TCG TSS 2.0 TPM Command Transmission Interface (TCTI) API Specification

Family "2.0"
Version 1.0, Revision 12
8 April 2019

Contact: admin@trustedcomputinggroup.org

TCG PUBLISHED

Copyright © TCG 2019

Disclaimers, Notices, and License Terms

Copyright Licenses:

- Trusted Computing Group (TCG) grants to the user of the source code in this
 specification (the "Source Code") a worldwide, irrevocable, nonexclusive, royalty free,
 copyright license to reproduce, create derivative works, distribute, display and perform
 the Source Code and derivative works thereof, and to grant others the rights granted
 herein.
- The TCG grants to the user of the other parts of the specification (other than the Source Code) the rights to reproduce, distribute, display, and perform the specification solely for the purpose of developing products based on such documents.

Source Code Distribution Conditions:

- Redistributions of Source Code must retain the above copyright licenses, this list of conditions and the following disclaimers.
- Redistributions in binary form must reproduce the above copyright licenses, this list of conditions and the following disclaimers in the documentation and/or other materials provided with the distribution.

Disclaimers:

- THE COPYRIGHT LICENSES SET FORTH ABOVE DO NOT REPRESENT ANY FORM
 OF LICENSE OR WAIVER, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE,
 WITH RESPECT TO PATENT RIGHTS HELD BY TCG MEMBERS (OR OTHER THIRD
 PARTIES) THAT MAY BE NECESSARY TO IMPLEMENT THIS SPECIFICATION OR
 OTHERWISE. Contact TCG Administration (admin@trustedcomputinggroup.org) for
 information on specification licensing rights available through TCG membership
 agreements.
- THIS SPECIFICATION IS PROVIDED "AS IS" WITH NO EXPRESS OR IMPLIED WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ACCURACY, COMPLETENESS, OR NONINFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE.
- Without limitation, TCG and its members and licensors disclaim all liability, including liability for infringement of any proprietary rights, relating to use of information in this specification and to the implementation of this specification, and TCG disclaims all liability for cost of procurement of substitute goods or services, lost profits, loss of use, loss of data or any incidental, consequential, direct, indirect, or special damages, whether under contract, tort, warranty or otherwise, arising in any way out of use or reliance upon this specification or any information herein. Any marks and brands contained herein are the property of their respective owners.

Corrections and Comments

Please send comments and corrections to admin@trustedcomputinggroup.org.

Normative-Informative Language

"SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY" and "OPTIONAL" in this document are normative statements. They are to be interpreted as described in [RFC-2119].

Acknowledgements

TCG and the TSS Work Group would like to thank the following people for their work on this specification.

• Will Arthur Raytheon

Brenda Baggaley
 OnBoard Security

• Dave Challener Johns Hopkins University, APL

Mike CoxOnBoard SecurityAndreas FuchsFraunhofer SIT

• Ken Goldman IBM

Jürgen Repp Fraunhofer SIT

• Philip Tricca Intel

• Lee Wilson OnBoard Security

Table of Contents

1	De	Definitions and References		
	1.1 1.2 1.3	TCC	onyms S Software Stack 2.0 (TSS 2.0) Specification Library Structure erences	7
2	TC	CTI Int	roduction	10
	2.1	TCT	Target Systems	10
3	TP		mmand Transmission Interface	
	3.1		duction	
	3.1		Purpose & Goal	
			·	
	3.2		Tontext data structure	
	3.2		Magic & Version Fields	
	3.2		Function Invocation	
	3.2	-	Version Area	
	3.2		Non-opaque Area	
	3.2		Function Callbacks	
	3.2		Compatibility	
	3.2	2.7	Opaque Area	19
	3.3	TCT	I Info data structure	19
	3.3	3.1	version	19
	3.3	3.2	name	19
	3.3.3 3.3.4		description	20
			config_help	
	3.3	3.5	init	20
	3.4	TCT	I Initialization	20
	3.4		Static or Dynamic Linking	
	3.4		Dynamic Loading	
4	TC	CTI He	ader File	22
	4.1	TCT	l Prelude	22
	4.2		T Data Structures	
4	4.3		l Macros	
	4.4		nitions Which Should Not Be Used by Callers	
	45		toti h Postlude	

Definitions and References

1.1 Acronyms

Term or Acronym	Definition
Application Binary Interface (ABI)	The ABI is the byte-wise layout of data types and function parameters in RAM as well as symbol definitions used to communicate between applications, shared objects and the kernel.
Application Programming Interface (API)	The API is the software interface defined by the functions and structures in a high-level programming language used to communicate between layers in the software stack.
Caller	The caller is the software that invokes a function call or that sends a TCTI command to the TAB/RM.
Connection	A "connection" to the TAB/RM corresponds to a TCTI context southbound from the SAPI to the TAB/RM.
ESAPI	TSS 2.0 Enhanced System API. This layer is intended to sit on top of the System API providing enhanced context management and cryptography.
FAPI	TSS 2.0 Feature API. This layer sits above the ESAPI and provides a high-level interface including a policy definition language and key store.
Implementation	An implementation is the source code and binary code that embodies a specification or parts of a specification.
Marshal	To marshal data is to convert data from C structures to marshaled data.
Marshalled Data	Marshaled data is the representation of data used to communicate with the TPM. In order to optimize data communication to and from the TPM, the smallest amount of data possible is sent to the TPM. For instance, if a structure starts with a size field and that field is set to 0, none of the other fields in the structure are sent to the TPM. Another example: if an input structure consists of a union of data structures, the marshalled representation will be the size of just the data structure selected from the union (actually the marshalled version of that structure itself). Also, the marshalled data must be in big-endian format since this is what the TPM expects.
NV	Non-volatile means that data is not lost when the system is powered down.
PCR	Platform Configuration Register (see TPM 2.0 Library Specification)
RM	The "Resource Manager" is software executing on a system with a TPM that ensures that the resources necessary to execute TPM commands are present in the TPM.
SAPI	TSS 2.0 System API. This layer is intended to sit on top of the TCTI providing marshalling/unmarshalling for TPM commands and responses.
ТАВ	The TPM Access Broker is software executing on a system with a TPM managing concurrent access from multiple applications.

