Portland Linux User Group October 4, 2012

Secure Boot Ecosystem Challenges

Vincent Zimmer

Usual disclaimer-

These foils and opinions are mine and not necessarily those of my employer

Really?

http://www.fsf.org/news/fsfannounces-winner-of-restricted-bootwebcomic-contest

Who am I? I'm 'not' Mark Doran

Original person tapped for this talk Lead Intel UEFI architect Pres of UEFI Forum USWG chair PIWG chair Mark stuck in jury duty this week, so.....

Who am I? Vincent Zimmer

Principal Engineer at Intel Industry since 1992 Intel since 1997 Chair of UEFI network subteam Chair of UEFI PI security subteam More –

sites.google.com/site/vincentzimmer/

What is UEFI? UEFI Platform Initialization Overview

UEFI / PI is a type of BIOS BIOS- aka. the Rodney Dangerfield of Software

.net/News/index.php
?option=com_conte
nt&view=article&id=
1923:todaysrodney-dangerfieldaward-winner-isnewtgingrich&catid=121:
rodney-dangerfieldawardwinners&Itemid=96

http://www.noethics

"No respect"

How to build it? UDK2010

Industry Standards Compliance

• UEFI 2.0, UEFI 2.1, UEFI 2.2, UEFI 2.3; PI 1.0, PI 1.1, PI 1.2

Extensible Foundation for Advanced Capabilities

- Pre-OS Security
- · Rich Networking
- Manageability

Support for UEFI Packages
Import/export modules source/binaries to many build systems

Maximize Re-use of Source Code**

- Platform Configuration Database (PCD) provides "knobs" for binaries
- ECP provides for reuse of EDK1117 (EDK I) modules
- Improved modularity, library classes and instances
- Optimize for size or speed

Multiple Development Environments and Tool Chains**

- Windows, Linux, OSX
- VS2003, VS2005, WinDDK, Intel, GCC

Fast and Flexible Build Infrastructure**

- 4X+ Build Performance Improvement (vs EDKI)
- Targeted Module Build Flexibility

Maximize the open source at www.tianocore.org

Specification & Tianocore.org Timeline

All products, dates, and programs are based on current expectations and subject to change without notice.

Overview of the UEFI Boot Process

Typical OS Loader Scenario for UEFI

One GPT disk partition is FAT32 (service partition)

OS installer puts the loader on the service partition

- Under /EFI/BOOT or /EFI/osname directory
- Ex: /efi/boot/bootx64.efi, /efi/ubuntu/grubx64.efi

NVRAM (Bootxxxx) has a device path to OS loader

• Maps to specific device, GUID partition & filename

Advantages of UEFI Boot Process

Extensible across multiple boot devices

• SATA, SAS, USB, PXE/iSCSI (IPv4/IPv6), ...

Supports multi-boot operations

- Multi-boot loaders w/o MBR chain-loading
- UEFI Forum reserves directories to avoid collisions
- Use /efi/boot directory for removable media

Device path stored in boot options (NVRAM)

• Pointer to specific boot device

Boot image can be validated when loaded

Allows firmware loader to perform security checks

Pressure on BIOS

Where are we (BIOS / UEFI firmware)?

Why

Why use UEFI Secure Boot

Without

Possible corrupted or destroyed data

- BootKit virus MBR Rootkits
- Network boot attacks e.g. PXESPOILT
- Code Injection Attacks

With

Data integrity

- Trusted boot to OS
- Trusted drivers
- Trusted Applications

What is Security from BIOS Perspective

Secure Boot - UEFI

- Defined a policy for Image loading
- Cryptographically signed
 - Private key at signing server
 - Public key in platform

Measured Boot -Trusted Computing Group (TCG)

- Trusted Platform Module (TPM)
 - Isolated storage and execution for Logging changes, attestation

NIST 800-147 -Security Guidelines for System BIOS Implementations

UEFI Secure Boot VS TCG Trusted Boot

UEFI authenticate OS loader (pub key and policy)

Check signature of before loading

 UEFI Secure boot will stop platform boot if signature not valid (OEM to provide remediation capability)

 UEFI will require remediation mechanisms if boot fails UEFI Firmware

UEFI OS Ldr, Drivers

Kernel

Drivers

Apps

UEFI PI will measure OS loader & UEFI drivers into iTPM PCR (Platform Configuration Register)

TPM

 Incumbent upon other SW to make security decision using attestation

NIST Implementation Requirements

Make sure UEFI PI code is protected

The NIST BIOS Protection Guidelines break down to three basic requirements...

