Draft NISTIR 8320

3	Enabling a Layered Approach to Platform Security for Cloud
5	
4	and Edge Computing Use Cases
5	
6	Michael Bartock
7	Murugiah Souppaya
8	Ryan Savino
9	Tim Knoll
10	Uttam Shetty
11	Mourad Cherfaoui
12	Raghu Yeluri
13	Akash Malhotra
14	Karen Scarfone
15	
16	
17	
18	This publication is available free of charge from:
19	https://doi.org/10.6028/NIST.IR.8320-draft
20	
21	

Hardware-Enabled Security:	24
Enabling a Layered Approach to Platform Security for Cloud and Edge Computing Use Cases	2526
Michael Bartock Murugiah Souppaya Computer Security Division Information Technology Laboratory	27 28 29 30 31
Ryan Savino Tim Knoll Uttam Shetty Mourad Cherfaou Raghu Yeluri Intel Data Platforms Group Santa Clara, CA	32 33 34 35 36 37 38
Akash Malhotra AMD Product Security and Strategy Group Austin, TX Karen Scarfone	39 40 41 42 43 44
Scarfone Cybersecurity Clifton, VA May 2021	45 46 47 48 49 50
STATES OF AMERICA	51
U.S. Department of Commerce Gina Raimondo, Secretary National Institute of Standards and Technology James K. Olthoff, Performing the Non-Exclusive Functions and Duties of the Under Secretary of Commerce for Standards and Technology & Director, National Institute of Standards and Technology	52 53 54 55 56 57 58 59

60 61	National Institute of Standards and Technology Interagency or Internal Report 8320 58 pages (May 2021)
62 63	This publication is available free of charge from: https://doi.org/10.6028/NIST.IR.8320-draft
64 65 66 67	Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.
68 69 70 71 72 73	There may be references in this publication to other publications currently under development by NIST in accordance with its assigned statutory responsibilities. The information in this publication, including concepts and methodologies, may be used by federal agencies even before the completion of such companion publications. Thus, until each publication is completed, current requirements, guidelines, and procedures, where they exist, remain operative. For planning and transition purposes, federal agencies may wish to closely follow the development of these new publications by NIST.
74 75 76	Organizations are encouraged to review all draft publications during public comment periods and provide feedback to NIST. Many NIST cybersecurity publications, other than the ones noted above, are available at https://csrc.nist.gov/publications .
77	Public comment period: May 27, 2021 through June 30, 2021
78 79 80 81	National Institute of Standards and Technology Attn: Applied Cybersecurity Division, Information Technology Laboratory 100 Bureau Drive (Mail Stop 2000) Gaithersburg, MD 20899-2000 Email: hwsec@nist.gov
82	All comments are subject to release under the Freedom of Information Act (FOIA).

84	Reports on Computer Systems Technology
85 86 87 88 89 90 91	The Information Technology Laboratory (ITL) at the National Institute of Standards and Technology (NIST) promotes the U.S. economy and public welfare by providing technical leadership for the Nation's measurement and standards infrastructure. ITL develops tests, test methods, reference data, proof of concept implementations, and technical analyses to advance the development and productive use of information technology. ITL's responsibilities include the development of management, administrative, technical, and physical standards and guidelines for the cost-effective security and privacy of other than national security-related information in federal information systems.
93	Abstract
94 95 96 97 98 99 100 101	In today's cloud data centers and edge computing, attack surfaces have significantly increased, hacking has become industrialized, and most security control implementations are not coherent or consistent. The foundation of any data center or edge computing security strategy should be securing the platform on which data and workloads will be executed and accessed. The physical platform represents the first layer for any layered security approach and provides the initial protections to help ensure that higher-layer security controls can be trusted. This report explains hardware-enabled security techniques and technologies that can improve platform security and data protection for cloud data centers and edge computing.
102	Keywords
103 104 105	confidential computing; container; hardware-enabled security; hardware security module (HSM); secure enclave; trusted execution environment (TEE); trusted platform module (TPM); virtualization.
106	Disclaimer
107 108 109	Any mention of commercial products or reference to commercial organizations is for information only; it does not imply recommendation or endorsement by NIST, nor does it imply that the products mentioned are necessarily the best available for the purpose.

111	Acknowledgments
112 113	The authors thank everyone who contributed their time and expertise to the development of this report, including:
114 115 116 117	• From Intel Corporation: Ravi Sahita, Alex Eydelberg, Sugumar Govindarajan, Kapil Sood, Jeanne Guillory, David Song, Scott Raynor, Scott Huang, Matthew Areno, Charlie Stark, Subomi Laditan, Kamal Natesan, Haidong Xia, Jerry Wheeler, Dhinesh Manoharan, and John Pennington
118	From AMD: David Kaplan and Kathir Nadarajah
119	Audience
120 121 122 123 124	The primary audiences for this report are security professionals, such as security engineers and architects; system administrators and other information technology (IT) professionals for cloud service providers; and hardware, firmware, and software developers who may be able to leverage hardware-enabled security techniques and technologies to improve platform security for cloud data centers and edge computing.
125	Trademark Information
126	All registered trademarks or trademarks belong to their respective organizations.
127	

Call for Patent Claims

This public review includes a call for information on essential patent claims (claims whose use would be required for compliance with the guidance or requirements in this Information
Technology Laboratory (ITL) draft publication). Such guidance and/or requirements may be directly stated in this ITL Publication or by reference to another publication. This call also includes disclosure, where known, of the existence of pending U.S. or foreign patent applications relating to this ITL draft publication and of any relevant unexpired U.S. or foreign patents.

135136

ITL may require from the patent holder, or a party authorized to make assurances on its behalf, in written or electronic form, either:

137 138 139

a) assurance in the form of a general disclaimer to the effect that such party does not hold and does not currently intend holding any essential patent claim(s); or

140141142

b) assurance that a license to such essential patent claim(s) will be made available to applicants desiring to utilize the license for the purpose of complying with the guidance or requirements in this ITL draft publication either:

144145146

147

148

143

- i. under reasonable terms and conditions that are demonstrably free of any unfair discrimination; or
- ii. without compensation and under reasonable terms and conditions that are demonstrably free of any unfair discrimination.

149150151

152

153

154

Such assurance shall indicate that the patent holder (or third party authorized to make assurances on its behalf) will include in any documents transferring ownership of patents subject to the assurance, provisions sufficient to ensure that the commitments in the assurance are binding on the transferee, and that the transferee will similarly include appropriate provisions in the event of future transfers with the goal of binding each successor-in-interest.

155 156 157

The assurance shall also indicate that it is intended to be binding on successors-in-interest regardless of whether such provisions are included in the relevant transfer documents.

158159

Such statements should be addressed to: hwsec@nist.gov

162			Table of Contents	
163	1	Intro	oduction	1
164	2	Hard	dware Platform Security Overview	3
165	3	Plat	form Integrity Verification	5
166		3.1	Hardware Security Module (HSM)	5
167		3.2	The Chain of Trust (CoT)	6
168		3.3	Supply Chain Protection	7
169	4	Soft	ware Runtime Protection Mechanisms	8
170 171		4.1 (CO	Return Oriented Programming (ROP) and Call/Jump Oriented Program DP/JOP) Attacks	
172		4.2	Address Translation Attacks	8
173	5	Data	a Protection and Confidential Computing	10
174		5.1	Memory Isolation	10
175		5.2	Application Isolation	11
176		5.3	VM Isolation	11
177		5.4	Cryptographic Acceleration	11
178	6	Rem	note Attestation Services	13
179		6.1	Platform Attestation	13
180		6.2	TEE Attestation	15
181	7	Clou	ud Use Case Scenarios Leveraging Hardware-Enabled Security	17
182		7.1	Visibility to Security Infrastructure	17
183		7.2	Workload Placement on Trusted Platforms	17
184		7.3	Asset Tagging and Trusted Location	19
185		7.4	Workload Confidentiality	20
186		7.5	Protecting Keys and Secrets	22
187	8	Nex	t Steps	24
188	Re	feren	ces	25
189 190			List of Appendices	
191	Аp	pendi	ix A— Vendor-Agnostic Technology Examples	29
192		A.1	Platform Integrity Verification	29
193			A.1.1 UEFI Secure Boot (SB)	29
194	Аp	pendi	ix B— Intel Technology Examples	31

