4. Program the Non-secure Project and transition to DPL Device Lifecycle state

This step is for the production flow, it is not normally needed during Non-secure Project development.

Once the Non-secure project is fully debugged, the Non-secure binary can be sent to the production line to program the MCU and transition to the DPL Device Lifecycle State. Refer to Appendix A: Using RFP for Production Flow, section 6.3 for operational details.

See the application note, *Installing and Utilizing the Device Lifecycle Management Keys* for understanding other possible deployment mechanism (LCK_DBG, LCK_BOOT) as well as the state regression methods utilizing the DLM key through an authenticated procedure.

4. Flat Project Development

The Flat Project Type in the RA Project Generator refers to the development model where during the development stage, user does not need to develop the application with TrustZone awareness:

- One single project handles the entire application
- Development flow is identical to the None TrustZone part
- The MCU operates in SSD Device Lifecyle state
- All peripherals that supports Secure and Non-secure attributes will operate in Secure mode
- Peripherals as identified as Non-secure peripherals only in Table 3 will operation in Non-secure mode

4.1 Flat Project Development

- 1. Follow Step 1 and Step 2 from section 3.2.1 to start creating the Flat Project template project.
- Select Flat Project as the project type from the Project Generator.Refer to Figure 14. RA Project Generator (image not duplicated here).
- 3. Choose the Build Artifacts and RTOS usage.

Figure 44. Select the Build Artifact and RTOS Option

The rest of the development is same as the development for a None TrustZone enabled MCUs and is out of scope of this application project.

4. Debug Flat Project

Figure 45. Select the Build Artifact and RTOS Option

Special Notes on Ethernet Handling

In case of Ethernet usage with Flat Project, a 32 kB region is defined as Non-secure region to support the RAM buffer usage of Ethernet. This is automatically handled by the IDE and FSP, user does not need to be aware of the details during development.

4.2 Production Flow

Production of the Flat Project development model will bring in TrustZone awareness. The Flat Project development is carried in the MCU Lifecycle state SSD. For production deployment, users have the same option as the TrustZone aware development model: Split Development Model or Combined Development model.

- Option one is to transition the MCU Lifecycle state from SSD to NSECSD and then transition to DPL
 If desired, the MCU Lifecycle state can then be transitioned further to LCK DBG or LCK BOOT
- Option two is to transition the MCU state from SSD directly to LCK_DBG or LCK_BOOT

See the application note, <u>Installing and Utilizing the Device Lifecycle Management Keys</u> for details of the production flow options.

5. Example Project for IP Protection with e² studio

As discussed in section 1.4.1, IP Protection is a strong use case for TrustZone technology. The project accompanying this document utilizes the Split Project Development model to provide an IP protection example TrustZone use case with EK-RA6M4.

5.1 Overview

RA6M4 can be configured to use ADC to monitor the on-chip temperature sensor. This application project defines an algorithm to control the LED blinking pattern based on the temperature read from the ADC. The following hardware components are configured as secure by the secure project:

- ADC channel for on-chip temperature sensor reading
- GPIO 400, 404 and 415
- Secure flash and SRAM setup via the IDAU

Following software components are configured as secure by the secure project:

- The FSP ADC HAL driver
- The FSP GPIO HAL driver for the corresponding LED driving pins
- The application code which starts, scans and stops the ADC
- The application code which controls the LED blinking pattern based on the temperature reading
- The API which starts the monitoring and reacting algorithm
 - This API is defined as Non-secure Callable API and its veneer is exposed to the Non-secure partition
- The API which stops the monitoring and reacting algorithm
 - This API is defined as Non-secure Callable API and its veneer is exposed to the Non-secure partition

Figure 46. Sensor Algorithm IP Protection

5.2 System Architecture

5.2.1 Software Components

Figure 47 shows the Secure, Non-secure and Non-secure Callable hardware and software partition scheme in this example project.

Figure 47. Software Architecture Block Diagram

5.2.2 Operational Flow

Figure 48 shows the system level operational flow of the example project.

Figure 48. Operational Flow

5.2.3 Simulated "User's IP Algorithm"

The simulated **User's IP Algorithm** is described in Figure 49 as shown as follows.