- 1. The BIOS must be protected
- 2. BIOS updates must be signed
- 3. BIOS protection cannot be bypassed

UEFI Secure Boot Goals

Local verification. Complements measured boot

Allow the platform owner to check the integrity and security of a given UEFI image ensuring that the image is only loaded in an approved manner.

Allow the platform owner to manage the platform's security policy as defined by the UEFI Secure Boot authenticated variables

UEFI Image (driver & application/OS loader) Signing

UEFI Authenticated Variable

Authenticated Variables

Secure Boot's Authenticated Variables

Key/ DB Name	Variable	Details
PkPub	PK	OEM and Platform FW- format is RSA-2048
Key Exchange Key	KEK	Platform FW and OS - format is RSA-2048
Authorized Signature DB	DB	Authorized Signing certificates - white list
Forbidden Signature DB	DBX	Unuthorized Signing certificates - Black list
Setup Mode		NULL - Secure Boot not supported 0 - PK is enrolled - in user mode User mode requires authentication 1 — Platform is in Setup mode — no PK enrolled
Secure Boot	SecureBoot	1-Platform in Secure boot mode

```
2.0 Shell> dmpstore SecureBoot

Variable - RS+BS - '8BE4DF61-93CA-11D2-AAOD-00E098032B8C:SecureBoot' - DataSize

= 0x01

00: 00 *.*
```


Relevant open source software packages/routines for Authorization flow

MdeModulePkg

LoadImage Boot Service

gBS->LoadImage CoreLoadImage()

EFI_SECURITY_ARCH_PROTOCOL SecurityStubDxe

SecurityStubAuthenticateState()

DxeSecurityManagementLib

RegisterSecurityHandler() ExecuteSecurityHandlers()

SecurityPkg

DxeImageVerificationLib

DxeImageVerificationHandler()
HashPeImage()
HashPeImageByType()
VerifyWinCertificateForPkcsSignedData()
DxeImageVerificationLibImageRead()
IsSignatureFoundInDatabase()
IsPkcsSignedDataVerifiedBySignatureList()
VerifyCertPkcsSignedData()

Authenticated Variables

gRT->GetVariable

MdePkg BasePeCoffLib

PeCoffLoaderGetImageInfo()

CryptoPkg **BaseCryptLib**

Sha256Init() Sha256Update() Sha256Final() Sha256GetContextSize()

AuthenticodeVerify()
Pkcs7Verify()
WrapPkcs7Data()

OpenSslLib

Openssl-0.9.8w

IntrinsicLib

See Rosenbaum, Zimmer, "A Tour Beyond BIOS into UEFI Secure Boot," for more details

Put them altogether: UEFI Secure Boot

End user controls -Custom Secure Boot Options

Enrolling DB and/or DBX for physically present

user

Disable Secure Boot

- 1. Select Custom Secure Boot Options
- 2. Select PK Options
- 3. Delete Pk (space bar)

Technologies - putting it together

Different colors for different vendors

Linux solutions – from Sept Intel Dev Forum

Ubuntu – Jeremy Kerr

Ubuntu* Implementation

31

Fedora - Matthew Garrett

Fedora* Implementation

32

Fedora - cont.