TPM Command Transmission Interface (TCTI)	The TCTI is an IPC abstraction layer used to send commands to and receive responses from the TPM or the TAB/RM.
TPM	Trusted Platform Module
TPM Resource	Data managed by a TPM that can be referenced by a TPM handle. For TPM 2.0, this includes TPM objects (keys and data objects), TPM NV indices, TPM PCRs and TPM reserved handles and hierarchies.
TSS	TPM Software Stack
Unmarshal	To unmarshal data is to convert data from marshalled format to C structures.

1.2 TCG Software Stack 2.0 (TSS 2.0) Specification Library Structure

The documents that are part of the specification of the TSS 2.0 are:

- [1] TCG TSS 2.0 Overview and Common Structures Specification
- [2] TCG TSS 2.0 TPM Command Transmission Interface (TCTI) API Specification
- [3] TCG TSS 2.0 Marshaling/Unmarshaling API Specification
- [4] TCG TSS 2.0 System API (SAPI) Specification
- [5] TCG TSS 2.0 Enhanced System API (ESAPI) Specification
- [6] TCG TSS 2.0 Feature API (FAPI) Specification
- [7] TCG TSS 2.0 TAB and Resource Manager Specification

Figure 1: TSS 2.0 Specification Library

1.3 References

Documents change over time. The following rules apply to determining the edition of a reference needed for TSS 2.0. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

The following referenced documents are necessary or very useful for understanding the TPM 2.0 specification.

- [1] The Trusted Platform Module Library Specification, Family "2.0"

 NOTE: More information, the specification, and other documents can be found at https://trustedcomputinggroup.org/tpm-library-specification/ and http://www.trustedcomputinggroup.org/work-groups/trusted-platform-module/.
 - [i] Part 1: Architecture
 - [ii] Part 2: Structures
 - [iii] Part 3: Commands
 - [iv] Part 3: Commands Code
 - [v] Part 4: Supporting Routines
 - [vi] Part 4: Supporting Routines Code
- [2] Errata for the Trusted Platform Module Library Specification, Family "2.0"
 - [i] <u>Errata Version 1.1 for Trusted Platform Module Library Specification, Family "2.0",</u> Revision 01.38
 - [ii] Errata Version 1.0 for Trusted Platform Module Library Specification, Family "2.0", Revision 01.38

- [3] IETF RFC 3447, Public-Key Cryptography Standards (PKCS) #1: RSA Cryptography Specifications Version 2.1
- [4] NIST SP800-56A, Recommendation for Pair-Wise Key Establishment Schemes Using Discrete Logarithm Cryptography (Revised)
- [5] NIST SP800-108, Recommendation for Key Derivation Using Pseudorandom Functions (revised)
- [6] FIPS PUB 186-3, Digital Signature Standard (DSS)
- [7] ISO/IEC 9797-2, Information technology -- Security techniques -- Message Authentication Codes (MACs) -- Part 2: Mechanisms using a dedicated hash-function
- [8] IEEE Std 1363TM-2000, Standard Specifications for Public Key Cryptography
- [9] IEEE Std 1363a[™]-2004 (Amendment to IEEE Std 1363[™]-2000), IEEE Standard Specifications for Public Key Cryptography- Amendment 1: Additional Techniques
- [10] ISO/IEC 10116:2006, Information technology Security techniques Modes of operation for an *n*-bit block cipher
- [11] GM/T 0003.1-2012: Public Key Cryptographic Algorithm SM2 Based on Elliptic Curves Part 1: General
- [12] GM/T 0003.2-2012: Public Key Cryptographic Algorithm SM2 Based on Elliptic Curves Part 2: Digital Signature Algorithm
- [13] GM/T 0003.3-2012: Public Key Cryptographic Algorithm SM2 Based on Elliptic Curves Part 3: Key Exchange Protocol
- [14] GM/T 0003.5-2012: Public Key Cryptographic Algorithm SM2 Based on Elliptic Curves Part 5: Parameter definition
- [15] GM/T 0004-2012: SM3 Cryptographic Hash Algorithm
- [16] GM/T 0002-2012: SM4 Block Cipher Algorithm
- [17] ISO/IEC 10118-3, Information technology Security techniques Hash-functions Part 3: Dedicated hash functions
- [18] ISO/IEC 14888-3, Information technology -- Security techniques -- Digital signature with appendix -- Part 3: Discrete logarithm based mechanisms
- [19] ISO/IEC 15946-1, Information technology Security techniques Cryptographic techniques based on elliptic curves — Part 1: General
- [20] ISO/IEC 18033-3, Information technology Security techniques Encryption algorithms Part 3: Block ciphers
- [21] TCG Algorithm Registry

TCTI Introduction

The TPM command transmission interface (TCTI) handles all the communication to and from the lower layers of the TSS software stack. For instance, different interfaces are required for local hardware TPMs, firmware TPMs, virtual TPMs, remote TPMs, and software TPM simulators.

