

HKG18-402: Secure Key Services in OP-TEE

Etienne Carrière, STMicroelectronics


Agenda

- Overview of Secure Key Services
- What is OP-TEE?
- Which Client Interface?
- Implementation: the SKS
- What's next?


HSM, SE, TPM, TEE: Secure Services


Hardware Security Module (HSM)


Secure Elements as Smartcard, SIM cards.
 https://www.globalplatform.org/mediaguideSE.asp


- Trusted Platform Modules (TPM devices)
 https://trustedcomputinggroup.org/work-groups/trusted-platform-module/
- Trusted Execution Environment (TEE)
 Several standards including the GPD TEE
 https://www.globalplatform.org/specificationsdevice.asp


Pictures: source wikipedia (public domain) and ARM ©


HSM, SE, TPM, TEE: Secure Keys

HSMs, SEs, TPMs provide secure key management services:

- Key materials and cryptographic operations are very hard to tamper with.
- Client can import, generate, derive keys and cipher, sign, authenticate data.
- Secure keys have usage constraints.
- Use of secure keys may require user authentication.

How can the open source help in secure key management services?

TEEs as OP-TEE are suitable to propose such HSM services.

Sadly there is no uniform interface on which OP-TEE could build such a service.


Agenda

- Overview of Secure Key Services
- What is OP-TEE?
- Which Client Interface?
- Implementation: the SKS
- What's next?


What is OP-TEE?

- Open source Trusted Execution Environment for Armv7/Armv8-A platforms.
- OP-TEE relies on the <u>GPD TEE Client API</u> specifications
- OP-TEE relies on the <u>GPD TEE Internal Core API</u> specifications.


What is OP-TEE?

OP-TEE relies on the GPD TEE Client and Internal Core API specifications

Step 1: Client opens a session toward a trusted application (TA).

→ Trusted application identifies client and returns a session handle.

Step 2: Client invokes TA commands each with up to 4 parameters.

- → Trusted application checks the 32bit command ID and its parameters.
- ➡ Trusted application executes the command.
- → Trusted application returns a status, eventually output data.

Step 3: Client closes the session.


What is OP-TEE?

GPD TEE Internal Core API functions for secure storage and cryptography:

Secure Storage relates functions

```
TEE_CreatePersistentObject(), TEE_OpenPersistentObject(),
TEE_CloseAndDeletePersistentObject1(), TEE_ReadObjectData(),
TEE_WriteObjectData(), TEE_TruncateObjectData(), TEE_SeekObjectData().
```

Cryptographic operations functions

```
TEE_DigestInit/Update/DoFinal(), TEE_CipherInit/Update/DoFinal(),
TEE_MACInit/Update/ComputeFinal/CompareFinal(), TEE_DeriveKey(),
TEE_AEInit/AEUpdateAAD/AEUpdateAAD/AEEncryptFinal/AEDecryptFinal(),
TEE_AsymmetricEncrypt/Decrypt/SignDigest/VerifyDigest(), TEE_GenerateKey().
```


Agenda

- Overview of Secure Key Services
- What is OP-TEE?
- Which Client Interface?
- Implementation: the SKS
- What's next?


Userland Applications

Bootloader


Linux kernel services:

- OP-TEE could register transformation providers to the Linux kernel Crypto API.
 https://www.kernel.org/doc/html/v4.15/crypto/index.html
- Requires integration of the kernel client API in OP-TEE Linux driver.

Bootloader clients

- An OP-TEE portable client library to leverage TEE from bootloaders?
- OP-TEE secure storage currently relies on physical media access through REE. Secure key service at boot implies TEE supplicant services in the bootloader.


Userland clients: which API?

- Mainly proprietary libraries and interfaces in vendor solutions.
- TPM Interface (https://trustedcomputinggroup.org/tpm-library-specification)
 - TPM already comes with an integration framework (TSS).
 - TPM lacks secure time to bound object time validity.
- Android Keystore (https://developer.android.com/.../keystore.html)
 - Very rich featured API but requires some of the Android support.
- PKCS #11/Cryptoki (https://www.oasis-open.org/committees/pkcs11)
 - Quite rich and extendable interface.
- Others libraries or APIs defined in the open source community?