Figure 49. Simulated Sensor IP Algorithms (Running in Secure Partition)

5.2.4 User Defined Non-secure Callable APIs

The Non-secure callable functions exposed to the Non-secure partition are defined in the sensor_algorithm_nsc.h from the secure project.

```
# File Name : sensor_algorithm_nsc.h[]

# * DISCLAIMER[]

#ifndef SENSOR_ALGORITHM_NSC_H

#define SENSOR_ALGORITHM_NSC_H

#include <hal_data.h>

BSP_CMSE_NONSECURE_ENTRY void sensor_algorithm_start_guard(void);
BSP_CMSE_NONSECURE_ENTRY void sensor_algorithm_stop_guard(void);
#endif /* SENSOR_ALGORITHM_NSC_H_ */
```

Figure 50. User Defined NSC APIs

The path to this header file is added via the Build Variable "UserNscApiFiles" as shown below.

Figure 51. User Build Variable to Link in the User NSC Header File (Secure Project Setting)

5.3 Running the Example Application

5.3.1 Setting up Hardware

- Jumper setting default EK-RA6M4 setting
 See EK-RA6M4 User's Manual.
- Connect J10 using USB macro to B cable from EK-RA6M4 to the development PC to provide power and debugging capability using the on-board debugger.

5.3.2 Import, Build and Program the Secure Binary and Dummy Non-secure Binary

User can use the following steps to provision the MCU with the Secure binary and a Dummy Non-secure binary.

1. Import the Secure Project and Dummy Non-secure Project

Unzip security_design_with_trustzone_ip_protection.zip which is included in this application project to reveal below folders:

Figure 52. Software Project Content

Next, follow <u>FSP User's Manual</u> section, *Importing an Existing Project into e2 studio* to import the Secure project and the Dummy Non-secure project into the same workspace.

Figure 53. Import the Secure Project and Dummy Non-secure Project

Click Finish.

1. Compile the Secure Binary and Dummy Non-secure Binary using e² studio

- Compile the Secure Project first. Double click to open the Configuration.xml" in the Secure Project. Click **Generation Project Content**. Compile the Secure project.
- Next, compile the Dummy Non-secure project. Double click to open the Configuration.xml in the Dummy Non-secure project. Click Generate Project Content. Compile the Non-secure project.

2. Initialize the MCU

This step is optional but recommended. Prior to downloading the example application, it is recommended that the user initializes the device to SSD state. Unlocked flash content will be erased during this process. This step can be achieved using **Renesas Device Partition Manager** or RFP. This is particularly helpful if the device was previously used in NSECSD state or have certain flash block locked up temporarily.

For instructions on how to use RFP to perform this function, refer to Appendix A, section 6.1.

Use Renesas Device Partition Manager and J-Link Debugger to Initialize the MCU

Establish the following connection prior to use **Renesas Device Partition Manager** and the Onboard J-Link debugger to perform **initialize device back to factory default** action. Note that **initialize device back to factory default** performs the same functionality as **Initialize Device** when using RFP.

- EK-RA6M4 jumper setting: J6 closed, J9 open. Other jumpers keep out-of-box setting.
- USB cable connected between J10 and development PC

Note that user needs to power cycle the board prior to work with **Renesas Device Partition Manager** after a debug session if using J-Link as connection interface.

Open Renesas Device Partition Manager.

Figure 54. Open the Renesas Device Partition Manager

Next, check Initialize device back to factory default, choose the connection method and then click Run.

Figure 55. Initialize RA6M4 using Renesas Device Partition Manager

After the MCU is initialized, proceed to program the Secure binary and the Dummy Non-secure binary.

3. Download the Secure Binary and Dummy Non-secure Binary using e² studio
Right click on the Dummy Non-secure project and select **Debug As > Renesas GDB Hardware Debug**.

Figure 56. Download the Secure Binary and Dummy Non-secure Binary

4. Transition MCU Device Lifecycle State to NSECSD

After both Secure binary and dummy Non-secure binary are downloaded to the MCU, user can use the **Renesas Device Partition Manager** to transition the MCU from SSD Device Lifecycle to NSECSD Device Lifecycle.

Figure 57. Transition from SSD to NSECSD using Renesas Device Partition Manager

The MCU is now ready to be programmed with the real Non-secure binary.

User can reference the Appendix A, section 6.1 and section 6.2 for the operational steps of downloading the Secure binary and set up the IDAU region using RFP during production stage.

5.3.3 Import, Build and Program the Non-secure Project

1. Import the Non-secure Project

Follow <u>FSP User's Manual</u> section, Importing an Existing Project into e2 studio to import the Non-secure Project into the workspace. It is ok to import into the workspace where the Secure Project is imported for verification purpose of the example project.