NOTE: There are two different interfaces to TPMs: the legacy TIS interface and the command/response buffer (CRB).

Figure 2: Using TCTI to Connect to Various Target TPMs

TCTI Target Systems 2.1

The TCTI API is designed to be used in a large range of computing devices from highly embedded systems to server OSes.

The TCTI is a low-level interface intended for expert applications. The SAPI uses the TCTI to communicate with the TPM. Use of the TCTI requires an understanding of common device driver interfaces. TCTI provides a generic interface to a wide variety of transport methods that can be used to communicate to the TPM.

3 TPM Command Transmission Interface

The TPM Command Transmission Interface (TCTI) is used to send <u>marshalled</u> commands to and receive marshalled responses from the TPM (or the underlying software stack that ultimately interacts with a TPM). It is designed to handle a wide variety of transmission methods.

3.1 Introduction

3.1.1 Purpose & Goal

The TPM Command Transmission Interface is designed to make it possible to switch modules at run time.

An application or the Feature-API may be configurable with regards to the "TCTI-drivers" they offer to a user. The TCTI is designed specifically for these use cases and provides conventions and helpers to be runtime-loadable friendly while still allowing compile-time linking without namespace clashes.

All TCTI data structures are included in the header file, tss2_tcti.h. The contents of tss2_tcti.h are specified in the "TSS 2.0 Header File Specification".

3.2 TCTI Context data structure

The TCTI Context is an opaque pointer when passed in to the SAPI implementation. It is created by the caller, typically using a TCTI implementation. However, the SAPI implementation must extract several fields (typically function callbacks) in order to communicate with the next lower layer.

The SAPI implementation must not write any fields of the TCTI context.

The TCTI context consists of three parts.

- A version area
- A non-opaque area
- An opaque area

The structure definitions look generally like this. They are explained below.

```
typedef struct TSS2 TCTI OPAQUE CONTEXT BLOB TSS2 TCTI CONTEXT;
/* current version #1 known to this implementation */
typedef struct {
 uint64 t magic;
 uint32 t version;
 TSS2 RC (*transmit) ( TSS2_TCTI_CONTEXT *tctiContext, size_t size,
const uint8_t *command);
 TSS2_RC (*receive) (TSS2_TCTI_CONTEXT *tctiContext, size_t *size,
uint8 t *response, int32 t timeout);
 void (*finalize) (TSS2 TCTI CONTEXT *tctiContext);
 TSS2 RC (*cancel) (TSS2 TCTI CONTEXT *tctiContext);
 TSS2 RC (*getPollHandles) (TSS2 TCTI CONTEXT *tctiContext,
TSS2 TCTI POLL HANDLE *handles, size t *num handles);
 TSS2 RC (*setLocality) (TSS2 TCTI CONTEXT *tctiContext, uint8 t locality);
} TSS2 TCTI CONTEXT COMMON V1;
typedef struct {
```

8 April 2019

```
TSS2_TCTI_CONTEXT_COMMON_V1 v1;
TSS2_TCTI_MAKE_STICKY_FCN makeSticky;
} TSS2_TCTI_CONTEXT_COMMON_V2;

typedef TSS2_TCTI_CONTEXT_COMMON_V2 TSS2_TCTI_CONTEXT_COMMON_CURRENT;
```

3.2.1 Magic & Version Fields

The *magic* value is some unique number, perhaps simply a random number. The SAPI implementation will likely not read it. The value is used to perform a sanity check to ensure that a TCTI function is passed structures that it is capable of handling. Typically a TCTI module will only handle structures that it created.

The *version* value denotes the version number of the specification that defines a given structure. This value must monotonically increase from older to newer versions. The first version was 0x1. The current version is 0x2.

3.2.2 Function Invocation

In order to call any of these functions, an application first needs to check that a given TCTI Context has the correct version number, which is a version greater or equal to the version at the time that the function was added to the common function table. The application then needs to check whether the function is also implemented by the respective driver, that is, whether the function pointer is non-NULL. Only then can the function be safely called. This process can be encapsulated inside a helper macro such as the following example:

A similar pattern can be implemented for all TCTI function pointers.

3.2.3 Version Area

The SAPI implementation extracts the version area by casting the opaque context to a TSS2_TCTI_CONTEXT structure. Each context structure must begin with the same members as the TSS2_TCTI_CONTEXT structure.

The SAPI implementation supports one or more versions of TCTI.

In the simplest case, the SAPI implementation supports one version. This would not necessarily be the latest version, but rather the numerically lowest version that contains all fields that the implementation requires. Using the lowest possible version permits the SAPI implementation to use the largest possible set of TCTI implementations.

In a more complex case, the SAPI implementation supports multiple TCTI versions. This might be useful if a version is deprecated, where a callback has been superseded by an improved function.

3.2.4 Non-opaque Area

The contents of a non-opaque area are defined by the version. The TCG defines versions and their contents. Each newer version must contain all fields of the previous version in the same order. Callbacks must have identical parameters and return values. This permits the SAPI implementation to safely cast a TCTI context to any version not greater than the value in the *version* field.

Once the context is cast, structure members can be dereferenced and used. A typical structure member is a function callback provided by the TCTI implementation.

3.2.5 Function Callbacks

The SAPI implementation extracts these callbacks from the non-opaque area of the TCTI context.