Lot of convergence of Android Keystore and PKCS #11 APIs:

Crypto algorithms, operations atomicity, objects generic attributes.

PKCS #11:

- Referenced in many frameworks (i.e <u>simalliance</u>, <u>amazon-freertos</u>, <u>linuxonibm</u>).
- User authentication is restricted to a Security Officer and a single user.
- Flexible for extensions of object attributes and crypto schemes.

Android Keystore (far not exhaustive):

- More key attributes and rich binding with client application identity.
- Attestation of keys and device information using certificates.


Agenda

- Overview of Secure Key Services
- What is OP-TEE?
- Which Client Interface?
- Implementation: the SKS
- What's next?


OP-TEE SKS Proposal


PKCS #11 API userland library

→ github.com/OP-TEE/optee_client/libsks/

Trusted Application: the SKS TA

→ github.com/OP-TEE/optee_os/ta_services/secure_key_services/

OP-TEE regression test environment

→ github.com/OP-TEE/optee_test/host/xtest/regression_xxxx.c


OP-TEE SKS Proposal

First start by a workbase delivery:

- Very reduced cryptographic support (AES flavors, maybe a bit of RSA or ECC).
- Reduced set of PKCS #11 functions.
- Integration with Linux userland applications only.

Then will come more cryptographic support.

Then will come kernel and bootloader interfaces.

Then will come extended object attributes?

Contributions will be welcome!


OP-TEE SKS Proposal

PKCS #11 Cryptographic Token - https://www.oasis-open.org/committees/pkcs11/

Latest as of today (March 2018) is the Specifications Version 2.40 Plus Errata 01:

- The <u>Interface Base Specification</u> defines the functions and most ABI.
- The <u>Current Mechanisms Specification</u> lists mechanisms and their parameters.
- The <u>Interface Historical Mechanisms</u> lists historical mechanisms (i.e DES).

•	Three <u>C/C++ code header files</u> :	<u>Name</u>	Last Modified	Size
		pkcs11.h	13-May-2016 16:00	8k
		pkcs11f.h	13-May-2016 16:00	27k
		pkcs11t.h	13-May-2016 16:00	70k


- PKCS #11 defines API functions and their arguments.
 - ➤ The SKS TA API defines one command per PKCS #11 function.
 TA command parameters reflect the PKCS #11 function arguments.

```
C_InitToken() → SKS_CMD_CK_INIT_TOKEN

C_CreateObject() → SKS_CMD_IMPORT_OBJECT

C_EncryptInit() → SKS_CMD_ENCRYPT_INIT

C_EncryptUpdate() → SKS_CMD_ENCRYPT_UPDATE

C_EncryptFinal() → SKS_CMD_ENCRYPT_FINAL

C CloseSession() → SKS_CMD_CK_CLOSE_SESSION
```


Objects: An object is a collection of attributes

- Class and type in class, i.e a symmetric key for an AES processing.
- Secret object secret value(s), i.e an AES key value.
- Identification means: label, ID, and very few others.
- Storage attributes: persistent, non modifiable, etc...
- Use constraints: allowed operations, time validity, user authentication, etc...


CKA_CLASS, CKA_KEY_TYPE, CKA_VALUE, CKA_LABEL, CKA_ID, CKA_START_DATE, CKA_END_DATE, CKA_TOKEN, CKA_PRIVATE, CKA_ENCRYPT, CKA_DECRYPT, CKA_DERIVE, CKA_SIGN, CKA_VERIFY, CKA_EXTRACTABLE, CKA_SENSITIVE, CKA_MODIFIABLE, CKA_COPYABLE, CKA_DESTROYABLE, CKA_MECHANISM_TYPE, CKA_ALLOWED_MECHANISMS, CKA_UNWRAP_TEMPLATE, etc...


