Trusted Computing for Military Applications

Rich Goyette

Introduction

- Evolution of trusted computing technologies.
- Digital Rights Management
- Trusted Computing Initiatives
- Virtualization Technologies
- Tying it all together Benefits for the Military and Corporate World

- DRM: "a collection of technologies that enable technically enforced licensing of digital information" [Koe04]
- DRM promises finer-grained control of content usage but:
 - Severely challenges currently accepted models of "fair use"; and
 - Invokes privacy concerns.

Academic Model

- Moving Picture Experts Group (MPEG) is seeking to build DRM standards. MPEG-21 std will:
 - understand, integrate, and standardize all of the disparate elements that exist *now* for DRM
 - perform a gap analysis; and
 - fill in where standards appear to be lacking
- MPEG-21 is attempting to build the "big picture" of digital rights management

- MPEG-21 Parts:
 - Vision, technologies, and strategies (introduction);
 - Digital Item Declaration (DID);
 - Digital Item Identification (DII);
 - Intellectual Property Management and Protection (IPMP) (continues MPEG-4 hooks to proprietary systems)
 - Rights Expression Language (REL);
 - Rights Data Dictionary (RDD); and
 - Digital Item Adaptation (DIA);

- MPEG-21 Rights Expression Language (REL):
 - Based on ContentGuard's XrML
 - Achieved standard status in early 2004.
 - A *License* is the most important concept in the REL.

[Wang-1]

- <u>Trusted Computing</u> is the "lynch-pin" of all DRM systems. The *client* must ensure that:
 - The consumer obeys the rules set out in the DRM license; and
 - The client cannot separate the rights from the payload and thereby "free" the content.
- Music and video industry have been "burned" already.
- Other industries (e.g., books) don't want to let their content go digital until it is safe...

- DRM "Quick History"
 - December 2001, MS receives patent rights for a DRM OS (patent #6,330,670)

A digital rights management operating system protects rights-managed data, such as downloaded content, from access by untrusted programs ...

...the digital rights management operating system refuses to load an untrusted program into memory while the trusted application is executing...

...also limits the functions the user can perform on the rights-managed data and the trusted application...

[Crypt02]

- DRM "Quick History"
 - Summer 2002 MS initiates "Palladium" which it claims will:
 - Stop viruses and filter spam;
 - Store personal data within an encrypted folder;
 - Depend on hardware that has either a digital signature or a *tracking number*;
 - Incorporate Digital Rights Management technologies for media files of all types (music, documents, e-mail communications).

[Epic02]

- DRM "Quick History"
 - Palladium requires hardware support;
 - MS recruits Intel and AMD to provide this support;
 - Intel gets "burned" on the market when it implements a track-able serial number in its CPUs;
 - Privacy and "fair use" issues cause adverse public reaction and sink the Palladium effort.

[TC03]

- DRM "Quick History"
 - Issues with Palladium that draw fire:
 - Identity individuals can be tracked by industry or governments;
 - Policing
 - Computer can turn in individuals running pirated applications;
 - Police can effect warrants to freeze or report content;
 - End of Fair Use tighter grained control possible;
 - Vendor (MS) lock-in;

- DRM "Quick History"
 - MS/Intel/AMD etc scramble after Palladium;
 - Eventually "seek safety in numbers" [TC03] by forming Trusted Computing Platform Alliance (TCPA);
 - To keep public off-balance, TCPA is incorporated in 2003 and changes name to Trusted Computing Group (TCG);
 - TCG takes "security of platform" approach and attempts unsuccessfully to shake association with DRM.

Trusted Computing **Current Initiatives** created using BCL easyPDF

Trusted Computing Initiatives

Trusted Computing Group (TCG)

- Consortium of AMD, HP, IBM, Intel, MicroSoft, Sun.
- Responsible for TPM and TSS upon which other technologies based.

TCG Mission

- Mission: to develop *specifications* for a *trusted computing platform*.
- Specifications:
 - Open specifications for architectures, functions, and interfaces independent of platform implementation; (picture)
 - Specifications for specific platform implementations (such as PDA, PC, cell phone, etc)

The Trusted Platform (TP)

- Trusted Platforms (TPs) are computing platforms that include a set of built-in hardware components which are used as a <u>basis</u> for creating trust in software processes.
- Trusted Components are:
 - Core Root of Trust for Measurement (CRTM); and
 - Trusted Platform Module (TPM).
- Trusted Components are hardwired to the motherboard or embedded in firmware. [bruschi]

The Trusted Platform (TP)

• Trusted platform (TP)
combines hardware
and software security
to provide trusted
client device.