Figure 58. Import the Non-secure Project

Note that users need to update the Build Variable **SecureBundle** by selecting the pre_programmed_sensor_algorithm_s.sbd based on your local file structure, prior to moving forward to the other steps. This is a limitation with the current tools.

Figure 59. Referencing the Secure Bundle

After setting up the SecureBundle value, user can proceed to compile the Non-secure project.

2. Compile and Download the Non-secure Project

- Double click to open the configuration.xml in the Non-secure project. Click **Generation Project**Content. Compile the Non-secure project.
- Download and run the Non-secure project.

Figure 60. Download and Run the Non-secure Project

3. Note that for the Split Project Development model, the debug session of the Non-secure project created by referencing the Secure Bundle rather than the Secure Project (as with the case for the dummy Non-secure project) only downloads the .elf file of the Non-secure project.

5.3.4 Verify the Example Application

The projects are now loaded and the debugger should be paused in the Reset_Handler() at the SystemInit() call in the Non-secure project.

Figure 61. Running the Non-secure Project

Open the J-Link RTT Viewer 6.82d or later. First click "..." and select "R7FA6M4AF" from "Renesas" as the Target Device. Next select the connection to J-Link to **Existing Session** and the RTT Control Block to **Search Range**. Set the search range to 0x20000000 0x8000 and then **OK** to start RTT Viewer.

Figure 62. Start the RTT Viewer

Next Click twice to run the project.

The User Menu is then printed – system waits for user input.

```
File Terminals Input Logging Help

All Terminals Terminal 0 Terminal 1

00>
00> System Reset, enter non-secure region
00>
00> MENU to Select
00> Press 1 to Start the IP Algorithm
00> Press 2 to Stop the IP Algorithm
```

Figure 63. User Menu

Input 1 to start the IP algorithm. User will see the green LED start to blink after couple of seconds.

User can warm up the MCU (for example, touch the MCU using fingers while grouped) and see that the green LED stops blinking and the red LED starts to blink after about $5 \sim 10$ seconds.

```
< 1</p>
00> Start IP Algorithm
00> If temperature did not change more than threshold, the Green LED will blink
00> If temperature changed more than threshold, the Red LED will blink
```

Figure 64. User Input '1'

Input 2 to stop the IP algorithm. The green or red LED will stop blinking. The blue LED will blink twice and also stops blinking.

```
< 2
00> Stop_IP_Algorithm
00> Blue LED will toggle twice
00> Press 1 to restart the IP Algorithm
```

Figure 65. User Input '2'

User can repeatedly input 1 to restart the IP algorithm and input 2 to stop.

Notes on Running the Application in Standalone mode

After the MCU is programmed with the application code, user can run the application in standalone mode (with no debugging session). In this case, choose the "**USB**" as the "**connection to J-Link**":

Figure 66. Segger RTT Viewer Connection Setup when MCU Running in Standalone Mode

Notes on Transition the MCU Device Lifecycle State to DPL using Renesas Device Partition Manager

As explained previously, the debugger connection is disabled in DPL state allowing protection of both Secure and Non-secure code and data. Once the MCU is transitioned to DPL state, the RTT Viewer input/output is not available anymore.

RTT Viewer is a convenient tool for debugging an application or provide demonstration of an operation. In a real customer application, after debugging is finished in the Non-secure project, user will remove RTT Viewer debug input/output and access the Non-secure Callable region via internal logic. For status or error logging in a real-world application, UART can be an alternative option.

User can use the following configuration to transition the MCU Device Lifecycle state to DPL in the case where prototype design is to be shared with customer without using Segger RTT Viewer functions.

Figure 67. Transition Device Lifecycle to DPL

In DPL state, the serial programming is functioning. User can use the **Renesas Device Partition Manager** to initialize the MCU to SSD with flash contents erased except for permanently locked blocks, refer to section 5.3.2 step 2 for the operational details.

For the production flow of using RFP to program in the Non-secure binary, see Appendix A, section 6.3 for the operational details.

This finishes the walk through of this application project.

6. Appendix A: Using RFP for Production Flow

- Note that all instructions in this section are based on connection to RFP via J-Link debugger over USB. For other connections, user can reference RFP User's Manual for instructions.
- All the instructions provided in this section are for supporting the production flow of the example application explained in section 5. Whenever there is difference in the production operation between Combined Development model and the Split Project model, the difference will be pointed out. However, providing detailed instructions on the production flow of the Combined Project Development model is out of scope of this application project. Users need to adjust these RFP projects with the IDAU region setup, which is specific for their application prior to using them for other applications.