Objects: An object is a collection of attributes.

An attribute is a triplet attribute-ID/value-byte-size/value-data.


Representation of an object in the PKCS#11 ABI


Representation of an object in the SKS TA ABI


Mechanisms are cryptographic operation schemes defined by:

- An identification number;
- Formatted parameters required to initialize a crypto operation;
- Ability to execute processing modes or functions (i.e encrypt, sign, derive).


Examples of PKCS #11 mechanisms:

- AES MAC: CKM_AES_MAC, no parameter, supports sign and verify.
- AES CBC: CKM_AES_CBC, requires an IV, supports encryption and decryption.
- AES GCM: CKM_AES_GCM, requires an IV, an AAD and a tag size, can be used to encrypt and decrypt Authenticated Encryption (AE) messages.


Format of mechanism parameters in the PKCS #11 and SKS TA ABIs


SKS TA: Processing

Processing functions follow the same sequence in the SKS trusted application:

```
C_DeriveKey()

Get/check parameters.
C_EncryptInit()

Check function against session state.
C_GenerateKey()

Prepare created key (if any) attribute list.
C_VerifyUpdate()

Check created key (if any) against session state.
```

- Check created key (if any) against function.
- Check used key (if any) against session state.
- Check used key (if any) against function.
- Process requested crypto operation → wrap to GPD TEE crypto API.
- Register created key (if any).
- Return a status and an object handle or processed data.


Agenda

- Overview of Secure Key Services
- What is OP-TEE?
- Which Client Interface?
- Implementation: the SKS
- What's next?


Current Status

As of March 2018:

- Proposed an API for the TA that reflects the PKCS #11 API.
- Supports token info retrieve and sessions functions.
- Supports persistent storage of keys and token state.
- Import and generation of generic secrets and AES keys.
- AES in modes ECB, CBC, CTS, CTR, GCM and CCM.
- SHAxxx HMACs, AES CMAC, AES CBC MAC.
- Several token management and set/get attributes functions are not supported.
- Test environment still weak.


What's Next - Short Term

- Enhance the tests and constraints on client parameters. Existing PKCS #11 test frameworks?
- Consider delivery in OP-TEE 3.1.0 if mature enough.
- Contributions will be welcome to enhance the set of crypto algorithms and mature the implementation.


What's Next - Long Term


- Issue #1: certificate support
 - Current OP-TEE does not provide any certificate support.
 - Secure parsing of X.509 certificates is known to be touchy.
- How to provision the SKS key database with platform secrets (i.e OTP fuses)?
- Interface keys and operations deported in a more secure backend HSM/SE?
- Consider convergences with an Android keystore solution.
- Looking forward PKCS #11 Version 3.0 (<u>cryptsoft.com</u>).


What's Next

- Integrate in a filesystem encryption setup
 - May requires SKS TA services at boot stage (on going work by Igor Opaniuk for a portable OP-TEE client library).
 - Requires the OP-TEE kernel client API in the Linux optee driver.
 - SKS TA can be a transformation providers in the Linux Crypto API.


What's Next - Short Term

Provisioning and token ownership

- Clarify the provisioning sequences.
- How should we handle several PKCS #11 tokens?
- Can we create on request provisioned tokens with delegated ownership?

Release the SKS TA during long lasting operations

- An OP-TEE TA is not reentrant.
- Could the SKS TA delegate a crypto processing to a TA instance?


Thank You


etienne.carriere@linaro.org [github: @etienne-lms]

#HKG18

HKG18 keynotes and videos on: connect.linaro.org

For further information: www.linaro.org


Some extra slides...