195	B.1	Platform Integrity Verification	31
196		B.1.1 The Chain of Trust (CoT)	31
197		B.1.2 Supply Chain Protection	35
198	B.2	Software Runtime Protection Mechanisms	36
199 200		B.2.1 Return Oriented Programming (ROP) and Call/Jump Oriented Programming (COP/JOP) Attacks	36
201		B.2.2 Address Translation Attacks	36
202	B.3	Data Protection and Confidential Computing	38
203		B.3.1 Memory Isolation	38
204		B.3.2 Application Isolation	39
205		B.3.3 VM Isolation	40
206		B.3.4 Cryptographic Acceleration	40
207		B.3.5 Technology Example Summary	41
208	B.4	Remote Attestation Services	42
209		B.4.1 Intel Security Libraries for the Data Center (ISecL-DC)	42
210		B.4.2 Technology Summary	42
211	Appendi	x C— AMD Technology Examples	43
212	C.1	Platform Integrity Verification	43
213		C.1.1 AMD Platform Secure Boot (AMD PSB)	43
214	C.2	Data Protection and Confidential Computing	43
215 216		C.2.1 Memory Isolation: AMD Secure Memory Encryption (SME)/Transparent Memory Encryption (TSME)	43
217		C.2.2 VM Isolation: AMD Secure Encrypted Virtualization (SEV)	44
218	Appendi	x D— Acronyms and Abbreviations	45
219	Appendi	x E— Glossary	49
220			
221		List of Figures	
222	Figure 1:	Notional Example of Remote Attestation Service	14
223	Figure 2:	Notional Example of TEE Attestation Flow	16
224	Figure 3:	Notional Example of Orchestrator Platform Labeling	18
225	Figure 4:	Notional Example of Orchestrator Scheduling	19
226	Figure 5:	Notional Example of Key Brokerage	20
227	Figure 6:	Notional Example of Workload Image Encryption	21

	NISTIR 8320 (DRAFT)	Hardware-Enabled Security: Enabling a Layered Approach to Platform Security
228	Figure 7: Notional Example of Workload D	ecryption22
229	Figure 8: Firmware and Software Coverag	e of Existing Chain of Trust Technologies 34
230		
231		

1 Introduction

232

- 233 In today's cloud data centers and edge computing, there are three main forces that impact
- security: (1) the introduction of billions of connected devices and increased adoption of the cloud
- have significantly increased attack surfaces; (2) hacking has become industrialized with
- sophisticated and evolving techniques to compromise data; and (3) solutions composed of
- 237 multiple technologies from different vendors result in a lack of coherent and consistent
- 238 implementations of security controls. Given these forces, the foundation for a data center or edge
- computing security strategy should have a consolidated approach to comprehensively secure the
- entire hardware platform on which workloads and data are executed and accessed.
- In the scope of this document, the *hardware platform* is a server (e.g., application server, storage
- server, virtualization server) in a data center or edge compute facility. The server's hardware
- 243 platform, also called the *server platform*, represents the first part of the layered security
- 244 approach. *Hardware-enabled security*—security with its basis in the hardware platform—can
- provide a stronger foundation than one offered by software or firmware, which can be modified
- with relative ease. Hardware root of trust presents a smaller attack surface due to the small
- 247 codebase. Existing security implementations can be enhanced by providing a base-layer,
- immutable hardware module that chains software and firmware verifications from the hardware
- all the way to the application space or specified security control. In that manner, existing security
- 250 mechanisms can be trusted even more to accomplish their security goals without compromise,
- even when there is a lack of physical security or attacks originate from the software layer.
- 252 This report explains hardware-based security techniques and technologies that can improve
- server platform security and data protection for cloud data centers and edge computing. The rest
- of this report covers the following topics:
- Section 2 provides an overview of hardware platform security.
 - Section 3 discusses the measurement and verification of platform integrity.
- Section 4 explores software runtime attacks and protection mechanisms.
- Section 5 considers protecting data in use, also known as confidential computing.
- Section 6 examines remote attestation services, which can collate platform integrity measurements to aid in integrity verification.
- Section 7 describes a number of cloud use case scenarios that take advantage of hardware-enabled security.
- Section 8 states the next steps for this report and how others can contribute.
- The References section lists the cited references for this report.
- Appendix A describes vendor-agnostic technology examples.
- Appendix B describes Intel technology examples.
- Appendix C describes technology examples from AMD.
- Appendix D lists the acronym and abbreviations used in the report.

277

270271272	As technology and security capabilities evolve, NIST is continuously seeking feedback from the community on the content of the report and soliciting additional technology example contributions from other companies.
273274275	Although this document does not address other platforms like laptops, desktops, mobile devices, or Internet of Things (IoT) devices, the practices in this report can be adapted to support those platforms and their associated use cases.
276	Please send your feedback and comments to hwsec@nist.gov.

• Appendix E provides a glossary of selected terms used in the report.

290

291

292

2 Hardware Platform Security Overview

- The data center threat landscape has evolved in recent years to encompass more advanced attack
- surfaces with more persistent attack mechanisms. With increased attention being applied to high-
- level software security, attackers are pushing lower in the platform stack, forcing security
- administrators to address a variety of attacks that threaten the platform firmware and hardware.
- 283 These threats can result in:
- Unauthorized access to and potential extraction of sensitive platform or user data, including direct physical access to dual in-line memory modules (DIMMs)
- Modification of platform firmware, such as that belonging to the Unified Extensible
 Firmware Interface (UEFI)/Basic Input Output System (BIOS), Board Management
 Controller (BMC), Manageability Engine (ME), Peripheral Component Interconnect
 Express (PCIE) device, and various accelerator cards
 - Supply chain interception through the physical replacement of firmware or hardware with malicious versions
 - Access to data or execution of code outside of regulated geopolitical or other boundaries
- Circumvention of software and/or firmware-based security mechanisms
- For example, LoJax, discovered in August 2018, manifests itself in UEFI malware, allowing it to
- continuously persist in the firmware layer despite operating system (OS) reinstallations, and thus
- remain invisible to standard kernel-based virus scans [1]. These attacks can be devastating to
- 297 cloud environments because they often require server-by-server rebuilds or replacements, which
- 298 can take weeks. Although still rare, these attacks are increasing as attackers become more
- 299 sophisticated.
- Workloads subject to specific regulations or containing sensitive data present additional security
- 301 challenges for multi-tenant clouds. While virtualization and containers significantly benefit
- efficiency, adaptability, and scalability, these technologies consolidate workloads onto fewer
- 303 physical platforms and introduce the dynamic migration of workloads and data across platforms.
- 304 Consequently, cloud adoption results in a loss of consumer visibility and control over the
- 305 platforms that host virtualized workloads and data, and introduces the usage of third-party
- 306 infrastructure administrators. Cloud providers and cloud adopters follow a shared responsibility
- model, where each party has responsibility for different aspects of the overall implementation.
- 308 Cloud providers can expose information related to infrastructure security and platform capability
- in order to provide their tenants with security assurances. Furthermore, cloud providers often
- 310 have data centers that span multiple geopolitical boundaries, subjecting workload owners to
- 311 complicated legal and regulatory compliance requirements from multiple countries. Hybrid cloud
- 312 architectures, in particular, utilize multiple infrastructure providers, each with their own
- infrastructure configurations and management.
- Without physical control over or visibility into platform configurations, conventional security
- best practices and regulatory requirements become difficult or impossible to implement. With
- new regulatory structures like the European General Data Protection Regulation (GDPR)
- introducing high-stakes fines for noncompliance, having visibility and control over where data
- may be accessed is more important than ever before. Top concerns among security professionals

- include the protection of workloads from general security risks, the loss or exposure of data in the event of a data breach, and regulatory compliance.
 Existing mitigations of threats against cloud servers are often rooted in firmware or software,
- making them vulnerable to the same attack strategies. For example, if the firmware can be
- successfully exploited, then the firmware-based security controls can most likely be
- 324 circumvented in the same fashion. Hardware-enabled security techniques can help mitigate these
- 325 threats by establishing and maintaining *platform trust*—an assurance in the integrity of the
- 326 underlying platform configuration, including hardware, firmware, and software. By providing
- 327 this assurance, security administrators can gain a level of visibility and control over where access
- 328 to sensitive workloads and data is permitted. Platform security technologies that establish
- platform trust can provide notification or even self-correction of detected integrity failures.
- Platform configurations can automatically be reverted back to a trusted state and give the
- 331 platform resilience against attack.
- 332 All security controls must have a *root of trust (RoT)*—a starting point that is implicitly trusted.
- Hardware-based controls can provide an immutable foundation for establishing platform
- integrity. Combining these functions with a means of producing verifiable evidence that these
- integrity controls are in place and have been executed successfully is the basis of creating a
- trusted platform. Minimizing the footprint of this RoT translates to reducing the number of
- modules or technologies that must be implicitly trusted. This substantially reduces the attack
- 338 surface.
- Platforms that secure their underlying firmware and configuration provide the opportunity for
- trust to be extended higher in the software stack. Verified platform firmware can, in turn, verify
- the OS boot loader, which can then verify other software components all the way up to the OS
- itself and the hypervisor or container runtime layers. The transitive trust described here is
- consistent with the concept of the *chain of trust (CoT)*—a method where each software module
- in a system boot process is required to measure the next module before transitioning control.
- Rooting platform integrity and trust in hardware security controls can strengthen and
- complement the extension of the CoT into the dynamic software category. There, the CoT can be
- extended even further to include data and workload protection. Hardware-based protections
- through CoT technology mechanisms can form a layered security strategy to protect data and
- workloads as they move to multi-tenant environments in a cloud data center or edge computing
- 350 facility.
- In addition, there are other hardware platform security technologies that can protect data at rest,
- in transit, and in use by providing hardware-accelerated disk encryption or encryption-based
- 353 memory isolation. Many of these capabilities can help mitigate threats from speculative
- execution and side-channel attacks. By using hardware to perform these tasks, the attack surface
- is mitigated, preventing direct access or modification of the required firmware. Isolating these
- encryption mechanisms to dedicated hardware can allow performance to be addressed and
- enhanced separately from other system processes as well. An example of hardware-based
- isolation is discussed later in the document.