• Trust originates at TPM.

- A trusted platform should provide the following:
 - Protected Capabilities
 - TPM
 - Integrity Measurement and Storage
 - Roots of Trust
 - Trusted Building Blocks (TBB)
 - Integrity Reporting
 - Attestation

- Protected Capabilities:
 - A set of commands with exclusive permission to shielded locations.
 - Shielded locations places (memory, registers, etc.) where it is safe to operate on sensitive data. adjust
 - TPM is used to provide protected capabilities and shielded locations to the trusted platform.

- TPM physically attached to motherboard;
- Function:
 - Protected processing (crypto functions, SHA-1, RSA);
 - Protected storage used to create, store, manage crypto keys;
- Comes with <u>pre-installed</u> with unique *Endorsement* and *Storage* keys (EK and SK);

Figure from: TW04053_WINHEC2004.ppt

- TPM provides:
 - Protected Storage of secrets and
 "measurements" made of software/hardware;
 - Protected Processing;
- TPM is a hardware component. The conclusion is:
 - Can't be moved or swapped (easily); and
 - Extremely tamper resistant.

- Endorsement Key:
 - 2048 bit RSA key pair created and embedded at manufacture time.
 - Used for attestation and for encrypting data for the TPM.
 - Can be disabled by owner (privacy).

- Storage Root Key:
 - 2048 bit RSA key pair.
 - Embedded at manufacture.
 - New pair can be created as part of TPM-TakeOwnership command.
- Owner Authorization Secret Key (not built-in):
 - 160 bit secret shared with owner of TPM.
 - Loaded as part of TakeOwnership.
 - Used to authorize sensitive owner commands

• TPM facilitates unlimited protected storage through external key cache management.

- A trusted platform should provide the following:
 - Protected Capabilities
 - TPM
 - Integrity Measurement and Storage
 - Roots of Trust
 - Trusted Building Blocks (TBB)
 - Integrity Reporting
 - Attestation

- Roots of Trust
 - Components that must be trusted because misbehaviour won't be detected otherwise.
 - Trusted by virtue of correct design, inspection, and evaluation (e.g. EAL).
- TCG defines three roots of trust:
 - RTM root of trust for measurement.
 - RTS root of trust for storage.
 - RTR root of trust for reporting.

- What is Integrity Measurement (IM)?
 - IMs are hash computations on certain static software and/or hardware values;
 - IMs are securely stored in TPM PCR (protected storage register).
 - Philosophy of IM storage and reporting:
 - "A platform can enter any state (including undesirable or insecure states) but the platform is not permitted to lie about the states that it was in." [ref??]

- IM starts at a root of trust for measurement:
 - Static RTM starts from a well-known state (e.g. POST);
 - Dynamic RTM transits from un-trusted to trusted state;
- IM requires a Root of Trust for Measurement (RTM) which is:
 - A computing engine capable of reliable measurement;
 - Consists of normal platform computing environment under control of a Core Root of Trust for Measurement (CRTM);
- Root of Trust for Measurement requires *trusted* building blocks or TBBs.

- TBBs *do not* yet have shielded locations or protected capabilities for *some* of their components;
- TBBs are "trusted" (by virtue of design and evaluation) to behave in a way that does not compromise security.

• A semi-worked example of an integrity measurement:

Preserves order and reduces memory requirement in TPM

Fundamental TP Features IM

TCPA: Secure bootstrap

Fundamental TP Features

- A trusted platform should provide the following:
 - Protected Capabilities
 - TPM
 - Integrity Measurement and Storage
 - Roots of Trust
 - Trusted Building Blocks (TBB)
 - Integrity Reporting
 - Attestation

- Attestation the cornerstone of trust.
 - Process of vouching for the accuracy of information.
 - Attestation:
 - By the TPM;
 - To the trusted platform;
 - Of the platform;
 - Authentication of the platform;

- Attestation by the TPM
- Provide proof of data known to the TPM;
- Data signed using Attestation Identity Key (AIK TPM V1.1) or Direct Anonymous Attestation (DAA – TPM V1.2);
- AIK generated by Privacy CA or by other protocol;
- Verifier determines acceptability of integrity measurement and AIK

- Attestation using the Endorsement Key (EK)
 - Verifier says "Alice, prove your
 OS is secure."
 - Alice says "Here's my measurement log and a cumulative hash (from a PCR) of the measurements signed with my endorsement key (private EK).
 - Note: Verifier must have received public portion of EK securely or has a copy signed by a CA which is publicly available.