PKCS #11 Attributes (1/3)

- Attribute CKA_CLASS
 CKO_DATA, CKO_CERTIFICATE, CKO_PUBLIC_KEY, CKO_PRIVATE_KEY,
 CKO_SECRET_KEY, CKO_HW_FEATURE, CKO_DOMAIN_PARAMETERS,
 CKO_MECHANISM, CKO_OTP_KEY, CKO_VENDOR_DEFINED.
- Attribute CKA_KEY_TYPE
 CKK_RSA, CKK_DSA, CKK_DH, CKK_EC, CKK_AES, CKK_SHA256_HMAC,
 CKK_HOTP, CKK_DES3, CKK_GENERIC_SECRET, and more.
- Attribute CKA_CERTIFICATE_TYPE
 CKC_X_509, CKC_X_509_ATTR_CERT, CKC_WTLS, CKC_VENDOR_DEFINED


PKCS #11 Attributes (2/3)

Boolean Attributes

CKA_TOKEN CKA_PRIVATE CKA_ALWAYS_AUTHENTICATE

CKA_ENCRYPT CKA_DECRYPT CKA_DERIVE

CKA_WRAP CKA_UNWRAP

CKA SIGN CKA SIGN RECOVER

CKA_VERIFY CKA_VERIFY_RECOVER

CKA_EXTRACTABLE CKA_NEVER_EXTRACTABLE

CKA_SENSITIVE CKA_ALWAYS_SENSITIVE

CKA_MODIFIABLE CKA_COPYABLE CKA_DESTROYABLE

CKA_LOCAL CKA_TRUSTED CKA_WRAP_WITH_TRUSTED


PKCS #11 Attributes (3/3)

Other Attributes

```
CKA VALUE, CKA VALUE LEN,
CKA LABEL, CKA OBJECT ID, CKA APPLICATION, CKA ID,
CKA START DATE, CKA END DATE,
CKA WRAP TEMPLATE, CKA UNWRAP TEMPLATE, CKA DERIVE TEMPLATE,
CKA_MODULUS, CKA_PRIVATE_EXPONENT, CKA_PRIME, CKA_EC_PARAMS, etc...,
CKA CERTIFICATE CATEGORY, CKA ISSUER, CKA SERIAL NUMBER, etc...,
CKA OTP FORMAT, CKA OTP LENGTHCKA OTP TIME INTERVAL,
CKA KEY GEN MECHANISM, CKA LOCAL,
CKA_MECHANISM_TYPE, CKA_ALLOWED_MECHANISMS,
CKA VENDOR DEFINED
```


Android Keystore: Object Attributes

- Same common attributes as PKCS #11 for algo/function constraints on keys.
- PIN/password assignment per key.
- Key wrapped inside the secure device.
- Secret can be bound to boot stages.
- Specific encrypt/sign and decrypt/verify expiration dates.
- Bandwidth restrictions, access count restrictions.

https://source.android.com/security/keystore/tags


Android Keystore: Object Attributes

https://source.android.com/security/keystore/tags

```
Tag::PURPOSE Tag::ALGORITHM Tag::KEY SIZE
Tag::UNIQUE ID Tag::APPLICATION DATA Tag::APPLICATION ID
Tag::BLOB USAGE REQUIREMENTS Tag::BOOTLOADER ONLY
Tag::MAX USES PER BOOT Tag::MIN SECONDS BETWEEN OPS
Tag::USER SECURE ID Tag::USER AUTH TYPE Tag::NO AUTH REQUIRED
```


Android Keystore: API Functions

- Import/export raw symmetric keys and formated asymmetric keys.
- Generate and derive keys and usual ciphering and/or authentication algo.
- Attest a key: export a certificate for a given key.
- Attest a device hardware information in a certificate.

```
addRngEntropy(), getHardwareFeatures(),
generateKey(), importKey(), getKeyCharacteristics(),
exportKey(), deleteKey(), deleteAllKeys(), destroyAttestationIds(),
begin(), update(), finish(), abort().
```

https://source.android.com/security/keystore/implementer-ref


End of extras

etienne.carriere@linaro.org

#HKG18

HKG18 keynotes and videos on: connect.linaro.org

For further information: www.linaro.org