Fedora* Implementation

SuSE

SUSE* Approach to **UEFI Secure Boot**

- · We need to balance two goals
 - Improving Enterprise security by adopting Secure Boot
 - Reconcile Secure Boot with Linux developer community need to run own boot loader/kernel
- Aiming to support Secure Boot in SLE11 SP3* and openSUSE*
- Working with Linux* community and other vendors
 - Building on the shim loader created by Matthew Garrett
 - Extending it to allow machine owner to securely boot other kernels

Challenges

- Multi-OS support, GPL3 & Open source
- Firmware size open source & crypto libs
- Speed impacts
- Consistency w/ other 'security' technologies in platform
- Robustness
 - Coding practice
 - Protected updates
 - Recovery
- Validation
 - Negative testing
 - Fuzzing
- Interoperability of different implementations

Summary

- Threats of UEFI extensibility are real
- Address w/ open standards and open source
- Secure boot is coming w/ next OS wave (and like longevity of any shrinkwrap OS release, will continue for 10 yrs)
- Challenges in ecosystem enabling

For more information - UEFI Secure Boot

Intel Technology Journal, Volume 15, Issue 1, 2011, UEFI Today: Bootstrapping the Continuum, UEFI Networking and Pre-OS Security, page 80 at

http://www.intel.com/technology/itj/2011/v15i1/pdfs/Intel-Technology-Journal-Volume-15-Issue-1-2011.pdf

Rosenbaum, Zimmer, "A Tour Beyond BIOS into UEFI Secure Boot," Intel Corporation, July 2012

http://sourceforge.net/projects/edk2/files/General%20Documentation/A_Tour_Beyond_B IOS_into_UEFI_Secure_Boot_White_Paper.pdf/download

UEFI 2.3.1 specification: Sections 7.2 (Variable Services) and Sections 27.2 through 27.8 (Secure Boot) of the at www.uefi.org Beyond BIOS: Developing with the Unified Extensible Firmware Interface, 2nd Edition, Zimmer, et al, ISBN 13 978-1-934053-29-4, Chapter 10 – Platform Security and Trust, http://www.intel.com/intelpress

"Hardening the Attack Surfaces," MSFT 2012 UEFI Plugfest http://www.uefi.org/learning_center/UEFI_Plugfest_2012Q1_Microsoft_AttackSurface.pdf "Building hardware-based security with a TPM" MSFT BUILD http://channel9.msdn.com/Events/BUILD/BUILD2011/HW-462T

Matthew Garrett's various blogs http://mjg59.livejournal.com/

UEFI Industry Resources

www.uefi.org

UEFI Open Source

www.tianocore.org

Intel UEFI Resources

www.intel.com/UDK

Intel EBC Compiler

http://software.intel.com/en-us/articles/intel-ccompiler-for-efi-byte-code-purchase/

UEFI Books/ Collateral

www.intel.com/intelpress

http://www.intel.com/technology/itj/2011/v15i1/index.htm

PLUG

Thank You

Contact: vincent.zimmer@gmail.com

Backup

History of attacks - 2007 - Blackhat Las Vegas

Defcon 19 - Bootkits and network boot attacks

SYSCAN Singapore - April 2012

DE MYSTERIIS DOM JOBSIVS: MAC EFI ROOTKITS

SNARE
@ SYSCAN SINGAPORE
APRIL 2012

IN CONCLUSION...

- ▶ So basically we're all screwed
 - ▶ What should you do?
 - ▶ Glue all your ports shut
 - ▶ Use an EFI password to prevent basic local attacks
 - ▶ Stop using computers, go back to the abacus
 - What should Apple do?
 - Implement UEFI Secure Boot (actually use the TPM)
 - Use the write-enable pin on the firmware data flash properly
 - NB:They may do this on newer machines, just not my test one
 - Audit the damn EFI code (see Heasman/ITL)
 - Sacrifice more virgins

De Mysteriis Dom Jobsivs - SyScan

April, 2012

Firmware/OS Key

UEFI Secure Boot Database Review

Who "Owns" The System Security Keys?

<u>PK</u> – Key pair is created by Platform Manufacturer
Typically one PK pair used for a model or model Line

KEK - Key supplied by OS Partner,

Optional: Include 2nd key created by OEM

<u>db</u> – OS vendor supplies Key,

CA supplies Key,

Optional: OEM App Signing Key

dbx - list of revoked keys

- Signing authority issues revoked keys

Signature Tests using db Keys Block Rogue S/W!

See Rosenbaum, Zimmer, "A Tour Beyond BIOS into UEFI Secure Boot," for more details