6.1 Initialize the MCU

Establish the following connections prior to using RFP and the E2 emulator to perform **Initialize Device** action.

- EK-RA6M4 jumper setting: J6 closed, J9 closed. Other jumpers keep out-of-box setting.
- J20 connected to E2 Emulator. E2 Emulator connected to PC.

Next, launch RFP, open "\RFP_projects\initialize_mcu\initialize_mcu.rfp", go to the tab **Device Information**, select **Initialize Device**.

Figure 68. Initialize using RFP

Figure 69. MCU is Successfully Initialized

6.2 Download the Secure Binary

Open the attached RFP project

"\RFP_projects\pre_programmed_sensor_algorithm_s\pre_programmed_sensor_algorithm _s.rfp" to perform the following functions:

- Program the Secure binary
- Set up IDAU regions
- Transition to NSECSD

Figure 70 shows the settings for the Operation Settings tab.

- Choose Program and Verify so that the Secure binary can be programmed and verified.
- Choose Program Flash Option and Verify Flash Option so that the IDAU and Device Lifecycle State
 can be set up and verified.
- Erase is not selected as this has been taken care of with the Initialize command as shown in section 6.1.

Figure 70. Setup Operation Settings (RFP)

Following is the setup for the DLM state transition and IDAU region setup for this example application which is configured under the **Flash Options** tab.

Note that with RFP, it is ok to directly transition the MCU Device Lifecycle State from SSD to NSECSD without needing to download the dummy Non-secure Binary. The dummy Non-secure Binary is only needed for starting Non-secure Project development.

Figure 71. Setup the IDAU region

Settings for the connection interface are shown in Figure 72.

Figure 72. Setup the Connection

Select the Secure Project binary (.srec or .hex) to be programmed into the MCU.

Figure 73. Select the Secure Binary to Program into the MCU

With all settings in place, user can click **Start** to download the Secure binary and set up the IDAU region.

6.3 Download the Non-secure Binary

User can use RFP to download the Non-secure project binaries using the provided RFP project: "\RFP_projects\pre_programmed_sensor_algorithm_ns\pre_programmed_sensor_algorith m_ns.rfp".

Uncheck Program Flash Option and Verify Flash Option from the Operation Settings tab.

Figure 74. Operation Settings for Non-secure Project binary download

Transition to DPL is not selected. Change from **Do Nothing** to **Set** in production flow. Note that Once transitioned to DPL, the JTAG interface will be disabled (no Segger RTT Viewer Input/Output functionality).

Figure 75. Operation Settings for Non-secure Project binary download

The **Connect Settings** should use the same setup as shown in Figure 72.

Select the Non-secure binary as shown in Figure 76.

Figure 76. Select the Non-secure binary

With all the above settings, user can click **Start** and download the Non-secure binary.

Note the production flow of the IP protection use case also requires advancing the Device Lifecycle state from DPL to LCK_DBG or LCK_BOOT. However, once the Device Lifecycle State advances to LCK_DBG, the debug interface will be permanently locked. Once the Device Lifecycle Sate advances to LCK_BOOT, the serial programming interface will be permanently locked. To avoiding accidental MCU debug and serial programming interface locking, please do not transition the Device Lifecycle State to LCK_DBG or LCK_BOOT unless this is for production usage.

7. Appendix B: Glossary

Term	Meaning
SSD	Device Lifecycle State: S ecure S oftware D evelopment. Debugging level is DBG2. IDAU region can be set up in this state.
NSECSD	Device Lifecycle State: Non-SECure Software Development. Debugging level is DBG1.
DPL	Device Lifecycle State: D e PL oyed. Debugging Level is DBG0.
SCE9	Secure Crypto Engine 9: an isolated subsystem within the MCU protected by an Access Management Circuit. Performs Cryptographic operations.

8. References

- 1. Renesas RA6M4 Group User's Manual: Hardware
- 2. Flexible Software Package (FSP) User's Manual
- 3. Arm® TrustZone Technology for the Armv8-M Architecture
- 4. Renesas RA Family Installing and Utilizing the Device Lifecycle Management Keys (R11AN0469eu0100)
- 5. Renesas RA Family Securing Data at Rest using Arm TrustZone (R11AN0468EU0100)
- 6. Arm®v8-M Architecture Reference Manual
- 7. Arm® Cortex®-M33 Processor Technical Reference Manual
- 8. Arm® Cortex®-M33 Devices Generic User Guide

9. Website and Support

Visit the following URLs to learn about the RA family of microcontrollers, download tools and documentation, and get support.