362

363

364

365366

367

368

369

370

371372

373

374

375

376

378

379

380

381

382

383

384

389

3 Platform Integrity Verification

A key concept of trusted computing is verification of the underlying platform's integrity.

Platform integrity is typically comprised of two parts:

- Cryptographic measurement of software and firmware. In this report, the term *measurement* refers to calculating a cryptographic hash of a software or firmware executable, configuration file, or other entity. If there is any change in an entity, a new measurement will result in a different hash value than the original [2]. By measuring software and firmware prior to execution, the integrity of the measured modules and configurations can be validated before the platform launches or before data or workloads are accessed. These measurements can also act as cryptographic proof for compliance audits.
- Firmware and configuration verification. When firmware and configuration measurements are made, local or remote attestations can be performed to verify if the desired firmware is actually running and if the configurations are authorized [3]. Attestation can also serve as the foundation for further policy decisions that fulfill various cloud security use case implementations. For instance, encryption keys can be released to client workloads if a proof is performed that the platform server is trusted and in compliance with policies.
- 377 In some cases, a third part is added to platform integrity:
 - **Firmware and configuration recovery.** If the verification step fails (i.e., the attestations do not match the expected measurements), the firmware and configuration can automatically be recovered to a known good state, such as rolling back firmware to a trusted version. The process by which these techniques are implemented affects the overall strength of the assertion that the measured and verified components have not been accidentally altered or maliciously tampered. Recovery technologies allow platforms to maintain resiliency against firmware attacks and accidental provisioning mistakes [4].
- There are many ways to measure platform integrity. Most technologies center around the
- aforementioned concept of the CoT. In many cases, a hardware security module is used to store
- measurement data to be attested at a later point in time. The rest of this section discusses
- hardware security modules and various chain of trust technology implementations.

3.1 Hardware Security Module (HSM)

- 390 A hardware security module (HSM) is "a physical computing device that safeguards and
- 391 manages cryptographic keys and provides cryptographic processing" [5]. Cryptographic
- 392 operations such as encryption, decryption, and signature generation/verification are typically
- 393 hosted on the HSM device, and many implementations provide hardware-accelerated
- mechanisms for cryptographic operations.
- 395 A trusted platform module (TPM) is a special type of HSM that can generate cryptographic keys
- and protect small amounts of sensitive information, such as passwords, cryptographic keys, and
- 397 cryptographic hash measurements. [3] The TPM is a standalone device that can be integrated
- with server platforms, client devices, and other products. One of the main use cases of a TPM is

- 399 to store digest measurements of platform firmware and configuration during the boot process.
- Each firmware module is measured by generating a digest, which is then extended to a TPM
- 401 platform configuration register (PCR). Multiple firmware modules can be extended to the same
- 402 PCR, and the TPM specification provides guidelines for which firmware measurements are
- 403 encompassed by each PCR [6].
- 404 TPMs also host functionality to generate binding and signing keys that are unique per TPM and
- stored within the TPM non-volatile random-access memory (NVRAM). The private portion of
- 406 this key pair is decrypted inside the TPM, making it only accessible by the TPM hardware or
- 407 firmware. This can create a unique relationship between the keys generated within a TPM and a
- 408 platform system, restricting private key operations to the platform firmware that has ownership
- and access to the specified TPM. Binding keys are used for encryption/decryption of data, while
- signing keys are used to generate/verify cryptographic signatures. The TPM provides a random
- number generator (RNG) as a protected capability with no access control. This RNG is used in
- 412 critical cryptographic functionality as an entropy source for nonces, key generation, and
- 413 randomness in signatures [6].
- There are two versions of TPMs: 1.2 and 2.0. The 2.0 version supports additional security
- features and algorithms [6]. TPMs also meet the National Institute of Standards and Technology
- 416 (NIST) Federal Information Processing Standard (FIPS) 140 validation criteria and support
- 417 NIST-approved cryptographic algorithms [7].

418 3.2 The Chain of Trust (CoT)

- The *chain of trust (CoT)* is a method for maintaining valid trust boundaries by applying a
- principle of transitive trust. Each firmware module in the system boot process is required to
- 421 measure the next module before transitioning control. Once a firmware module measurement is
- made, it is recommended to immediately extend the measurement value to an HSM register for
- attestation at a later point in time [6]. The CoT can be extended further into the application
- domain, allowing for files, directories, devices, peripherals, etc. to be measured and attested.
- Every CoT starts with an RoT module. It can be composed of different hardware and firmware
- 426 components. For several platform integrity technologies, the RoT core firmware module is
- rooted in immutable read-only memory (ROM) code. However, not all technologies define their
- 428 RoTs in this manner [6]. The RoT is typically separated into components that verify and
- measure. The core root of trust for verification (CRTV) is responsible for verifying the first
- component before control is passed to it. The core root of trust for measurement (CRTM) is the
- 431 first component that is executed in the CoT and extends the first measurement to the TPM. The
- 432 CRTM can be divided into a static portion (SCRTM) and dynamic portion (DCRTM). The
- 433 SCRTM is composed of elements that measure firmware at system boot time, creating an
- 434 unchanging set of measurements that will remain consistent across reboots. The DRTM allows a
- CoT to be established without rebooting the system, permitting the root of trust for measurement
- 436 to be reestablished dynamically.
- An RoT that is built with hardware protections will be more difficult to change, while an RoT
- 438 that is built solely in firmware can easily be flashed and modified.

439 Various platform integrity technologies build their own CoTs. Please refer to the following 440 technology examples in the appendices for more information: 441 **UEFI Secure Boot (SB)** 442 Intel Trusted Execution Technology (TXT) 443 Intel Boot Guard 444 Intel Platform Firmware Resilience (PFR) 445 Intel Technology Example Summary 446 AMD Platform Secure Boot 447 3.3 **Supply Chain Protection** 448 Organizations are increasingly at risk of supply chain compromise, whether intentional or 449 unintentional. Managing cyber supply chain risks requires, in part, ensuring the integrity, quality, 450 and resilience of the supply chain, its products, and its services. Cyber supply chain risks may 451 include counterfeiting, unauthorized production, tampering, theft, and insertion of malicious or 452 otherwise unexpected software and hardware, as well as poor manufacturing and development 453 practices in the cyber supply chain [8] [9] [10]. 454 Special technologies have been developed to help ascertain the authenticity and integrity of 455 platform hardware, including its firmware and configuration. These technologies help ensure that 456 platforms are not tampered with or altered from the time that they are assembled at the manufacturer site to the time that they arrive at a consumer data center ready for installation. 457 Verification of these platform attributes is one aspect of securing the supply chain. Some 458 459 technologies include an additional feature for locking the boot process or access to these 460 platforms until a secret is provided that only the consumer and manufacturer know. 461 Please refer to the following technology examples in the appendices for more information: 462 Intel Transparent Supply Chain (TSC)

Intel PFR with Protection in Transit (PIT)

464

For more information on supply chain security, see the National Cybersecurity Center of Excellence (NCCoE) Supply Chain Assurance project page at https://www.nccoe.nist.gov/projects/building-blocks/supply-chain-assurance.

4 Software Runtime Protection Mechanisms

466 This section describes various software runtime attacks and protection mechanisms.

4.1 Return Oriented Programming (ROP) and Call/Jump Oriented Programming (COP/JOP) Attacks

- 469 ROP attacks focus on utilizing buffer overflows and targeted memory overwrites of return
- addresses in the stack. Attackers redirect return flows by corrupting addresses on the data stack
- 471 to be locations in already-executable code. These small selected sequences of code called
- 472 gadgets result in malicious modifications to the system or the invocation of normally
- 473 unauthorized operations. A common example is a call to the shell executable within the system
- 474 interface [11].