Daa-slides-ZISC.pdf

- Privacy issue with using the EK:
 - Alice can be tracked uniquely throughout all of these transactions...

Daa-slides-ZISC.pdf

- The Privacy CA (TPM V1.1):
 - Alice generates Attestation
 Identity Keys (AIK);
 - Alice Sends EK and AIK_{PUB} to Privacy CA who verifies good standing of Alice.
 - P_{CA} signs AIK, encrypts with EK, and returns to Alice.
 - Alice uses signed AIK to attest to Verifier 1.

- Privacy CA is problematic:
 - Need for centralized infrastructure;
 - Privacy CA can still supply transaction records to government and police;
- Version 1.2 of TPM uses Direct Anonymous Attestation (DAA) to remove need for Privacy CA.
- DAA is better but not perfect.

Trusted Computing Initiatives

Intel TXT

• TXT is:

 A set of enhanced hardware components designed to help protect sensitive information from software and certain hardware based attacks.

Chipset Enhancements Provide:

Memory Access Policy Enforcement Protected access to Graphics Protected access to I/O Protected access to TPM

Intel Trusted Execution Technology

- TXT (LaGrande) technology is also promising hardware support for secure virtualization.
- This points to a Multiple Independent Levels of Security (MILS) capability.
- Intel/AMD pushing the hardware virtualization as support to server rationalization.

Virtualization - Definition

- Virtualization is the process of running more than one OS on a single CPU at a time;
- The CPU and system level resources are timedivision-multiplexed;
- The "code" that controls the sharing of the system between OSes is variously known as the separation kernel, hypervisor, and virtual machine monitor.

Virtualization - History

- The concept of virtualization has been around since the 70's.
- Virtualization has not been practical until now due to processing speed constraints on the CPU (context switching overhead is high).
- Many *flavours* of virtualization available (Xen, VMWare, Integrity OS, etc).

Virtualization – Server Driven

- Virtualization market is being driven primarily by server rationalization.
- Virtualization reduces TCO:
 - Improved utilization;
 - Reduced number of servers;
 - Reduced operating costs (AC, power, etc);
 - etc

[Ber06][Ven06][Bin06]

- Software Virtualization is difficult on x86 architectures;
 - x86 CPU's implement "rings" of privilege;
 - OS kernels traditionally expect direct and most privileged control over the CPU;
 - This interferes with virtualization kernel (hypervisor) operation;

Ring 3

Ring 2

Ring 1

Ring 0

- Software virtualization involves ring "deprivileging".
- Move OS to Ring 1 and intercept "Ring 0 privileged" instructions.
- Two approaches to deprivileging:
 - -Para-virtualization;
 - -Binary patching

- Para-virtualization:
 - Create a "hypervisor" that emulates behavior of privileged x86 machine instructions;
 - Modify source code of OS to call emulated instructions and recompile;
 - This only works with an open source OS or OS vendors who are inclined to make para-virtualized versions;
 - Examples: Xen, IBM mainframe Linux clusters

[Dor05][Hud05]

- Binary patching:
 - Perform machine code scanning while OS is running;
 - Dynamically replace privileged machine code with "hypervisor-safe" code;
 - Cache modified binary modules where possible to increase performance;
 - Examples: VMWare, WinXP DOS emulation;
 - Performance is an issue;

[Dor05][Hud05]

- Issues with pure software virtualization:
 - Computing power required:
 - Excessive faulting;
 - CPU state context switching
 - Ring aliasing;
 - Non-trapping instructions;

Virtualization - Hardware

- <u>Concept</u>: implement CPU extensions to make virtualization easier and more secure;
- AMD and Intel have implemented extensions already on some CPUs;
- These extensions are leftovers originating from the original Palladium adventure;

Virtualization - Hardware

Intel Technology	AMD Technology	Notes
VT-x (aka Vanderpool and Silverdale). Nine new instructions.	Pacifica Secure Virtual Machine (SVM) Nine new instructions.	 Intel is targeting secure desktops. AMD is after virtualized servers. AMD has a slight edge – memory management is on-chip.
Trusted Execution Technology (LaGrande)	Presidio Security Technology	Encrypted I/O and integration between the TPM and hardware virtualization support.