3.2.5.1 transmit

```
TSS2 RC (*transmit)(
 TSS2 TCTI CONTEXT
 *tctiContext,
 size t
 size,
 const uint8 t
 *command
);
```

This function transmits the command packet of size bytes to next layer below the caller.

Response Codes:

TSS2_TCTI_RC_NOT_IMPLEMENTED: if the function isn't implemented

NOTE: this error code would only be used if future versions of this spec deprecated or removed the transmit call.

- TSS2_TCTI_RC_IO_ERROR: underlying IO failed
- TSS2 TCTI RC BAD CONTEXT: bad version and/or magic fields in the TCTI-context
- TSS2_TCTI_RC_BAD_SEQUENCE: if transmit was called more than once without a call to receive in between
- TSS2_TCTI_RC_BAD_REFERENCE: if tctiContext or command is NULL
- TSS2 TCTI RC BAD VALUE: if a bad value for any parameter is detected

NOTE: Some possible examples of bad values are: size out of range, size not at least 10 bytes, or size doesn't match commandSize.

3.2.5.2 receive

```
TSS2 RC (*receive)(
 TSS2 TCTI CONTEXT
 *tctiContext,
 size t
 *size,
 uint8 t
 *response,
 int32 t
 timeout
);
```

This function receives a response packet from the layer below the caller.

If the parameter response is NULL and the size of the TPM response is known, the required size is written to the size parameter and TSS2_RC_SUCCESS is returned.

On input, *size* is the maximum allocated byte size of *response*. On a successful return, *size* is the actual used bytes of *response*. If size is insufficient for the TPM response the required size is returned in size with TSS2_TCTI_RC_INSUFFICIENT_BUFFER error.

NOTE: in some cases, depending on the communication interface, this will require the TCTI layer to keep track of the data read from the interface during the unsuccessful call to receive. A subsequent call to receive using the same TCTI context and a larger response buffer and size could be used to get the response data and clear the interface so that subsequent commands can be sent.

If timeout is TSS2_TCTI_TIMEOUT_BLOCK, the command is synchronous and blocks until a response is received.

If *timeout* is TSS2_TCTI_TIMEOUT_NONE, the command returns immediately. *size* and *response* are updated only on a successful return.

If *timeout* is positive, the command returns after a maximum of *timeout* msec. *size* and *response* are updated only on a successful return.

receive always returns either the entire TPM response or a return code indicating that the response is not yet completely available. A TCTI implementation that might receive partial responses can use the response buffer to assemble the partial responses.

There is one exception to the above: *receive* may return a return code indicating that the response buffer is too small to hold the TPM response. In that case, the caller must call receive again with a larger buffer.

Response Codes:

• TSS2_TCTI_RC_NOT_IMPLEMENTED: if the function isn't implemented

NOTE: this error code would only be used if future versions of this spec deprecated or removed the receive call.

- TSS2_TCTI_RC_BAD_CONTEXT: bad version and/or magic fields in the TCTI-context
- TSS2 TCTI RC TRY AGAIN: if a timeout occurred before the complete response was received.
- TSS2_TCTI_RC_INSUFFICIENT_BUFFER: if the response buffer is too small for the TPM response. In this case, the returned size indicates the size of the buffer that is needed for the response.
- TSS2_TCTI_RC_IO_ERROR: Underlying IO failed.
- TSS2_TCTI_RC_BAD_REFERENCE: if tctiContext or size is NULL
- TSS2_TCTI_RC_BAD_VALUE: if timeout is negative but not -1 (TSS2_TCTI_TIMEOUT_BLOCK) or response is NULL.
- TSS2_TCTI_RC_BAD_SEQUENCE: if receive called again after first successful receive or if transmit not called first

3.2.5.3 finalize

This function performs any actions required when a TCTI connection is terminated and invalidates the TCTI Context. The TCTI Context cannot be used for subsequent operations after this call. This function should be called whenever a TCTI Context is not needed anymore. Afterwards the TCTI Context memory can be freed.

3.2.5.4 cancel

```
TSS2 RC (*cancel) (
 TSS2 TCTI CONTEXT
 *tctiContext
);
```

This function causes the TCTI layer to cancel the command: in some TCTI implementations this may include sending the TPM cancel command. This command can only be called between transmit and receive calls.

NOTE: After calling cancel, receive still needs to be called.

Response Codes:

- TSS2 TCTI RC NOT IMPLEMENTED: if the function isn't implemented
- TSS2 TCTI RC IO ERROR: if connection to the TPM fails.
- TSS2_TCTI_RC_BAD_SEQUENCE: if not called between transmit and receive.
- TSS2_TCTI_RC_BAD_REFERENCE: if tctiContext is NULL
- TSS2 TCTI RC BAD CONTEXT: bad version and/or magic fields in the TCTI-context

3.2.5.5 getPollHandles

```
TSS2 RC (*getPollHandles) (
 TSS2 TCTI CONTEXT
 *tctiContext,
 TSS2 TCTI POLL HANDLE
 *handles,
 size t
 *num handles
```

NOTE: This function was added to support event-loop driven programming. If polling or select aren't needed, this function isn't necessary. Understanding this function requires a detailed understanding of poll and select calls.