465

467

468

- 475 COP/JOP attacks are similar to ROP attacks, relying on gadget building blocks. They target
- indirect jump instructions at the end of a gadget, many of which are intentionally emitted by the
- 477 compiler. However, a jump gadget performs a one-directional control flow transfer to its target,
- as opposed to ROP, where gadgets return control back to the stack. This can make it difficult for
- attackers to regain control after executing their gadgets, but solutions to this problem, such as the
- one presented in [11], are beginning to appear.
- 481 Applications can utilize a parallel stack, known as the *shadow stack*, to help mitigate software
- attacks which attempt to modify the control flow. Utilizing special hardware, the shadow stack is
- used to store a copy of return addresses; the address is checked against the normal program stack
- on return operations. If the content differs, an exception is generated, which can help prevent
- 485 malicious code from gaining control of the system with techniques such as ROP. In this way,
- shadow stack hardware can help mitigate some of the most common and exploitable types of
- software bugs.
- Several defenses and preventative measures have been developed within industry to
- accommodate ROP and COP/JOP attacks, including:
- Intel Control-Flow Enforcement Technology (CET)

4.2 Address Translation Attacks

- 492 Commodity operating systems rely on virtual memory protection models enabled via paging
- enforced by the processor memory management unit. Operating systems isolate process and
- kernel memory using page tables managed by systems software, with access permissions such as
- 495 user/supervisor and read/write/execute (RWX). Process and kernel memory accesses are via
- 496 virtual addresses which are mapped to physical memory addresses via address translation
- 497 structures. These structures used for address translation are critical to enforcing the isolation
- 498 model.

- Modern operating systems are single address space kernels (as opposed to micro-kernels), which
- provide good performance but have a large attack surface. A vulnerability in the kernel or driver
- 501 can be leveraged to escalate privileges of a malicious process. Kernel read/write primitives can
- be leveraged with Write-What-Where vulnerabilities exploited from flaws discovered in kernel
- 503 code and/or drivers.

504 505 506 507 508 509 510 511 512 513	Heuristic defense mechanisms such as Page Table randomization can be bypassed with information leaks achieved via malicious read/write primitives. Such information leaks are performed by chaining together a set of system calls (<i>syscalls</i>). For example, one syscall can allocate RWX pool memory, and a second can exploit an arbitrary memory write to overwrite the address translation structures. Two types of attacks can utilize this methodology for nefarious purposes. First, an attacker can redirect a virtual address in use to attacker-controlled contents (many times set up in user-space memory). Second, an attacker can create a malicious alias mapping which references desired physical memory with attacker-chosen permissions (e.g., read/write [RW] access to a page via an alias mapping that was originally read-only). It is important for address translation protection mechanisms to block both of these types of attacks.
514 515 516 517	In addition to protecting the integrity of address translation structures, processors can also detect and block any execution or data access setup by lower privilege code from a higher privilege access. These protections establish boundaries, requiring code to execute with only the necessary permissions and forcing elevated permission requests when needed.
518 519	Several defenses and preventative measures have been developed within industry to accommodate memory page-table attacks, including the following:
520	Intel Hypervisor Managed Linear Address Translation (HLAT)
521 522	• <u>Intel Supervisor Mode Execution Prevention (SMEP) and Supervisor Mode Access</u> <u>Prevention (SMAP)</u>
523 524	• AMD Supervisor Mode Execution Prevention (SMEP) and Supervisor Mode Access <u>Prevention (SMAP)</u>
525	

5 Data Protection and Confidential Computing

- With the increase in adoption of consumer-based cloud services, virtualization has become a
- 528 necessity in cloud data center infrastructure. Virtualization simulates the hardware that multiple
- cloud workloads run on top of. Each workload is isolated from others so that it has access to only
- its own resources, and each workload can be completely encapsulated for portability [12] [13].
- Conventional virtual machines (VMs) have an isolated kernel space running all aspects of a
- workload alongside the kernel. Today, the virtualized environment has been extended to include
- 533 containers and full-featured workload orchestration engines. Containers offer application
- 534 portability by sharing an underlying kernel, which drastically reduces workload-consumed
- resources and increases performance.
- While containers can provide a level of convenience, vulnerabilities in the kernel space and
- shared layers can be susceptible to widespread exploitation, making security for the underlying
- 538 platform even more important. With the need for additional protection in the virtualized
- workspace, an emphasis has been placed on encrypting data both at rest and while in use. At-rest
- encryption provides protection for data on disk. This typically refers to an unmounted data store
- and protects against threats such as the physical removal of a disk drive. Protecting and securing
- cloud data while in use, also referred to as confidential computing, utilizes hardware-enabled
- features to isolate and process encrypted data in memory so that the data is at less risk of
- exposure and compromise from concurrent workloads or the underlying system and platform
- 545 [14]. This section describes technologies that can be leveraged for providing confidential
- 546 computing for cloud and edge.
- 547 A trusted execution environment (TEE) is an area or enclave protected by a system processor.
- Sensitive secrets like cryptographic keys, authentication strings, or data with intellectual property
- and privacy concerns can be preserved within a TEE, and operations involving these secrets can
- be performed within the TEE, thereby eliminating the need to extract the secrets outside of the
- TEE. A TEE also helps ensure that operations performed within it and the associated data cannot
- be viewed from outside, not even by privileged software or debuggers. Communication with the
- TEE is designed to only be possible through designated interfaces, and it is the responsibility of
- the TEE designer/developer to define these interfaces appropriately. A good TEE interface limits
- access to the bare minimum required to perform the task.

5.1 Memory Isolation

- There are many technologies that provide data protection via encryption. Most of these solutions
- focus on protecting the respective data while at rest and do not cover the fact that the data is
- decrypted and vulnerable while in use. Applications running in memory share the same platform
- hardware and can be susceptible to attacks either from other workloads running on the same
- hardware or from compromised cloud administrators. There is a strong desire to secure
- intellectual property and ensure that private data is encrypted and not accessible at any point in
- 563 time, particularly in cloud data centers and edge computing facilities. Various hardware
- technologies have been developed to encrypt content running in platform memory.
- Please refer to the following technology examples in the appendices for more information:

- Intel TME and Multi-Key Total Memory Encryption (MKTME)
- AMD Secure Memory Encryption (SME)/Transparent Memory Encryption (TSME)

568 5.2 Application Isolation

- Application isolation utilizes a TEE to help protect the memory reserved for an individual
- application. The trust boundary associated with the application is restricted to only the central
- processing unit (CPU). Future generations of these techniques will allow entire applications to be
- isolated in their own enclaves rather than only protecting specific operations or memory. By
- using separate application enclaves with unique per-application keys, sensitive applications can
- be protected against data exposure, even to malicious insiders with access to the underlying
- 575 platform. Implementations of application isolation will typically involve developer integration of
- a toolkit within the application layer, and it is the developer's responsibility to ensure secure
- 577 TEE design.
- 578 Please refer to the following technology examples in the appendices for more information:
- Intel Software Guard Extensions (SGX)

580 **5.3 VM Isolation**

- As new memory and execution isolation technologies become available, it is more feasible to
- isolate entire VMs. VMs already enjoy a degree of isolation due to technologies like hardware-
- assisted virtualization, but the memory of each VM remains in the clear. Some existing memory
- isolation technologies require implicit trust of the virtual machine manager (VMM). Isolation
- technologies in future platform generations will remove the VMM from the trust boundary and
- allow full encryption of VM memory with per-VM unique keys, protecting the VMs from not
- only malicious software running on the hypervisor host but also rogue firmware.
- VM isolation can be used to help protect workloads in multi-tenant environments like public and
- 589 hybrid clouds. Isolating entire VMs translates to protection against malicious insiders at the
- cloud provider, or malware exposure and data leakage to other tenants with workloads running
- on the same platform. Many modern cloud deployments use VMs as container worker nodes.
- This provides a highly consistent and scalable way to deploy containers regardless of the
- underlying physical platforms. With full VM isolation, the virtual workers hosting container
- workloads can be effectively isolated without impacting the benefits of abstracting the container
- from the underlying platform.