Virtualization - Hardware

Ring 3

Ring 2

Ring 1

Ring 0

"Ring -1"

Apps operate normally

OS operates normally

Hypervisor privileged instructions

- Intel CPU exists in one of two "modes":
 - VMX Root (Ring −1)
 - This is mode intended for VMM (hypervisor);
 - Fully privileged operation;
 - VMX non-Root (Ring 0)
 - Regular running mode for unmodified guest OSes
 - Certain key machine code instructions or events that occur in non-root mode will cause a transition to root mode.

- VMM code boots securely using BIOS and TPM.
- VMM starts guest OS with VMLaunch instruction.
- VM launch creates VMCS for each VM containing:
 - VM execution, exit and entry controls;
 - Guest and host state;
- Guest OS boots application

VM "Entry"

- VMM transfers control to VM (non-root).
- VMLaunch command on first entry;
- VMResume command on scheduled resume.

VM "Exit"

- VM exits transfer control to an entry point specified by the VMM;
- VM exits are scheduled or event driven;
- VM exits save guest state into VMCS and load VMCS for VMM.

References

[1] R. Sailer, X. Zhang, T. Jaeger, and L. van Doorn. Design and Implementation of a TCG-based Integrity Measurement Architecture. In Proceedings of the 13th Usenix Security Symposium, pages 223–238, August 2004.

[2] W. A. Arbaugh, D. J. Farber, and J. M. Smith. A secure and reliable bootstrap architecture. In SP '97: Proceedings of the 1997 IEEE Symposium on Security and Privacy, pages 65–71. IEEE Computer Society, 1997.

[Fras04] K. Fraser, S. Hand, R. Neugebauer, I. Pratt, A Warfield, M Williamson, Safe hardware access with the xen virtual machine monitor,

[Ber06] S. Berger, R Caceres, K. Goldman, R Perez, R. Sailer, L. van Doorn, vTPM: Virtualizing the Trusted Platform Module, IBM Research Report RC23879 (W0602-126), Feb 2006.

[Nar05] N. Sahgal, D. Rogers, Understanding Intel Virtualization Technology, PowerPoint presentation at xxxx,

[Dor05] A. Dornan, Intel VT vs AMD Pacifica, IT Architect Magazine, Nov 05.

http://www.itarchitectmag.com/shared/article/showArticle.jhtml?articleId=172302134

[Dor05-1] Table 1 from [Dor05]

[Dell05] T. Abels, P. Dhawan, B. Chandrasekaran, An overview of Xen Virtualization, *Dell Power Solutions*, August 2005.

[Dell05-1] Figure 2 from [Dell05].

References

[Koe04] R. Koenen, J. Lacy, M. Mackay, and S. Mitchel, "The long march to interoperable digital rights management," Proceedings of the IEEE, vol., 92, no. 6, June 2004.

[Liu03] Q. Liu, R. Safavi-Naini, and N. Sheppard, "Digital rights management for content distribution," Proceedings of the Australasian information security workshop conference on ACSW frontiers 2003, vol. 21, pp 49-58.

[Liu03-1] Figure 2.1 of [Liu03].]

[28]* P. Biddle, P. England, M. Peinado, and B. William, "The darknet and the future of content distribution," in *Digital Rights Management: Technological, Economic, Legal and Political Aspects*, ed E. Becker, W. Buhse, D. Gunnewig, N. Rump (Springer-Verlag, 2003).

[End04] R. Enderle, "Trusted computing: maligned by misrepresentations and creative fabrications," Storage Pipeline emagazine, 02 May 2004 (attached).

[O'Rei01] T. O'Reilly, "Microsoft patents 'Digital Rights Management Operating System", 13 Dec, 2001, available at www.oreillynet.com/cs/user/view/wlg/956 (attached).

[Coy] K. Coyle, Digital Rights Management – Part 4. Available at <u>www.kcoyle.net/drm_basics4.html</u> (attached).

[Wang] X. Wang, T. DeMartini, B. Wragg, M. Paramasivam, C. Barlas, The MPEG-21 rights expression language and rights data dictionary, IEEE Trans on Multimedia, Volume 7, Issue 3, June 2005, pp. 408 – 417.

[Wang-1] Figure 2 from [Wang].

[Epic02] http://www.epic.org/privacy/consumer/microsoft/palladium.html

[Crypt02] http://cryptome.org/ms-drm-os.htm

[TC03] R. Anderson, Trusted Computing FAQ, Version 1.1, http://www.cl.cam.ac.uk/-rja14/tcpa-faq.html, 2003.