This function retrieves the handles that can be used for polling or select. This function returns a set of handles that can be used to poll for incoming responses from the underlying software stack or TPM. The type for these handles is platform specific and defined separately in the declaration of TSS2_TCTI_POLL_HANDLE. In order to query the number of handles that a TCTI module needs to have monitored, the application may pass NULL for handles; in this case, it returns the number of handles. In pseudo-code this could be:

```
*getPollHandles (&tctiContext, NULL, &num);
TSS2 TCTI POLL HANDLES handles[num];
 *getPollHandles (&tctiContext, &handles[0], &num);
poll(&handles[0], num, -1); // Platform specific syscall
```

Response Codes:

- TSS2_TCTI_RC_NOT_IMPLEMENTED: if the function isn't implemented
- TSS2_TCTI_RC_BAD_REFERENCE: if tctiContext, handles, or num_handles is NULL
- TSS2 TCTI RC INSUFFICIENT BUFFER: if num handles is too small
- TSS2 TCTI RC BAD CONTEXT: bad version and/or magic fields in the TCTI-context

3.2.5.6 setLocality

This function sets the locality for the TPM.

The locality cannot be changed between transmit and receive

Response Codes:

- TSS2_TCTI_RC_NOT_IMPLEMENTED: if the function isn't implemented
- TSS2_TCTI_RC_BAD_REFERENCE: if tctiContext is NULL
- TSS2 TCTI RC IO ERROR: if command fails due to an IO error
- TSS2_TCTI_RC_BAD_SEQUENCE: if locality is changed between transmit and receive calls
- TSS2_TCTI_BAD_VALUE: if TCTI can't support the locality, e.g. the locality doesn't even exist.
- TSS2_TCTI_RC_NOT_PERMITTED: if the change in locality is not permitted, e.g. the locality is supported by the TPM, but the lower layer doesn't allow changing the locality.
- TSS2 TCTI NOT SUPPORTED: if the lower layer doesn't support changing localities at all.
- TSS2_TCTI_RC_BAD_CONTEXT: bad version and/or magic fields in the TCTI-context

3.2.5.7 makeSticky

If *sticky* is 1, this function allows an application to request the underlying resource manager to make sure that a certain session, sequence or object is loaded in TPM memory. Making a handle sticky means that it will stay loaded in TPM memory, meaning the RM won't unload it. This allows another process (typically a kernel) to use the object without concern about whether it's loaded in TPM memory.

If *sticky* is 0, and makeSticky is called with the physical handle returned when it was made sticky, the object is made unsticky. Making a handle unsticky means that the RM is free to manage it as it desires.

If a session, sequence, or object is made sticky, it can only be made unsticky by the same tctiContext.

NOTE: If the finalize call to TCTI context is called, the associated connection breaks, or the application process exits, all sticky sessions, sequences, and objects will be flushed from the TPM.

This function is optional for TCTI and will only be implemented, i.e. non-NULL and not returning TSS2_TCTI_RC_NOT_IMPLEMENTED, if the TCTI layer is communicating with a resource manager.

Due to the nature of this function - being able to do a denial of service attack on the TPM - it should be restricted for usage by privileged applications and/or users only. Details on how to identify those or what privileged means are platform and stack specific and thereby out of scope for this specification.

The handle parameter is an input and output parameter. If *sticky* is 1, on input, *handle* is a virtual handle which is going to be made sticky; on output, *handle* is the real handle. If *sticky* is 0, on input, *handle* is a real handle which is going to be made unsticky; on output, *handle* is the virtual handle.

NOTE: In order to use "trusted key ring" from the Linux kernel, an application must be able to pass a real handle for a loaded object to the kernel. It can't pass a virtual handle because the kernel is bypassing the RM which means that no virtual to physical handle translation is possible.

When a session, sequence, or object is sticky, its previous virtual handle can't be used.

NOTE: for sessions this is required to avoid application/kernel conflicts because session state changes whenever it's used. For sequences and objects, this isn't strictly required, but it was specified this way for the sake of consistency.

Response Codes:

- TSS2_TCTI_RC_NOT_IMPLEMENTED: if the function isn't implemented
- TSS2_TCTI_RC_BAD_REFERENCE: if tctiContext or handle is NULL
- TSS2_TCTI_RC_IO_ERROR: if command fails due to an IO error
- TSS2_TCTI_RC_BAD_SEQUENCE: if function is called between transmit and receive calls
- TSS2_TCTI_RC_BAD_CONTEXT: bad version and/or magic fields in the TCTI-context
- TSS2_TCTI_RC_BAD_HANDLE: if the handle does not exist or is not owned by the TCTI context.
- TSS2_TCTI_RC_BAD_VALUE: if sticky is not 0 or 1.

3.2.6 Compatibility

This design anticipates that the non-opaque area might change over time, with new functions added and existing functions deprecated or even deleted (set to NULL). The section lists a few such use cases.

The SAPI implementation might receive an old but still completely useful context. Assuming it has a structure definition for this version (which is why it was recommended that the implementation use the oldest suitable structure), it casts to that version and continues.

3.2.6.1 Old and Not Useful Version

The SAPI implementation can receive an old TCTI context version that it cannot use because it requires a callback not available in the old version. The implementation detects the down level version (by detecting that it's less than required version) and returns an error.

The TCTI implementation must be updated to support the new requirements.

3.2.6.2 New but Useful Version

If the SAPI implementation receives a newer version than the one compiled in, it can cast the TCTI context to its down level version and use existing structure members. The cast is safe because new members are added at the end of the structure and existing members are never removed.

The implementation cannot access new members, but it was not coded to use them anyway.

3.2.6.3 New and Not Useful Version

The implementation might receive a newer context version where structure members that it requires have been superseded by newer members. For example, the TCTI implementation might provide a new callback with a different parameter list.