598

- 596 Please refer to the following technology examples in the appendices for more information:
- Intel Trust Domain Extensions (TDX)
 - AMD Secure Encrypted Virtualization (SEV)

599 5.4 Cryptographic Acceleration

- 600 Encryption is quickly becoming more widespread in data center applications as industry adopts
- more standards and guidelines regarding the sensitivity of consumer data and intellectual
- property. Because cryptographic operations can drain system performance and consume large

603 604 605 606	amounts of compute resources, the industry has adopted specialized hardware interfaces called <i>cryptographic accelerators</i> , which offload cryptographic tasks from the main processing unit onto a separate coprocessor chip. Cryptographic accelerators often come in the form of pluggable peripheral adapter cards.	
607	Please refer to the following technology examples in the appendices for more information:	
608	 Intel Advanced Encryption Standard New Instructions (AES-NI) 	
609	• Intel QuickAssist Technology (QAT) with Intel Key Protection Technology (KPT)	
610	AMD Advanced Encryption Standard	

6 Remote Attestation Services

- Measuring a server's firmware/configuration and extending these measurements to a hardware
- interface can help keep track of which firmware is running on a platform. Some platform
- integrity technologies can even perform local attestation and enforcement of firmware and
- configuration on a server. However, data centers are usually made up of thousands of servers,
- and keeping track of them and their respective firmware is an overwhelming task for an operator.
- A remote service can address this by collating server information and measurement details.
- 619 Cryptographic signatures can be used to ensure the integrity of transferred measurement data.
- 620 Furthermore, the remote service can be used to define allowlist policies, specifying which
- firmware versions and event measurements are acceptable for servers in a particular data center
- environment. This service would verify or attest each server's collected data against these
- policies, feeding the results into a policy orchestrator to report, alert, or enforce rules based on
- the events.

612

- A remote attestation service can provide additional benefits besides verifying server firmware.
- Specifying allowlist policies for specific firmware versions can allow data center administrators
- to easily invalidate old versions and roll out new upgrades. In some cases, certain hardware
- 628 technologies and associated capabilities on platforms can be discoverable by their specific event
- log measurements recorded in an HSM. The information tracked in this remote attestation
- service can even be exposed through the data center administration layer directly to the
- enterprise user. This would give endpoint consumers hardware visibility and the ability to
- 632 specify firmware requirements or require platform features for the hardware on which their
- 633 services are running.

639

- The key advantage to remote attestation is the enforcement of compliance across all hardware
- systems in a data center. The ability to verify against a collective allowlist as opposed to a local
- 636 system enforcing a supply chain policy provides operators more flexibility and control in a
- 637 cryptographically secured manner. These enforcement mechanisms can even be combined to
- 638 provide stronger security policies.

6.1 Platform Attestation

- Figure 1 shows a remote attestation service (AS) collecting platform configurations and integrity
- measurements from data center servers at a cloud service provider (CSP) via a trust agent service
- running on the platform servers. A cloud operator is responsible for defining allowlisted trust
- policies. These policies should include information and expected measurements for desired
- platform CoT technologies. The collected host data is compared and verified against the policies,
- and a report is generated to record the relevant trust information in the AS database.

Platform Verification

646 647

656

659

660

661

662

663

664

667

668

Figure 1: Notional Example of Remote Attestation Service

648 Platform attestation can be extended to include application integrity or the measurement and 649 verification of the hypervisor container runtime interface (CRI) and applications installed on 650 bare-metal servers. During boot time, an application agent on the server can measure operator-651 specified files and directories that pertain to particular applications. An allowlist trust policy can 652 be defined to include these expected measurements, and this policy can be included in the overall 653 trust assessment of the platform in the remote AS. By extending measurements to a platform 654 TPM, applications running on the bare-metal server can be added to the CoT. The components of

655 the trust agent and application agent can be added to the policy and measured alongside other

applications to ensure that the core feature elements are not tampered with. For example, a

657 typical Linux implementation of the application agent could run inside initrd, and measurements

658 made on the filesystem could be extended to the platform TPM.

An additional feature commonly associated with platform trust is the concept of asset tagging. Asset tags are simple key value attributes that are associated with a platform like location,

company name, division, or department. These key value attributes are tracked and recorded in a central remote service, such as the AS, and can be provisioned directly to a server through the

trust agent. The trust agent can then secure these attribute associations with the host platform by

writing hash measurement data for the asset tag information to a hardware security chip, such as

the platform TPM NVRAM. Measurement data is then retrieved by the AS and included in the 665

666 platform trust report evaluation.

Please refer to the following technology examples in the appendices for more information:

• Intel Security Libraries for the Data Center (ISecL-DC)

6.2 TEE Attestation

- There are instances when the high assurance that the output of the processing in a TEE can be
- trusted should be extended to an external attesting client. This is achieved thanks to a TEE
- attestation flow. TEE attestation involves the generation of a verifiable cryptographic quote of
- the enclave by the TEE. The quote is then sent to the attesting client, which can validate the
- signature of the quote. If the signature is valid, the attesting client concludes that the remote code
- is running in a genuine TEE enclave.
- A quote usually contains the measurement of the TEE enclave, as well as data related to the
- authenticity of the TEE and the compliant version of it. The measurement is a digest of the
- content of the enclave (e.g., code and static data) and other information. The measurement
- obtained at build time is typically known to the attesting client and is compared against a
- measurement contained in the quote that is actively taken during runtime. This allows the
- attesting client to determine that the remote code has not been tampered with. A quote may also
- contain the enclave's developer signature and platform trusted computing base (TCB)
- information. The authenticity and version of the TEE are verified against TEE provider
- certificates that are accessible to the tenant or attesting client.
- The quote may also contain the public key part of an enclave key pair or a secure hash of the
- public/private key part if there is a limitation on the size of the quote. In the latter case, the
- public key part must be communicated along with the quote. The public key allows the attesting
- client to wrap secrets that it wants to send to the enclave. This capability allows the attesting
- client to provision secrets directly to the TEE enclave without needing to trust any other software
- 690 running on the server.
- Figure 2 shows an example TEE attestation flow.

693

694

Figure 2: Notional Example of TEE Attestation Flow

7 Cloud Use Case Scenarios Leveraging Hardware-Enabled Security

- This section describes a number of cloud use case scenarios that take advantage of the hardware-
- enabled security capability and trust attestation capability integrated with the operator
- orchestration tool to support various security and compliance objectives.

7.1 Visibility to Security Infrastructure

- A typical attestation includes validation of the integrity of platform firmware measurements.
- 701 These measurements are unique to a specific BIOS/UEFI version, meaning that the attestation
- report provides visibility into the specific firmware version currently in use, in addition to the
- 703 integrity of that firmware. Attestation can also include hardware configuration and feature
- support information, both by attesting feature support directly and by resulting in different
- measurements based on which platform integrity technologies are used.
- 706 Cryptographically verifiable reports of platform integrity and security configuration details (e.g.,
- 707 BIOS/UEFI versions, location information, application versions) are extremely useful for
- 708 compliance auditing. These attestation reports for the physical platform can be paired with
- workload launch or key release policies, providing traceability to confirm that data and
- workloads have only been accessed on compliant hardware in compliant configurations with
- 711 required security technologies enabled.

712 7.2 Workload Placement on Trusted Platforms

- 713 Platform information and verified firmware/configuration measurements retained within an
- attestation service can be used for policy enforcement in countless use cases. One example is
- orchestration scheduling. Cloud orchestrators, such as Kubernetes and OpenStack, provide the
- ability to label server nodes in their database with key value attributes. The attestation service
- can publish trust and informational attributes to orchestrator databases for use in workload
- 718 scheduling decisions. Figure 3 illustrates this.

Figure 3: Notional Example of Orchestrator Platform Labeling

In OpenStack, this can be accomplished by labeling nodes using custom traits. Workload images can be uploaded to an image store containing metadata that specifies required trait values to be associated with the node that is selected by the scheduling engine. In Kubernetes, nodes can be labeled in etcd via node selector or node affinity. Custom resource definitions (CRDs) can be written and plugged into Kubernetes to receive label values from the attestation service and associate them with nodes in the etcd. When a deployment or container is launched, node selector or node affinity attributes can be included in the configuration yaml to instruct Kubernetes to only select nodes that have the specified labels. Other orchestrator engines and flavors can be modified to accommodate a similar use case. Figure 4 illustrates how an orchestrator can be configured to only launch workloads on trusted platforms or platforms with specified asset tag attributes.

Figure 4: Notional Example of Orchestrator Scheduling

7.3 Asset Tagging and Trusted Location

Trusted geolocation is a specific implementation of the aforementioned trusted asset tag feature used with platform attestation. Key attribute values specifying location information are used as asset tags and provisioned to server hardware, such as the TPM. In this way, location information can be included in platform attestation reports and therefore consumed by cloud orchestrators, infrastructure management applications, policy engines, and other entities [15]. Orchestration using asset tags can be used to segregate workloads and data access in a wide variety of scenarios. Geolocation can be an important attribute to consider with hybrid cloud environments subject to regulatory controls like GDPR, for example. Violating these constraints by allowing access to data outside of specific geopolitical boundaries can trigger substantial penalties.