EK-RA6M4 Resources renesas.com/ra/ek-ra6m4

RA Product Information renesas.com/ra
Flexible Software Package (FSP)
RA Product Support Forum
Renesas Support renesas.com/support
renesas.com/support

Revision History

		Description	
Rev.	Date	Page	Summary
1.00	Oct.01.20	_	First release document

Notice

- 1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for the incorporation or any other use of the circuits, software, and information in the design of your product or system. Renesas Electronics disclaims any and all liability for any losses and damages incurred by you or third parties arising from the use of these circuits, software, or information.
- 2. Renesas Electronics hereby expressly disclaims any warranties against and liability for infringement or any other claims involving patents, copyrights, or other intellectual property rights of third parties, by or arising from the use of Renesas Electronics products or technical information described in this document, including but not limited to, the product data, drawings, charts, programs, algorithms, and application examples.
- No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or others.
- 4. You shall not alter, modify, copy, or reverse engineer any Renesas Electronics product, whether in whole or in part. Renesas Electronics disclaims any and all liability for any losses or damages incurred by you or third parties arising from such alteration, modification, copying or reverse engineering.
- 5. Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality". The intended applications for each Renesas Electronics product depends on the product's quality grade, as indicated below.
 - "Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic equipment; industrial robots; etc.
 - "High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control (traffic lights); large-scale communication equipment; key financial terminal systems; safety control equipment; etc.

Unless expressly designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas Electronics document, Renesas Electronics products are not intended or authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems; surgical implantations; etc.), or may cause serious property damage (space system; undersea repeaters; nuclear power control systems; aircraft control systems; key plant systems; military equipment; etc.). Renesas Electronics disclaims any and all liability for any damages or losses incurred by you or any third parties arising from the use of any Renesas Electronics product that is inconsistent with any Renesas Electronics data sheet, user's manual or other Renesas Electronics document.

- 6. When using Renesas Electronics products, refer to the latest product information (data sheets, user's manuals, application notes, "General Notes for Handling and Using Semiconductor Devices" in the reliability handbook, etc.), and ensure that usage conditions are within the ranges specified by Renesas Electronics with respect to maximum ratings, operating power supply voltage range, heat dissipation characteristics, installation, etc. Renesas Electronics disclaims any and all liability for any malfunctions, failure or accident arising out of the use of Renesas Electronics products outside of such specified ranges.
- 7. Although Renesas Electronics endeavors to improve the quality and reliability of Renesas Electronics products, semiconductor products have specific characteristics, such as the occurrence of failure at a certain rate and malfunctions under certain use conditions. Unless designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas Electronics document, Renesas Electronics products are not subject to radiation resistance design. You are responsible for implementing safety measures to guard against the possibility of bodily injury, injury or damage caused by fire, and/or danger to the public in the event of a failure or malfunction of Renesas Electronics products, such as safety design for hardware and software, including but not limited to redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures. Because the evaluation of microcomputer software alone is very difficult and impractical, you are responsible for evaluating the safety of the final products or systems manufactured by you.
- 8. Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. You are responsible for carefully and sufficiently investigating applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive, and using Renesas Electronics products in compliance with all these applicable laws and regulations. Renesas Electronics disclaims any and all liability for damages or losses occurring as a result of your noncompliance with applicable laws and regulations.
- 9. Renesas Electronics products and technologies shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws or regulations. You shall comply with any applicable export control laws and regulations promulgated and administered by the governments of any countries asserting jurisdiction over the parties or transactions.
- 10. It is the responsibility of the buyer or distributor of Renesas Electronics products, or any other party who distributes, disposes of, or otherwise sells or transfers the product to a third party, to notify such third party in advance of the contents and conditions set forth in this document.
- 11. This document shall not be reprinted, reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics.
- 12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products.
- (Note1) "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its directly or indirectly controlled subsidiaries.
- (Note2) "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics.

(Rev.4.0-1 November 2017)

Corporate Headquarters

TOYOSU FORESIA, 3-2-24 Toyosu, Koto-ku, Tokyo 135-0061, Japan www.renesas.com

Trademarks

Renesas and the Renesas logo are trademarks of Renesas Electronics Corporation. All trademarks and registered trademarks are the property of their respective owners.

Contact information

For further information on a product, technology, the most up-to-date version of a document, or your nearest sales office, please visit: www.renesas.com/contact/