

Tizen/Artik IoT Lecture Chapter 16. IoTivity Provisioning Manager

Sungkyunkwan University

Contents

- Provisioning Manager
 - Roles
 - Architecture
- Ownership Transfer Method
 - "Just Work"
 - Discovery and Set Ownership Transfer Method
- Access Control List (ACL)
- Sequence Diagram of Direct Pairing
- Sample Applications

- Security administrator of IoT devices in its IP subnet
 - Manages the ownership of the IoT devices and provides proper security policy

Ownership transfer

- PM discovers new device and transfers the ownership to admin
- Two methods: "Just works" and "Random PIN based"

Security management of owned devices

- PM provisions and revokes credentials and ACL to owned devices
- PM keeps provisioned credential history to manage OIC network (Provisioning Database Manager, Secure Resource Provider)

Direct pairing

- Enables a security establishment between two IoT devices without any help of security tools and/or services
 - An immediate use of a new IoT device when provisioning tools/services are not available
 - Access and control to user IoT devices by a guest IoT device
 - Access and control among user IoT devices provisioned or owned by different provisioning tools/services

IoTivity Overall Architecture

Architecture of Provisioning Manager (PM)

https://wiki.iotivity.org/provisioning

Embedded Software Lab. @ SKKU

"Just works" device owner transfer

- Find new devices that are unowned and choose an owner transfer method
- On-boarding tools (OBT) tell new device how provisioning will be achieved (register device owner information)
- The OBT decides which credential type will be used as owner credentials based on 'sct' of new device's doxm
 - Symmetric credential type, asymmetric credential type
- Establish a secure session using owner credential

/oic/sec/doxm (device owner transfer method) /oic/sec/pstat (provisioning status)

In "Just works" device owner transfer

https://wiki.iotivity.org/provisioning

Access Control List (ACL)

Access Manager

Service (AMS1)

ACL Policy

Subject: D3

Resource: R3

Permission: R

Server

Device 5

amacl[0]

Subject: D3

Resource: R3

AMS1

Request: Subject: D3 Rsrc: R3

Reply: "R"

- Resources are hosted at OIC server and are made available to OIC clients subject to access control and authorization mechanisms
- Two types of access control mechanism
 - Subject-based access control (SBAC)
 - Role-based access control (RBAC)

Embedded Software Lab. @ SKKU

Sequence Diagram of Direct Pairing

10

Device Pairing Sequence

Direct Pairing Configuration

/oic/sec/pconf

Sample Applications

How to Build

- \$ cd ~/<IoTivity_DIR>
- \$ scons resource SECURED=1
 - Give security option when build the source
- Directory
 - ~/<IoTivity_DIR>/resource/provisioning
 - ~/<IoTivity_DIR>/csdk/security/provisioning

Programs

- sampleserver_justworks
- sampleserver_randompin
- provisioningclient

- Ownership transfer
- Provision ACL and Credentials
- Provision direct-pairing configuration

```
void printMenu()
 std::cout << "\nChoose an option:"<<std::endl;
 std::cout << " 1. UnOwned Device discovery"<<<std::endl;
 std::cout << " 2. Owned Device discovery" << std::endl;
 std::cout << " 3. Ownership transfer"<<std::endl;
 std::cout << " 4. Provision ACL"<<std::endl:
 std::cout << " 5. Provision Credentials"<<std::endl;
std::cout << " 6. Credential & ACL provisioning b/w two devices"<<std::endl;</pre>
 std::cout << " 7. Unlink Devices"<<std::endl;
 std::cout << " 8. Remove Device"<<std::endl;
 std::cout << " 9. Remove Device using UUID"<<std::endl;
 std::cout << " 10. Get Linked Devices"<<std::endl;
 std::cout << " 11. Get Device Status"<<std::endl;
 std::cout << " 12. Provision Direct-Pairing Configuration" << std::endl;
#if defined( WITH X509 ) | defined( WITH TLS )
 std::cout << " 13. Save the Trust Cert. Chain into Cred of SVR"<<std::endl;
 std::cout << " 14. Provision the Trust Cert. Chain"</std::endl:
#endif // __WITH_X509__ || __WITH_TLS__
 std::cout << " 99. Exit loop"<<std::endl;
} ? end printMenu ?
```

Discovery of Devices

- Discovery of owned and unowned devices
 - Unowned devices should transfer ownership to provisioning manager

```
sinban@eslab03:~/iotivity/out/linux/x86 64/release/resource/provisioning/examples$ ./provisioningclient
hoose an option:

 UnOwned Device discovery

 Discovery of unowned device
  2. Owned Device discovery

 Provision ACL

 Choose an option:
  5. Provision Credentials
 1. UnOwned Device discovery
  6. Credential & ACL provisioning b/w two devices
 2. Owned Device discovery
  7. Unlink Devices
 Discovery of owned device
 3. Ownership transfer
  8. Remove Device
 4. Provision ACL
  9. Remove Device using UUID
 5. Provision Credentials
 11. Get Device Status
 Credential & ACL provisioning b/w two devices
 12. Provision Direct-Pairing Configuration
 7. Unlink Devices
 99. Exit loop
 8. Remove Device
 9. Remove Device using UUID
 10. Get Linked Devices
Started discoverv...
 11. Get Device Status
Found secure devices, count = 1
Device 1 ID: 72616e64-5069-6e44-6576-557569643030 From IP: fe80::a62:66ff:fe7f:9282%em1
 12. Provision Direct-Pairing Configuration
 99. Exit loop
 Started discovery...
 Found owned devices, count = 2
 Device 1 ID: 72616e64-5069-6e44-6576-557569643030 From IP: fe80::a62:66ff:fe7f:9282%em1
 Device 2 ID: 6a757374-776f-726b-4465-765575696430 From IP: fe80::a62:66ff:fe7f:9282%em1
```

