

Intel ME: Security keys Genealogy, Obfuscation and other Magic

Dmitry Sklyarov, Maxim Goryachy

POSITIVE TECHNOLOGIES

Research Team

POSITIVE TECHNOLOGIES

Date	Presentation/Paper name	Maxim Goryachy	Mark Ermolov	Dmitry Sklyarov
2016-12-28	<u>Tapping into the Core</u>	+	+	
2017-03-23	03-23 Intel ME: The Way of the Static Analysis			+
2017-04-14	Intel DCI Secrets	+	+	
2017-08-28	Disabling Intel ME 11 via undocumented mode	+	+	
2017-11-09	Where there's a JTAG, there's a way: obtaining full system access via USB	+	+	
2017-12-06	How to Hack a Turned-Off Computer, or Running Unsigned Code in Intel Management Engine	+	+	
2017-12-06	Intel ME: Flash File System Explained			+
2017-12-06	Recovering Huffman tables in Intel ME 11.x			+
2017-12-27	Inside Intel Management Engine	+	+	

Agenda

Security Hardware Overview

Security Fuses

Keys Derivation and Storage

Fun and Magic

ME Position in Computer System

Intel AMT Release 2.0/2.1/2.2 CPU **Architecture SW Agents** OS Slot 1 DDR2 **GMCH** Intel® ME DDR2 Slot 0 RAM **FLASH** BIOS ME FW ICH8 ME Data Gb Ntwk FW **Filters** 3PDS Sensors MAC Intel® 82566DM Gigabit Network Connection OOB PHY

Security Hardware Overview

Intel ME: Security Hardware

SPI Flash + Controller

• Includes BIOS/UEFI, GbE, ME partition

Holds code and configuration

Could operate in conjunction with HMAC Engine

Has a built-in Huffman Decompressor

	D4h	D7h	SPI Bus Requester Status (CSXE_SBRS)—Offset D4h	0h	1
D8h DBh Huffman Decompression Compressed Page Offset (CSXE_HDCOMPOFF)—Offset D8h Offset D8h		0h			

Security Key Storage (SKS)

• Slots 1..11 for 128-bit keys, slots 12..21 for 256-bit keys

Key either loaded directly or obtained as a result of AES/HMAC

Saved keys can't be extracted into memory (only used for AES/HMAC)

 Usage policy are supported (e.g. result of AES Encrypt could be stored into memory or SKS, result of AES Decrypt – only into SKS)

AES Engine

Keys of 128 and 256 bits are supported

Supported block chaining modes: ECB, CBC, CTR

AES keys could be specified directly or obtained from SKS

Data could be transferred directly or with DMA

SHA/HMAC Engine

- Supported hash algorithms: SHA-1, SHA-256, SHA-384, SHA-512
- HMAC key length either 128 or 256 bits
- HMAC keys could be specified directly or obtained from SKS
- Data could be transferred directly or with DMA
- Could operate in conjunction with AES Engine (e.g. Decrypt-than-HMAC)

RSA Engine

Capable to perform modular exponentiation

 Used for verification of Digital Signatures (e.g. ROM verifies ME Partition Manifest integrity before using any data from that partition)

RC4 Engine

• Is it really necessary in HW developed in 2012+?

Not used for providing security of ME itself

• Probably used by ME applications (for supporting WiFi, SSL, etc.)

Security Fuses

Security Fuses

- Initialized at [some] production stage
- Unique values for each PCH-chip (at least, we believe in that)
- Can not be overwritten
- Readable limited number of times (usually just once) after platform reset
- Huge part of ME security is based on confidentiality of fuses (e.g. TPM)
- Partially blocked if JTAG is enabled (even Intel's engineers can't get fuses)

Reading Data from Fuses


```
void __cdecl GetKey(T KeysInfo *pKI) {
  unsigned int size, *pdw;
  GEN status req = 1;
  while ( GE\overline{N} status req & 1 );
  if (GEN status reg & 8) stage complete (Ev Gen BadStatus, GEN status reg, 0);
  else {
 size = (GEN_status reg >> 0x10) & 0x1FF;
 if ( size == 0 \times 9C ) {
 pdw = (unsigned int *) &GEN;
 .... // Copy bytes from GEN to Memory
 else if ( size == 0x10 ) {
 if ( isOrangeUnlock()) { // JTAG for vendor is enabled
 stage complete (Ev Gen NotLoaded, (MEMORY [0xF00B1050] >> 4), 0);
 else {
 *( DWORD *)pKI->NonIntelKey = *( DWORD *)GEN.NonIntelKey;
 *(^{-}DWORD *)&pKI->NonIntelKey[4] = *( DWORD *)&GEN.NonIntelKey[4];
 *( DWORD *) &pKI->NonIntelKey[8] = *( DWORD *) &GEN.NonIntelKey[8];
 *(^{\text{DWORD}} *)&pKI->NonIntelKey[^{\text{OxC}}] = *(^{\text{DWORD}} *)&GEN.NonIntelKey[^{\text{OxC}}];
 stage complete (Ev Gen LoadedShort, 0, \overline{0});
```


Security Fuses Layout

0x80

fTPM[4..67]

0xBC

Keys Derivation and Storage

FS Security Keys

There are up to 10 keys involved in FS Security

idence

Intel	Non-Intel	
Integrity	Integrity	
Current keys		
(for current SVN)		
Intel	Non-Intel	
Confidentiality	Confidentiality	

RPMC	RPMC
HMAC #0	HMAC #1

Replay-Protected Monotonic Counter (RPMC) is optional feature of SPI Flash chip

^{*}Previous keys are calculated if current SVN > 1 and PSVN partition contains valid data. These keys are used for migrating files created before the SVN was updated.