The TCTI implementation flags this situation by setting an older, now unimplemented function callback to NULL. After the cast, the SAPI implementation detects the NULL. It cannot continue because a function it requires is no longer available.

The SAPI implementation must be updated to use the new callback.

3.2.6.4 New Version with Deprecated Functions

If the SAPI implementation receives a context version with both deprecated and recommended function callbacks, it can handle it one of two ways.

If it was compiled to only handle a down level context, it will cast and use only the deprecated callbacks.

If it was compiled to handle several context versions, it can cast to a more recent version and use the recommended callbacks.

3.2.7 Opaque Area

The SAPI implementation cannot access the opaque area of the TCTI context. The TCTI implementation can add any implementation specific fields as needed to the opaque area.

The TCTI is expected to cast the context to its implementation specific context type based on the version number. Since the TCTI both creates and consumes the context, no incompatibility is expected.

The TCTI implementation may also validate that the magic value is as expected. This sanity check ensures that the pointer passed in is indeed a TCTI context known to the TCTI implementation.

3.3 TCTI Info data structure

```
typedef struct {
 uint32_t version;
 const char *name;
 const char *description;
 const char *config_help;
 TSS2_TCTI_INIT_FCN init;
} TSS2_TCTI_INFO;
```

Each field in the TCTI info structure provides information to the caller about the TCTI module and its initialization mechanism. The intended purpose of each field is described in the following subsections:

3.3.1 version

The 'version' field is used to hold the version value described in section **Error! Reference source not ound.**

3.3.2 name

The 'name' field holds the unique name of the TCTI module. The TCTI implementation should assume that this string will be displayed to users.

3.3.3 description

The 'description' field is a human readable string describing the TCTI module. The TCTI implementation should assume that this string will be displayed to users as a way to communicate information about the TCTI.

3.3.4 config_help

The 'config_help' field is a human readable string describing the format of a configuration string that may be passed into the TCTI initialization function. The TCTI implementation should assume that this string will be displayed in informative messages to users.

3.3.5 init

The 'init' field holds a reference to an initialization function of type TSS2_TCTI_INIT_FCN. This reference is used to initialize a TCTI context structure.

3.4 TCTI Initialization

TCTI modules must be initialized by the caller. The initialization process consists of two steps: instantiating a TCTI context structure and initializing this structure such that it is usable by the caller. This specification defines two methods for initializing TCTI modules. The first is through the invocation of an initialization function with a standard prototype and TCTI specific name. This method is intended for software initializing a statically or dynamically linked TCTI module. The second method relies on platform specific dynamic loading mechanisms like dlopen on *nix OSs or LoadLibrary on Microsoft Windows.

3.4.1 Static or Dynamic Linking

Initialization of a TCTI context structure through static or dynamic linking is accomplished through a library specific initialization function. The type of the function is defined in tss2 tcti.h as:

To prevent conflicts between symbols in applications that link against multiple TCTI libraries the symbol name SHOULD follow this naming convention:

```
Tss2_Tcti_<name>_Init
```

Libraries exporting an initialization function for static or dynamic linking MUST provide an implementation of the type TSS2_TCTI_INIT_FCN. The name of the symbol exporting this function MUST replace <name> with the name of their TCTI module. This string SHOULD be the same as the 'name' field in the TSS2_TCTI_INFO structure.

Initialization functions of this type MUST initialize the provided TCTI context 'tctiContext' of size 'size' according to the configuration string in 'conf'. The format of the configuration string is implementation specific. When provided with a NULL context this function MUST return the minimum size of the caller supplied TCTI context structure in the 'size' parameter. When provided with a NULL configuration string the TCTI module MUST initialize the provided 'context' with default values. These defaults are implementation specific. In the event that the caller provides a non-NULL context and a value in the size parameter that is inaccurate (a 'size' field larger than the buffer referenced in the 'context' field) then the behavior of the initialization function is undefined.

Response Codes:

- TSS2_TCTI_RC_BAD_VALUE is returned if any parameters contain unexpected values.
- TSS2_TCTI_RC_BAD_REFERENCE is returned if any parameters are NULL when they should not be.
- TSS2_TCTI_RC_BAD_CONTEXT is returned if the size of the TCTI context provided is insufficient.

3.4.2 Dynamic Loading

The static or dynamic linking initialization method requires that the application program know which TCTI module it is being linked against when the application is compiled. To support the dynamic loading of TCTI modules and to allow application code to dynamically load multiple TCTIs we describe two mechanisms. First we provide a well-known symbol to expose information about the TCTI module. This is defined in tss2_tcti.h as:

```
typedef const TSS2_TCTI_INFO* (*TSS2_TCTI_INFO_FCN) (void);
```

TCTI libraries implementing the dynamic loading scheme MUST implement a function of type TSS2_TCTI_INFO_FCN and it MUST be exposed through the symbol TSS2_TCti_Info. For convenience this string is provided in tss2 tcti.h:

```
#define TSS2 TCTI INFO SYMBOL "Tss2 Tcti Info"
```

The TSS2_TCTI_INFO_SYMBOL constant is defined for use by application developers for discovering this function at runtime. Application writers are advised against linking to this symbol, it should only be used for dynamic loading ('dlopen' or equivalent).

Functions of type TSS2_TCTI_INFO_FCN take no parameters and MUST return a constant reference to a populated TSS2_TCTI_INFO structure. The pointer returned is a const reference and should never be modified or freed by the caller. Once the caller has obtained the TSS2_TCTI_INFO structure they may use the function pointer in the 'init' field to initialize a TCTI context structure.

