

Future Technology Devices International Ltd.

AN232R-02 FTDIChip-ID™ for the FT232R and FT245R

1 FTDIChip-ID for the FT232R and FT245R

1.1 Overview

Each FT232R USB UART IC and FT245R USB FIFO IC has a unique identification number burnt into it during manufacture, the FTDIChip-ID $^{\text{TM}}$.

The FTDIChip-ID™ is readable over USB, but cannot be altered by the end user. This feature provides a way of tying application software to a specific device with a high level of security.

The FTDIChip-ID™ feature can be used without affecting any of the other device features.

1.2 Using the FTDIChip-ID

The FTDIChip-ID™ is readable over USB, but cannot be modified. To read the device FTDIChip-ID™, the D2XX drivers need to be installed and a separate DLL to read the FTDIChip-ID™ is also required. This will read the unique FTDIChip-ID™ from the device and allow application software to check the hardware identity.

Further to using the FTDIChip-ID™ directly to tie hardware to application software, the FTDIChip-ID™ can be encrypted and then stored in the user area of the FT232R or FT245R device. The data stored in the integrated EEPROM user area can contain information in addition to the FTDIChip-ID™, such as date and time information or the name of the person the device is registered to. The EEPROM user area is accessible using the D2XX EEPROM user area functions FT_EE_UASize, FT_EE_UAWrite and FT_EE_UARead.

For example, the FTDIChip-IDTM can be read using a DLL and then combined with a date and time, perhaps to represent a registration date or licence expiration date. All of this information can then be encrypted and stored in the EEPROM user area. Application software can then decrypt this information to determine the date stored in the EEPROM and can compare the decrypted FTDIChip-IDTM with the unchangeable FTDIChip-IDTM to confirm that the EEPROM user area has not been modified by an end user.

1.3 Considerations

EEPROM User Area Size

The integrated EEPROM is 1024 bits (128 bytes) is size. The size of the EEPROM user area available is determined by the length of the serial number and description strings programmed into the EEPROM. If these strings are long, there may not be enough user area available to store the encrypted data required. The D2XX function FT_EE_UASize returns the size of the user area in bytes and can be used to verify the required space is available before attempting to write data to the EEPROM.

Strong Encryption Method

In order to maintain security, a strong encryption method should be implemented. There are many standard encryption routines (DES, 3DES, AES, Blowfish and many more) that may be used, or a unique encryption method may be chosen. A strong encryption key should also be chosen to maximise security.

1.4 FT232R/FT245R Web Registration Example

To demonstrate a possible use of the FTDIChip-ID™ feature, FTDI have made an example available. This example consists of two applications, a server side application and a client application. The server side application is not available as an example, only the client application is distributed. The server maintains a list of all the registered devices and performs part of the data encryption. The client application handles the device EEPROM interfacing and part of the encryption.

In the case of this example, the FTDIChip-ID™ is encrypted 3 times to maintain security at each phase of the registration process. The sequence is as follows:

- Extract FTDIChip-ID™ and obtain a date and time stamp from the server, encrypt it and then send it to the server
- Encrypt a second time and send back to the client application
- Encrypt the data returned from the server again and program the resulting data into the FT232R/FT245R EEPROM user area

To verify the device is registered, the client application decrypts the data from the EEPROM user area and compares the extracted FTDIChip-ID™ with the protected FTDIChip-ID™. If they do not match the device is recognised as not registered.

Please note that the D2XX drivers must be installed on the client PC before this example will work.

The process of registering a device using the example is as follows:

• Launch the FTDIChip-ID™ example client application.

• Click Find Devices to list all FT232R and FT245R devices connected to the client PC. The screen below shows one device connected and it is unregistered.

• To proceed with registering the device, check the box next to the device serial number, then click Register.

• The user is then prompted with a dialog box to provide registration details. These details are held in a database on the server along with the device FTDIChip-ID™.

Clicking Register Details, the client application obtains a time and date stamp from the server
which is combined with the FTDIChip-ID™, then encrypted and sent to the server. The server
stores the registration details, encrypts the registration data again and returns the data to the
client application. The client application then encrypts the data a third time and programs the
resulting data into the EEPROM user area. This completes the device registration.

Closing then reopening the application and pressing Find Devices, the device is found and
recognised as a registered device. The device can be unregistered at any time by clicking the
check box next to the registered device serial number and then clicking Unregister. If the portion
of the device user area holding the encrypted data is altered, the decrypted FTDIChip-ID™ will
not match the protected FTDIChip-ID™. If they do not match the device is recognised as not
registered.

1.5 References

FT232R Datasheet FT245R Datasheet FTDIChip-ID Examples

12

2 History, Disclaimer, Contact

2.1 Document Revision History

AN232R-02 Version 1.0 - Initial document created December 2005.

2.2 Disclaimer

© Future Technology Devices International Limited 2005

Neither the whole nor any part of the information contained in, or the product described in this manual, may be adapted or reproduced in any material or electronic form without the prior written consent of the copyright holder.

This product and its documentation are supplied on an as-is basis and no warranty as to their suitability for any particular purpose is either made or implied.

Future Technology Devices International Ltd. will not accept any claim for damages howsoever arising as a result of use or failure of this product. Your statutory rights are not affected.

This product or any variant of it is not intended for use in any medical appliance, device or system in which the failure of the product might reasonably be expected to result in personal injury.

This document provides preliminary information that may be subject to change without notice.

14

2.3 Contact Information

Head Office - Glasgow, UK

Future Technology Devices International Limited 373 Scotland Street Glasgow G5 8QB

United Kingdom Tel: +44 (0) 141 429 2777

Fax: +44 (0) 141 429 2777

E-Mail (Sales): <u>sales1@ftdichip.com</u> E-Mail (Support): <u>support2@ftdichip.com</u>

E-Mail (General Enquiries): admin1@ftdichip.com

Web Site URL: http://www.ftdichip.com

Web Shop URL: http://apple.clickandbuild.com/cnb/shop/ftdichip

Branch Office - Taiwan

Future Technology Devices International Limited (Taiwan) 4F, No 16-1, Sec. 6 Mincyuan East Road Neihu District Taipei 114 Taiwan ROC

Tel: +886 2 8791 3570 Fax: +886 2 8791 3576

E-Mail (Sales): tw.sales@ftdichip.com E-Mail (Support): tw.support@ftdichip.com

E-Mail (General Enquiries): tw.admin@ftdichip.com

Web Site URL: http://www.ftdichip.com

Branch Office - Hillsboro, Oregon, USA

Future Technology Devices International Limited (USA) 5285 NE Elam Young Parkway Suite B800 Hillsboro, OR 97124-6499 USA Tel: +1 (503) 547-0988

Fax: +1 (503) 547-0988

E-Mail (Sales): us.sales@ftdichip.com E-Mail (Support): us.support@ftdichip.com

E-Mail (General Enquiries): us.admin@ftdichip.com

Web Site URL: http://www.ftdichip.com

Agents and Sales Representatives

Please visit the <u>Sales Network</u> page of the <u>FTDI Web site</u> for the contact details of our distributor(s) in your country.

Index

- C -

Contact 14

- D -

Disclaimer 13

- E -

E-Mail 14

- F -

FTDIChip-ID 2, 3

- H -

History 12