Ownership Transferring

- Transfer ownership of unowned device to provisioning manager
 - "Just works" server is registered without key
 - "Random Pin" server is registered throughout the PIN code

```
Choose an option:
 1. UnOwned Device discovery
 2. Owned Device discovery
 Transfer ownership
 3. Ownership transfer
 4. Provision ACL
 ioning/sample$ ./sampleserver justworks
 5. Provision Credentials
 6. Credential & ACL provisioning b/w two devices
 7. Unlink Devices
 8. Remove Device
 9. Remove Device using UUID
 10. Get Linked Devices
 11. Get Device Status
 12. Provision Direct-Pairing Configuration
 99. Exit loop
 sampleserver randompin
1: 72616e64-5069-6e44-6576-557569643030 From IP:fe80::a62:66ff:fe7f:9282%em1
Select device number:
Registering OTM Methods: 1. JUST WORKS and 2. PIN
Transfering ownership for: 72616e64-5069-6e44-6576-557569643030
 8:17.622 INFO: SAMPLE RANDOMPIN:
INPUT PIN : 08417517
Transferred Ownership successfuly for device : r a n d P i n D e v U u i d 0 0
```

"Just Works" server

```
sinban@eslab03:~/iotivity/out/linux/x86 64/release/resource/csdk/security/provis
53:20.272 DEBUG: SAMPLE JUSTWORKS: OCServer is starting...
53:22.276 INFO: SAMPLE JUSTWORKS: Created LED resource with result: OC STACK OK
53:22.276 INFO: SAMPLE JUSTWORKS: Entering ocserver main loop...
```

"Random PIN" server

```
inban@eslab03:~/iotivity/out/linux/x86 64/release/resource/csdk/security/provisioning/sample
6:55.737 DEBUG: SAMPLE RANDOMPIN: OCServer is starting...
 INFO: SAMPLE RANDOMPIN: Created LED resource with result: OC STACK OK
 PIN code generated
```

```
Choose an option:
  1. UnOwned Device discovery
  2. Owned Device discovery
  Ownership transfer
  4. Provision ACL
  5. Provision Credentials
  6. Credential & ACL provisioning b/w two devices
  7. Unlink Devices
  8. Remove Device
  9. Remove Device using UUID
  10. Get Linked Devices
  11. Get Device Status
  12. Provision Direct-Pairing Configuration
  99. Exit loop
Device 1 ID: 72616e64-5069-6e44-6576-557569643030 From IP: fe80::a62:66ff:fe7f:9282%em1
Device 2 ID: 6a757374-776f-726b-4465-765575696430 From IP: fe80::a62:66ff:fe7f:9282%em
Select 1 device(s) for provisioning
Provision ACL for: 72616e64-5069-6e44-6576-557569643030
Please input ACL for selected device:
 -Set ACL policy for target device
 -URN identifying the subject
ex) 1111-1111-1111 (16 Numbers except to '-')
Subject: 1111-2222-3333-4444
Num. of Resource : 1
-URI of resource
ex)/oic/sh/temp/0 (Max URI Length: 256 Byte )
 [1]Resource : /oic/eslab
 Enter Number of resource type for [/oic/eslab]: 1
 Enter ResourceType[1] Name (e.g. core.led): core.eslab
 Enter Number of interface name for [/oic/eslab]: 1
 Enter interfnace[1] Name (e.g. oic.if.baseline): oic.if.baseline
-Set the permission(C,R,U,D,N)
ex) CRUDN, CRU N, .. (5 Charaters)
Permission : CRUDN
-URN identifying the rowner
ex) 1111-1111-1111-1111 (16 Numbers except to '-')
Rowner: 5555-4444-3333-2222
Received provisioning results: Result is = 4 for device r a n d P i n D e v U u i d 0
```

Provision ACL to deivce1

Set ACL policy

Provision Direct-pairing Configuration

```
Choose an option:
  1. UnOwned Device discovery
  2. Owned Device discovery
 3. Ownership transfer
 4. Provision ACL
 5. Provision Credentials
  6. Credential & ACL provisioning b/w two devices
  7. Unlink Devices
  8. Remove Device
  9. Remove Device using UUID
  10. Get Linked Devices
  11. Get Device Status
  12. Provision Direct-Pairing Configuration
  99. Exit loop
1: 72616e64-5069-6e44-6576-557569643030 From IP:fe80::a62:66ff:fe7f:9282%em1
2: 6a757374-776f-726b-4465-765575696430 From IP:fe80::a62:66ff:fe7f:9282%em1
Select device number:
 PIN number of device 2
Enter PIN to be configured: 08417517
-Set ACL policy for target DP device
Num. of Resource : 1
-URI of resource
ex)/oic/sh/temp/0 (Max URI Length: 256 Byte )
[1]Resource : /oic/eslab
-Set the permission(C,R,U,D,N)
ex) CRUDN, CRU N, .. (5 Charaters)
Permission : CRUDN
Received provisioning results: Direct Pairing is successful Result is = 0 for device r a n d P i n D e v U u i d 0 0
```