4 TCTI Header File

tss2_tcti.h

4.1 TCTI Prelude

```
#ifndef TSS2_TCTI_H
#define TSS2_TCTI_H

#include <stdint.h>
#include <stddef.h>
#include "tss2_common.h"
#include "tss2_tpm2_types.h"

#ifndef TSS2_API_VERSION_1_2_1_108
#error Version mismatch among TSS2 header files.
#endif
```

4.2 TCTI Data Structures

TSS2_TCTI_POLL_HANDLE: The TCTI supports an asynchronous mode of operation for processing TPM commands. After transmission of a command, the application can request to be notified when the response is available for reception. The TSS2_TCTI_POLL_HANDLE type is used as a data type for the handles that are used when querying for this notice. Since these handles are highly platform specific, they will change depending on the type of platform. For some platforms the handles are defined in the following; further handle types will be defined in future revisions of this specification. Note that not all TCTI-drivers have support for this function.

```
/*
  * "Public" TCTI definitions and operations.
  */

/* Define OS-specific TSS2_TCTI_POLL_HANDLE */
#if defined(WIN32)
#include <windows.h>
typedef HANDLE TSS2_TCTI_POLL_HANDLE;
#elif defined(_POSIX_C_SOURCE)
#include <poll.h>
typedef struct pollfd TSS2_TCTI_POLL_HANDLE;
```

8 April 2019

```
#else
typedef void TSS2 TCTI POLL HANDLE;
#ifndef TSS2 TCTI SUPPRESS POLL WARNINGS
#pragma message "Info: Platform not suported for TCTI POLL HANDLES"
#endif /* TSS2 TCTI SUPPRESS POLL WARNINGS */
#endif /* OS selection */
/* Constants used to control timeout behavior */
#define TSS2 TCTI TIMEOUT BLOCK -1
#define TSS2_TCTI TIMEOUT NONE 0
#define TSS2 TCTI INFO SYMBOL "Tss2 Tcti Info"
/* TSS2 TCTI CONTEXT is a data structure opaque to the caller. */
typedef struct TSS2 TCTI OPAQUE CONTEXT BLOB TSS2 TCTI CONTEXT;
/* Type of TCTI initialization function. */
typedef TSS2 RC (*TSS2 TCTI INIT FCN) (
 TSS2 TCTI CONTEXT *tctiContext,
 size t
 *size,
 const char *conf);
/* Descriptive data for a TCTI library and its init function */
typedef struct {
 uint32 t version;
 const char *name;
 const char *description;
 const char *conf help;
 TSS2 TCTI INIT FCN init;
} TSS2 TCTI INFO;
/* Function to expose TCTI library TSS2 TCTI INFO structure */
typedef const TSS2 TCTI INFO* (*TSS2 TCTI INFO FCN)(
 void);
```

TCTI Macros 4.3

The following macros simplify some basic TCTI tasks.

```
/* Macros to simplify invocation of functions from the common TCTI structure */
#define Tss2 Tcti Transmit(tctiContext, size, command)
 ((tctiContext == NULL) ? TSS2 TCTI RC BAD CONTEXT:
 (TSS2 TCTI VERSION(tctiContext) < 1) ?
 TSS2 TCTI RC ABI MISMATCH:
 (TSS2 TCTI TRANSMIT(tctiContext) == NULL) ?
 TSS2 TCTI RC NOT IMPLEMENTED:
 TSS2 TCTI TRANSMIT(tctiContext)(tctiContext, size, command))
#define Tss2 Tcti Receive(tctiContext, size, response, timeout)
 ((tctiContext == NULL) ? TSS2 TCTI RC BAD CONTEXT:
 (TSS2 TCTI VERSION(tctiContext) < 1) ?
 TSS2 TCTI RC ABI MISMATCH:
 (TSS2 TCTI RECEIVE(tctiContext) == NULL) ?
 TSS2 TCTI RC NOT IMPLEMENTED:
 TSS2 TCTI RECEIVE(tctiContext)(tctiContext, size, response, timeout))
#define Tss2 Tcti Finalize(tctiContext)
 do {
 if ((tctiContext != NULL) &&
 (TSS2 TCTI VERSION(tctiContext) >= 1) &&
 (TSS2 TCTI FINALIZE(tctiContext) != NULL))
 {
 TSS2 TCTI FINALIZE(tctiContext)(tctiContext);
 } while (0)
#define Tss2 Tcti Cancel(tctiContext)
 ((tctiContext == NULL) ? TSS2 TCTI RC BAD CONTEXT:
 (TSS2_TCTI_VERSION(tctiContext) < 1) ?</pre>
 TSS2 TCTI RC ABI MISMATCH:
 (TSS2 TCTI CANCEL(tctiContext) == NULL) ?
 TSS2 TCTI RC NOT IMPLEMENTED:
 TSS2 TCTI CANCEL(tctiContext)(tctiContext))
#define Tss2 Tcti GetPollHandles(tctiContext, handles, num handles)
 ((tctiContext == NULL) ? TSS2 TCTI RC BAD CONTEXT:
 (TSS2 TCTI VERSION(tctiContext) < 1) ?
 TSS2 TCTI RC ABI MISMATCH:
 (TSS2 TCTI GET POLL HANDLES(tctiContext) == NULL) ?
 TSS2 TCTI RC NOT IMPLEMENTED:
```

```
TSS2 TCTI GET POLL HANDLES(tctiContext)(tctiContext,
 handles,
num handles))
#define Tss2 Tcti SetLocality(tctiContext, locality)
 ((tctiContext == NULL) ? TSS2 TCTI RC BAD CONTEXT:
 (TSS2 TCTI VERSION(tctiContext) < 1) ?
 TSS2 TCTI RC ABI MISMATCH:
 (TSS2 TCTI SET LOCALITY(tctiContext) == NULL) ?
 TSS2 TCTI RC NOT IMPLEMENTED:
 TSS2 TCTI SET LOCALITY(tctiContext)(tctiContext, locality))
#define Tss2 Tcti MakeSticky(tctiContext, handle, sticky)
 ((tctiContext == NULL) ? TSS2 TCTI RC BAD CONTEXT:
 (TSS2 TCTI VERSION(tctiContext) < 2) ?
 TSS2 TCTI RC ABI MISMATCH:
 (TSS2 TCTI MAKE STICKY(tctiContext) == NULL) ?
 TSS2 TCTI RC NOT IMPLEMENTED:
 TSS2 TCTI MAKE STICKY(tctiContext)(tctiContext, handle, sticky))
```