In addition to location, the same principle can apply to other sorts of tag information. For example, some servers might be tagged as appropriate for storing health information subject to Health Insurance Portability and Accountability Act (HIPAA) compliance. Data and workloads requiring this level of compliance should only be accessed on platforms configured to meet those compliance requirements. Other servers may be used to store or process information and workloads not subject to HIPAA requirements. Asset tags can be used to flag which servers are appropriate for which workloads beyond a simple statement of the integrity of those platforms. The attestation mechanisms help ensure that the asset tag information is genuine, preventing easy subversion.

Outside of specific regulatory requirements, an organization may wish to segregate workloads by department. For example, human resources and finance information could be restricted to

- platforms with different security profiles, and big data workloads could be required to run on
- 756 platforms tagged for performance capabilities. For cloud orchestration platforms that do not
- natively support discovery or scheduling of workloads based on specific platform features, asset
- tags can provide a mechanism for seamlessly adding such a capability. For example, workloads
- 759 that require Intel SGX can be orchestrated to only run on platforms that support the SGX
- platform feature, even if the cloud platform does not natively discover support for SGX. The
- open-ended user-configurable asset tag functionality allows virtually any level of subdivision of
- resources for business, security, or regulatory needs.

7.4 Workload Confidentiality

- Consumers who place their workloads in the cloud or the edge are typically forced to accept that
- their workloads are secured by their service providers without insight or knowledge as to what
- security mechanisms are in place. The ability for end users to encrypt their workload images can
- provide at-rest cryptographic isolation to protect consumer data and intellectual property. Key
- control is integral to the workload encryption process. While it is preferable to transition key
- storage, management, and ownership to the endpoint consumer, an appropriate key release policy
- must be defined that includes a guarantee from the service provider that the utilized hardware
- 771 platform and firmware are secure and uncompromised.
- There are several key management solutions (KMSs) in production that provide services to
- create and store keys. Many of these are compliant with the industry-standardized Key
- Management Interoperability Protocol (KMIP) and can be deployed within consumer enterprises.
- The concept is to provide a thin layer on top of the KMS called a key broker, as illustrated in
- Figure 5, that applies and evaluates policies to requests that come into the KMS. Supported
- requests to the key broker include key creation, key release policy association, and key request
- by evaluating associated policies. The key release policy can be any arbitrary set of rules that
- must be fulfilled before a key is released. The policy for key release is open-ended and meant to
- be easily extendible, but for the purpose of this discussion, a policy associated with platform
- 781 trust is assumed.

Figure 5: Notional Example of Key Brokerage

Once the key policy has been determined, a KMS-created and managed key can be used to encrypt a workload image, as shown in Figure 6. The enterprise user may then upload the encrypted image to a CSP orchestrator image store or registry.

787

788

789

790

791 792

793

794

Figure 6: Notional Example of Workload Image Encryption

The key retrieval and decryption process is the most complex piece of the workload confidentiality story, as Figure 7 shows. It relies on a secure key transfer between the enterprise and CSP with an appropriate key release policy managed by the key broker. The policy for key release discussed here is based on platform trust and the valid proof thereof. The policy can also dictate a requirement to wrap the key using a public wrapping key, with the private portion of the wrapping key only known to the hardware platform within the CSP.

Figure 7: Notional Example of Workload Decryption

When the runtime node service receives the launch request, it can detect that the image is encrypted and make a request to retrieve the decryption key. This request can be passed through an attestation service so that an internal trust evaluation for the platform can be performed. The key request is forwarded to the key broker with proof that the platform has been attested. The key broker can then verify the attested platform report and release the key back to the CSP and node runtime services. At that time the node runtime can decrypt the image and proceed with the normal workload orchestration. The disk encryption kernel subsystem can provide at-rest encryption for the workload on the platform.

7.5 Protecting Keys and Secrets

Cryptographic keys are high-value assets in workloads, especially in environments where the owner of the keys is not in complete control of the infrastructure, such as public clouds, edge computing, and network functions virtualization (NFV) deployments. In these environments, keys are typically provisioned on disk as flat files or entries in configuration files. At runtime, workloads read the keys into random access memory (RAM) and use them to perform cryptographic operations like data signing, encryption/decryption, or Transport Layer Security (TLS) termination.

Keys on disk and in RAM are exposed to conventional attacks like privilege escalation, remote code execution (RCE), and input buffer mismanagement. Keys can also be stolen by malicious administrators or be disclosed because of operational errors. For example, an improperly

protected VM snapshot can be used by a malicious agent to extract keys.

817	An HSM can be attached to a server and used by workloads to store keys and perform
818	cryptographic operations. This results in keys being protected at rest and in use. In this model,
819	keys are never stored on disk or loaded into RAM. If attaching an HSM to a server is not an
820	option, or if keys are needed in many servers at the same time, an alternative option is to use a
821	network HSM. Workloads send the payload that needs cryptographic processing over a network
822	connection to the network HSM, which then performs the cryptographic operations locally,
823	typically in an attached HSM.
824	An HSM option is not feasible in some environments. Workload owners may not have access to
825	a cloud or edge environment in order to attach their HSM to a hardware server. Network HSMs
826	can suffer from network latency, and some workloads require an optimized response time.
827	Additionally, network HSMs are often provided as a service by the cloud, edge, or NFV
828	providers and are billed by the number of transactions. Cost is often a deciding factor for using a
829	provider network HSM.

831	8 Next Steps
832 833 834 835 836	NIST is seeking feedback from the community on the content of the report and soliciting additional technology example contributions from other companies. The report is intended to be a living document that will be frequently updated to reflect advances in technology and the availability of commercial implementations and solutions. This can help raise the bar on platform security and evolve the use cases.
837	Please send your feedback and comments on this report to <a building-blocks="" href="https://www.news.news.news.news.news.news.news.n</th></tr><tr><td>838
839
840</td><td>NIST is also working on other publications on hardware-enabled security as part of the NCCoE Trusted Cloud project. More information on the project and links to the other publications are available at https://www.nccoe.nist.gov/projects/building-blocks/trusted-cloud .
841	

842 References

- [1] Barrett B (2018) Russia's Elite Hackers Have a Clever New Trick That's Very Hard to Fix, Wired. Available at https://www.wired.com/story/fancy-bear-hackers-uefi-rootkit
- [2] Intel Corporation (2021) Intel® Trusted Execution Technology (Intel® TXT) Software Development Guide Measured Launched Environment Developer's Guide, Revision 017. Available at https://www.intel.com/content/www/us/en/software-developers/intel-txt-software-development-guide.html
- [3] Regenscheid AR (2014) BIOS Protection Guidelines for Servers. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-147B. https://doi.org/10.6028/NIST.SP.800-147B
- [4] Regenscheid AR (2018) Platform Firmware Resiliency Guidelines. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-193. https://doi.org/10.6028/NIST.SP.800-193
- [5] Barker EB, Barker WC (2019) Recommendation for Key Management: Part 2 Best Practices for Key Management Organizations. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-57 Part 2, Rev. 1. https://doi.org/10.6028/NIST.SP.800-57pt2rl
- [6] Trusted Computing Group (2019) *Trusted Platform Module Library Specification*, Family "2.0". Available at https://trustedcomputinggroup.org/work-groups/trusted-platform-module/
- [7] National Institute of Standards and Technology (2001) Security Requirements for Cryptographic Modules. (U.S. Department of Commerce, Washington, DC), Federal Information Processing Standards Publication (FIPS) 140-2, Change Notice 2

 December 03, 2002. https://doi.org/10.6028/NIST.FIPS.140-2
- [8] Diamond T, Grayson N, Paulsen C, Polk T, Regenscheid A, Souppaya M, Brown C (2020) *Validating the Integrity of Computing Devices: Supply Chain Assurance*. (National Institute of Standards and Technology, Gaithersburg, MD). Available at https://www.nccoe.nist.gov/projects/building-blocks/supply-chain-assurance
- [9] Boyens JM, Paulsen C, Moorthy R, Bartol N (2015) Supply Chain Risk Management Practices for Federal Information Systems and Organizations. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-161. https://doi.org/10.6028/NIST.SP.800-161
- [10] National Institute of Standards and Technology (2020) *Cyber Supply Chain Risk Management*. Available at https://csrc.nist.gov/Projects/cyber-supply-chain-risk-management