→ Key Data in RAM Keys Derivation: File System (BUP) → Data Key in SKS "Confidentiality Intel Key" Temporary data curr_keys **AES Unwrap HMAC AES Wrap** Key (Intel) **AES Wrap HMAC** Key SKS[21] "Integrity Intel Key" FS SKS[21] Keys "Confidentiality Non-Intel Key" curr_keys **AES Unwrap AES Wrap HMAC** Key (non-Intel) **AES Wrap HMAC** Key "Integrity Non-Intel Key"

Keys Derivation: Enhanced Privacy ID (EPID)

Keys Derivation: fTPM Keys

Keys Derivation and Storage Summary

- Security keys never holds in memory in plaintext
- Usually wrapped by SKS[21] or SKS[18]
- Almost all keys depends on Wrapped HMAC Key (which unavailable)
- Having Code Execution in BUP we could recalculate some keys (but not Wrapped/Unwrapped HMAC Key == SKS[12])
- Even Intel's engineers (with JTAG) are unable to get HMAC key

Fun and Magic

IVBP (IVB Partition)

System partition for «warm» starting (like hibernation restoration)

Encrypted, integrity protected with HMAC

• Unique for each platform (PCH-chip) and each boot

• If you know IVBP key, you have arbitrary execution on this platform

Keys Derivation: IVBP Key

ROM: Boot stages (it's about IDLM)

IDLM module (DLM Partition)

- The only place (except ROM) where data read from Fuses is available
- IDLM must be signed with RSA-2048
 - SHA-256 for 8 Public RSA Keys are hardcoded in ROM
 - 4 of 8 keys can be used for IDLM signing (on tested platforms)
- Owner of permitted RSA signing key can extract HMAC key with IDLM!
- IDLM partition seen "in the wild" on ME 11.8 (svn 3) releases

Conclusion

- Intel's engineers implemented complex and well-thought-out security model for handling keys
- Even Code Execution (in any place except ROM) do not give an attacker the ability to fully compromise security model
- But IDLM feature looks like backdoor;)
- And who knows are Fuses Data really unique and unpredictable?

dsklyarov@ptsecurity.com mgoryachy@ptsecurity.com

POSITIVE TECHNOLOGIES

Bonus Slides

ROM bypass vs ROM

ROM bypass

```
parity = check parity(&g KeysInfo, 8);
if ( parity == (g KeysInfo.check & 1) {
 pBuf.pb = (unsigned int8 *)&g KeysInfo;
 pBuf.cb = offsetof(T KeysInfo, unused);
 SHA256(&pBuf, SHAF Final|SHAF Init);
 pBuf.pb = hash;
 pBuf.cb = 32;
 SHA256 GetResult(hash, 0);
 b1 = (LOBYTE(g KeysInfo.check) >> 1) & 1;
 if ( b1 != is bit((unsigned int *)hash, 32u)
 | | (b2 = (BYTE(g KeysInfo.check) >> 2) & 1, b2 != is bit(hash, 69u))
 | | (b3 = (BYTE(q KeysInfo.check) >> 3) & 1, b3 != is bit(hash, 109u))
 | | (b4 = (BYTE(g KeysInfo.check) >> 4) & 1, b4 != is bit(hash, 239u))
```


ROM

```
parity = check parity(&g KeysInfo, 0x12);// 0x48 bytes
if ( odd == (g KeysInfo.check & 1) ) {
  pBuf.d.pb = (unsigned int8 *)&g KeysInfo;
  pBuf.cb = 72;
  SHA256(&pBuf, SHAF Final|SHAF Init);
  SHA256 GetResult(hash, 0);
  key.u.pb = hash;
  key.location = KEY IN MEM;
  key.cb = 0x20;
  out.location = KEY IN MEM;
  out.u.pdw = adw mask;
  out.cb = 32;
  data.d.pb = "CSE PART ID";
  data.cb = 0x20;
  ROM HMAC derive key(&key, &out, 0, &data);
  b1 = (LOBYTE(g KeysInfo.check) >> 1) & 1;
  if ( b1 != is bit(adw mask, 2u)
 | | (b2 = (BYTE(g KeysInfo.check) >> 2) & 1, b2 != is bit(adw mask, 28u))
 | | (b3 = (BYTE(q KeysInfo.check) >> 3) & 1, b3 != is bit(adw mask, 47u))
 | | (b4 = (BYTE(g KeysInfo.check) >> 4) & 1, b4 != is bit(adw mask, 72u))
```


Some Initial Value for AES Engine (in ROM)

```
st260 = AES r st260;
st264 = AES r st264;
AES r secret[0] = 0xE103F8A3;
AES r secret[1] = 0xA4B79CD6;
AES r secret[2] = 0x56216728;
AES r secret[3] = 0x30E039B6;
if ( g gen cfg[0] & 4 )
  st260 = AES r st260 & ~0x12u;
  st264 = AES r st264 | 1;
AES r st260 = st260 & \sim1u;
AES r st264 = st264;
```


Some hardcoded key for AES Engine (in Crypto)

```
if (byte 6584F & 1)
 v6 = getDW sel(devAES, 0x260u);
 putDW sel(15, 0x260u, v6 | 4);
 else
 putDW sel(devAES, key0, 0x09CF4F3C);
 putDW sel(devAES, key4, 0xABF71588);
 putDW sel(devAES, key8, 0x28AED2A6);
 putDW sel(devAES, keyC, 0x2B7E1516);
 putDW sel(devAES, 0, (*( BYTE *)a3 == 0) << 6);</pre>
```