4.4 Definitions Which Should Not Be Used by Callers

All TCTI features can be accessed via the definitions above. It is strongly recommended that the following definitions not be used directly by callers.

```
* "Private" TCTI definitions.
 * All TCTI features can be accessed via the definitions above. It is
 * strongly recommended that the following definitions not be used
 * directly by callers. These are made public in order to enable
 * implementation of the macros above.
 */
/* Function pointer types for the TCTI operations. */
typedef TSS2 RC (*TSS2 TCTI TRANSMIT FCN) (
 TSS2 TCTI CONTEXT *tctiContext,
 size t
 size,
 uint8 t const *command);
typedef TSS2 RC (*TSS2 TCTI RECEIVE FCN) (
 TSS2 TCTI CONTEXT *tctiContext,
Family "2.0"
 TCG Confidential
```

```
size_t
 *size,
 *response,
 uint8 t
 int32_t
 timeout);
typedef void (*TSS2 TCTI FINALIZE FCN)(
 TSS2 TCTI CONTEXT *tctiContext);
typedef TSS2_RC (*TSS2_TCTI_CANCEL_FCN)(
 TSS2 TCTI CONTEXT *tctiContext);
typedef TSS2 RC (*TSS2 TCTI GET POLL HANDLES FCN) (
 TSS2 TCTI CONTEXT *tctiContext,
 TSS2 TCTI POLL HANDLE *handles,
 size t
 *num handles);
typedef TSS2_RC (*TSS2_TCTI_SET_LOCALITY_FCN)(
 TSS2 TCTI CONTEXT *tctiContext,
 uint8 t
 locality);
typedef TSS2 RC (*TSS2 TCTI MAKE STICKY FCN) (
 TSS2 TCTI CONTEXT *tctiContext,
 TPM2 HANDLE *handle,
 uint8_t sticky);
typedef struct {
 uint64_t
 magic;
 uint32 t
 version;
 TSS2_TCTI_TRANSMIT_FCN transmit;
 TSS2 TCTI RECEIVE FCN
 receive;
 finalize;
 TSS2 TCTI FINALIZE FCN
 TSS2 TCTI CANCEL FCN cancel;
 TSS2_TCTI_GET_POLL_HANDLES_FCN getPollHandles;
 TSS2 TCTI SET LOCALITY FCN setLocality;
} TSS2 TCTI CONTEXT COMMON V1;
typedef struct {
 TSS2 TCTI CONTEXT COMMON V1
 TSS2_TCTI_MAKE_STICKY_FCN
 makeSticky;
} TSS2 TCTI CONTEXT COMMON V2;
typedef TSS2 TCTI CONTEXT COMMON V2 TSS2 TCTI CONTEXT COMMON CURRENT;
```

```
/* Macros to simplify access to values in common TCTI structure */
#define TSS2 TCTI MAGIC(tctiContext) \
 ((TSS2 TCTI CONTEXT COMMON V1*)tctiContext)->magic
#define TSS2 TCTI VERSION(tctiContext) \
 ((TSS2 TCTI CONTEXT COMMON V1*)tctiContext)->version
#define TSS2 TCTI TRANSMIT(tctiContext) \
 ((TSS2 TCTI CONTEXT COMMON V1*)tctiContext)->transmit
#define TSS2 TCTI RECEIVE(tctiContext) \
 ((TSS2 TCTI CONTEXT COMMON V1*)tctiContext)->receive
#define TSS2 TCTI FINALIZE(tctiContext) \
 ((TSS2_TCTI_CONTEXT_COMMON_V1*)tctiContext)->finalize
#define TSS2 TCTI CANCEL(tctiContext) \
 ((TSS2_TCTI_CONTEXT_COMMON_V1*)tctiContext)->cancel
#define TSS2 TCTI GET POLL HANDLES(tctiContext) \
 ((TSS2 TCTI CONTEXT COMMON V1*)tctiContext)->getPollHandles
#define TSS2 TCTI SET LOCALITY(tctiContext) \
 ((TSS2 TCTI CONTEXT COMMON V1*)tctiContext)->setLocality
#define TSS2 TCTI MAKE STICKY(tctiContext) \
 ((TSS2_TCTI_CONTEXT_COMMON_V2*)tctiContext)->makeSticky
```

4.5 tss2_tcti.h Postlude

```
#endif /* TSS2 TCTI H */
```

6 April 2018