- [11] Bletsch T, Jiang X, Freeh V, Liang Z (2011) *Jump-Oriented Programming: A New Class of Code-Reuse Attack*. Available at https://www.comp.nus.edu.sg/~liangzk/papers/asiaccs11.pdf
- [12] Scarfone KA, Souppaya MP, Hoffman P (2011) Guide to Security for Full Virtualization Technologies. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-125. https://doi.org/10.6028/NIST.SP.800-125
- [13] Intel Corporation (2020) *Intel*® *Virtualization Technology (Intel*® *VT)*. Available at https://www.intel.com/content/www/us/en/virtualization/virtualization-technology/intel-virtualization-technology.html
- [14] Linux Foundation (2020) *Confidential Computing Consortium*. Available at https://confidentialcomputing.io
- [15] Bartock MJ, Souppaya MP, Yeluri R, Shetty U, Greene J, Orrin S, Prafullchandra H, McLeese J, Scarfone KA (2015) Trusted Geolocation in the Cloud: Proof of Concept Implementation. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Interagency or Internal Report (IR) 7904. https://doi.org/10.6028/NIST.IR.7904
- [16] Debian Wiki (2019) Secure Boot. Available at https://wiki.debian.org/SecureBoot
- [17] Wilkins R, Richardson B (2013) *UEFI Secure Boot in Modern Computer Security Solutions* (Unified Extensible Firmware Interface Forum). Available at https://uefi.org/sites/default/files/resources/UEFI_Secure_Boot_in_Modern_Computer_Security_Solutions_2013.pdf
- [18] RedHat (2018) README (for shim). Available at https://github.com/rhboot/shim
- [19] Intel Corporation (2018) Intel® Trusted Execution Technology (Intel® TXT) Overview. Available at https://www.intel.com/content/www/us/en/support/articles/000025873/technologies.html
- [20] Futral W, Greene J (2013) *Intel® Trusted Execution Technology for Server Platforms* (Apress, Berkeley, CA). Available at https://www.apress.com/gp/book/9781430261483
- [21] Linux Kernel Organization (2020) *Intel*® *TXT Overview*. Available at https://www.kernel.org/doc/Documentation/intel_txt.txt
- [22] Intel Corporation (2020) *Transparent Supply Chain*. Available at https://www.intel.com/content/www/us/en/products/docs/servers/transparent-supply-chain.html

- [23] Intel Corporation (2020) *Intel Highlights Latest Security Investments at RSA 2020*. Available at https://newsroom.intel.com/news-releases/intel-highlights-latest-security-investments-rsa-2020/
- [24] Department of Defense (2018) Subpart 246.870, Contractors' Counterfeit Electronic Part Detection and Avoidance Systems, *Defense Federal Acquisition Regulation Supplement*. Available at https://www.acq.osd.mil/dpap/dars/dfars/html/current/246 8.htm#246.870-2
- [25] Intel Corporation (2021) *Intel 64 and IA-32 Architectures Software Developer's Manual Volume 1: Basic Architecture*. Available at https://software.intel.com/content/www/us/en/develop/download/intel-64-and-ia-32-architectures-software-developers-manual-volume-1-basic-architecture.html
- [26] Nichols S (2020) RIP ROP, COP, JOP? Intel to bring anti-exploit tech to market in this year's Tiger Lake chip family. (The Register, San Francisco, CA). Available at https://www.theregister.com/2020/06/15/intel cet tiger lake
- [27] Patel BV (2020) A Technical Look at Intel's Control-flow Enforcement Technology. (Intel Fellow Client Computing Group, Intel Corporation). Available at https://software.intel.com/content/www/us/en/develop/articles/technical-look-control-flow-enforcement-technology.html
- [28] Patel BV (2016) *Intel Releases New Technology Specifications to Protect Against ROP attacks*. (Intel Corporation). Available at https://software.intel.com/content/www/us/en/develop/blogs/intel-release-new-technology-specifications-protect-rop-attacks.html
- [29] Shanbhogue V, Gupta D, Sahita R (2019) Security Analysis of Processor Instruction Set Architecture for Enforcing Control-Flow Integrity. (HASP '19: Proceedings of the 8th International Workshop on Hardware and Architectural Support for Security and Privacy). https://doi.org/10.1145/3337167.3337175
- [30] Intel Corporation (2021) Intel Architecture Instruction Set Extensions and Future Features Programming Reference. Available at https://software.intel.com/content/www/us/en/develop/download/intel-architecture-instruction-set-extensions-programming-reference.html
- [31] Intel Corporation (2018) *Intel Security Features and Technologies Related to Transient Execution Attacks*. Available at https://software.intel.com/content/www/us/en/develop/articles/software-security-guidance/best-practices/related-intel-security-features-technologies.html
- [32] Anvin HP (2012) Description x86: Supervisor Mode Access Prevention. Available at https://lwn.net/Articles/517251/

- [33] Corbet J (2012) *Supervisor Mode Access Prevention*. Available at https://lwn.net/Articles/517475/
- [34] Intel Corporation (2020) *Strengthen Enclave Trust with Attestation*. Available at https://software.intel.com/en-us/sgx/attestation-services
- [35] European Telecommunications Standards Institute (2020) *Network Functions Virtualisation (NFV)*. Available at http://www.etsi.org/technologies-clusters/technologies/nfv
- [36] Intel Corporation (2020) *Intel*® *Trust Domain Extensions*. Available at https://software.intel.com/content/dam/develop/external/us/en/documents/tdx-whitepaper-v4.pdf
- [37] Intel Corporation (2010) *Intel Data Protection Technology with AES-NI and Secure Key*. Available at https://www.intel.com/content/www/us/en/architecture-and-technology/advanced-encryption-standard-aes/data-protection-aes-general-technology.html
- [38] Intel Corporation (2020) Flexible Workload Acceleration on Intel Architecture Lowers Equipment Cost. Available at https://www.intel.fr/content/dam/www/public/us/en/documents/white-papers/communications-quick-assist-paper.pdf
- [39] Tadepalli, H (2017) Intel QuickAssist Technology with Intel Key Protection Technology in Intel Server Platforms Based on Intel Xeon processor Scalable Family. (Intel Corporation). Available at https://www.aspsys.com/images/solutions/hpc-processors/intel-xeon/Intel-Key-Protection-Technology.pdf
- [40] Intel Corporation (2020) *Intel*® *Security Libraries for Data Center (Intel*® *SecL-DC)*. Available at https://01.org/intel-secl
- [41] Kaplan D, Powell J, Woller T (2016) *AMD Memory Encryption*. (Advanced Micro Devices, Inc.). Available at https://developer.amd.com/wordpress/media/2013/12/AMD_Memory_Encryption_Whitepaper_v7-Public.pdf
- [42] Kaplan D (2017) *Protecting VM Register State with SEV-ES*. (Advanced Micro Devices, Inc.). Available at https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State/ https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State/ https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State/ https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State/ https://www.amd.com/system/files/TechDocs/Protecting%20VM%20Register%20State/ https://www.amd.com/system/files/TechDocs/Protecting%20VM%20State/ https://www.amd.com/system/files/T
- [43] Advanced Micro Devices, Inc. (2020) AMD SEV-SNP: Strengthening VM Isolation with Integrity Protection and More. Available at https://www.amd.com/system/files/TechDocs/SEV-SNP-strengthening-vm-isolation-with-integrity-protection-and-more.pdf

Appendix A—Vendor-Agnostic Technology Examples

- This section describes vendor-agnostic technology examples that map back to the key concepts
- described in the various sections of the document.

847 A.1 Platform Integrity Verification

848 A.1.1 UEFI Secure Boot (SB)

- "UEFI Secure Boot (SB) is a verification mechanism for ensuring that code launched by a
- computer's UEFI firmware is trusted" [16]. SB prevents malware from taking "advantage of
- several pre-boot attack points, including the system-embedded firmware itself, as well as the
- interval between the firmware initiation and the loading of the operating system" [17].
- The basic idea behind SB is to sign executables using a public-key cryptography scheme. The
- public part of a *platform key (PK)* can be stored in the firmware for use as a root key. Additional
- key exchange keys (KEKs) can also have their public portion stored in the firmware in what is
- called the *signature database*. This database contains public keys that can be used to verify
- different components that might be used by UEFI (e.g., drivers), as well as bootloaders and OSs
- that are loaded from external sources (e.g., disks, USB devices, network). The signature database
- 859 can also contain forbidden signatures, which correspond to a revocation list of previously valid
- 860 keys. The signature database is meant to contain the current list of authorized and forbidden keys
- as determined by the UEFI organization. The signature on an executable is verified against the
- signature database before the executable can be launched, and any attempt to execute an
- untrusted program will be prevented [16][17].
- Before a PK is loaded into the firmware, UEFI is considered to be in *setup mode*, which allows
- anyone to write a PK or KEK to the firmware. Writing the PK switches the firmware into user
- 866 mode. Once in user mode, PKs and KEKs can only be written if they are signed using the private
- portion of the PK. Essentially, the PK is meant to authenticate the platform owner, while the
- KEKs are used to authenticate other components of the distribution (distro), like OSs [17].
- 869 Shim is a simple software package that is designed to work as a first-stage bootloader on UEFI
- systems. It is a common piece of code that is considered safe, well-understood, and audited so
- that it can be trusted and signed using PKs. This means that firmware certificate authority (CA)
- providers only have to worry about signing shim and not all of the other programs that vendors
- might want to support [16]. Shim then becomes the RoT for all the other distro-provided UEFI
- programs. It embeds a distro-specific CA key that is itself used to sign additional programs (e.g.,
- Linux, GRUB, fwupdate). This allows for a clean delegation of trust; the distros are then
- 876 responsible for signing the rest of their packages. Ideally, shim will not need to be updated often,
- which should reduce the workload on the central auditing and CA teams [16].
- A key part of the shim design is to allow users to control their own systems. The distro CA key is
- built into the shim binary itself, but there is also an extra database of keys that can be managed
- by the user—the so-called *Machine Owner Key (MOK)*. Keys can be added and removed in the
- MOK list by the user, entirely separate from the distro CA key. The mokutil utility can be used
- to help manage the keys from Linux OS, but changes to the MOK keys may only be confirmed

HARDWARE-ENABLED SECURITY:

885 On systems with a TPM chip enabled and supported by the system firmware, shim will extend various PCRs with the digests of the targets it is loading [18]. Certificate hashes are also 886 extended to the TPM, including system, vendor, MOK, and shim denylisted and allowlisted 887 888 certificate digests.

889

883

Appendix B—Intel Technology Examples

- This section describes a number of Intel technology examples that map back to the key concepts
- described in the various sections of the document.
- 893 B.1 Platform Integrity Verification
- 894 B.1.1 The Chain of Trust (CoT)
- 895 B.1.1.1 Intel Trusted Execution Technology (TXT)
- 896 Intel Trusted Execution Technology (TXT) in conjunction with a TPM provides a hardware RoT
- available on Intel server and client platforms that enables "security capabilities such as measured
- launch and protected execution" [19]. TXT utilizes authenticated code modules (ACMs) that
- measure various pieces of the CoT during boot time and extend them to the platform TPM
- 900 [2][19]. TXT's ACMs are chipset-specific signed binaries that are called to perform functions
- 901 required to enable the TXT environment. An ACM is loaded into and executed from within the
- 902 CPU cache in an area referred to as the authenticated code RAM (AC RAM). CPU microcode,
- which acts as the core root of trust for measurement (CRTM), authenticates the ACM by
- verifying its included digital signature against a manufacturer public key with its digest hard-
- coded within the chipset. The ACM code, loaded into protected memory inside the processor,
- 906 performs various tests and verifications of chipset and processor configurations.
- The ACMs needed to initialize the TXT environment are the BIOS and the Secure Initialization
- 908 (SINIT) ACMs. Both are typically provided within the platform BIOS image. The SINIT ACM
- can be provisioned on disk as well [2][20]. The BIOS ACM is responsible for measuring the
- 910 BIOS firmware to the TPM and performs additional BIOS-based security operations. The latest
- 911 version of TXT converged with Intel Boot Guard Technology labels this ACM as the Startup
- ACM to differentiate it from the legacy BIOS ACM. The SINIT ACM is used to measure the
- 913 system software or operating system to the TPM, and it "initializes the platform so the OS can
- enter the secure mode of operation" [20].
- When the BIOS startup procedures have completed, control is transitioned to the OS loader. In a
- 916 TXT-enabled system, the OS loader is instructed to load a special module called Trusted Boot
- before loading the first kernel module [20]. Trusted Boot (thoot) is an open-source, pre-
- kernel/virtual machine manager (VMM) module that integrates with TXT to perform a measured
- launch of an OS kernel/VMM. The thoot design typically has two parts: a preamble and the
- 920 trusted core. The tboot preamble is most commonly executed by the OS loader but can be loaded
- at OS runtime. The thoot preamble is responsible for preparing SINIT input parameters and is
- 922 untrusted by default. It executes the processor instruction that passes control to the CPU
- 923 microcode. The microcode loads the SINIT into AC RAM, authenticates it, measures SINIT to
- 924 the TPM, and passes control to it. SINIT verifies the platform configuration and enforces any
- 925 present Launch Control Policies, measuring them and thoot trusted core to the TPM. The thoot
- 926 trusted core takes control and continues the CoT, measuring the OS kernel and additional
- 927 modules (like initrd) before passing control to the OS [21].
- 928 Intel TXT includes a policy engine feature that provides the capability to specify known good
- 929 platform configurations. These *Launch Control Policies* (LCPs) dictate which system software is

- 930 permitted to perform a secure launch. LCPs can enforce specific platform configurations and
- 931 thoot trusted core versions required to launch a system environment [20].

932 B.1.1.2 **Intel Boot Guard**

- 933 Intel Boot Guard provides a hardware RoT for authenticating the BIOS. An original equipment
- 934 manufacturer (OEM) enables Boot Guard authentication on the server manufacturing line by
- 935 permanently fusing a policy and OEM-owned public key into the silicon. When an Intel
- 936 processor identifies that Boot Guard has been enabled on the platform, it authenticates and
- 937 launches an ACM. The ACM loads the initial BIOS or Initial Boot Block (IBB) into the
- 938 processor cache, authenticates it using the fused OEM public key, and measures it into the TPM.
- 939 If the IBB authenticates properly, it verifies the remaining BIOS firmware, loads it into memory,
- 940 and transfers execution control. The IBB is restricted to this limited functionality, which allows it
- 941 to have a small enough size to fit in the on-die cache memory of Intel silicon. If the Boot Guard
- 942 authentication fails, the system is forced to shut down. When the Boot Guard execution
- 943 completes, the CoT can continue for other components by means of UEFI Secure Boot. TXT can
- 944 be used in conjunction with these technologies to provide a dynamic trusted launch of the OS
- 945 kernel and software.
- 946 Because Boot Guard is rooted in permanent silicon fuses and authenticates the initial BIOS from
- 947 the processor cache, it provides resistance from certain classes of physical attacks. Boot Guard
- 948 also uses fuses to provide permanent revocation of compromised ACMs, BIOS images, and input
- 949 polices.

950 B.1.1.3 **Intel Platform Firmware Resilience (PFR)**

- 951 Intel Platform Firmware Resilience (PFR) technology is a platform-level solution that creates an
- 952 open platform RoT based on a programmable logic device. It is designed to provide firmware
- 953 resiliency (in accordance with NIST SP 800-193 [4]) and comprehensive protection for various
- 954 platform firmware components, including BIOS, Server Platform Services Firmware (SPS FW),
- 955 and BMCs. PFR provides the platform owner with a minimal trusted compute base (TCB) under
- 956 full platform-owner control. This TCB provides cryptographic authentication and automatic
- 957 recovery of platform firmware to help guarantee correct platform operation and to return to a
- 958 known good state in case of a malicious attack or an operator error such as a failed update.
- 959 NIST SP 800-193 [4] outlines three guiding principles to support the resiliency of platforms
- 960 against potentially destructive attacks:
- 961 • **Protection:** Mechanisms for ensuring that platform firmware code and critical data remain in a state of integrity and are protected from corruption, such as the process for 962 963 ensuring the authenticity and integrity of firmware updates
- 964 • **Detection:** Mechanisms for detecting when platform firmware code and critical data have been corrupted 965
- 966 **Recovery:** Mechanisms for restoring platform firmware code and critical data to a state 967 of integrity in the event that any such firmware code or critical data are detected to have

969

970

971

972

973

974

975

976

977

978

been corrupted or when forced to recover through an authorized mechanism. Recovery is limited to the ability to recover firmware code and critical data.

In addition, NIST SP 800-193 [4] provides guidance on meeting those requirements via three main functions of a Platform Root of Trust:

- Root of Trust for Update (RTU), which is responsible for authenticating firmware updates and critical data changes to support platform protection capabilities; this includes signature verification of firmware updates as well as rollback protections during update.
- Root of Trust for Detection (RTD), which is responsible for firmware and critical data corruption detection capabilities.
- Root of Trust for Recovery (RTRec), which is responsible for recovery of firmware and critical data when corruption is detected or when instructed by an administrator.

979 PFR is designed to support NIST guidelines and create a resilient platform that is able to self-980 recover upon detection of attack or firmware corruption. This includes verification of all 981 platform firmware and configuration at platform power-on time, active protection of platform 982 non-volatile memory at runtime, and active protection of the Serial Peripheral Interface (SPI 983 flash) and System Management Bus (SMBus). PFR functionality also incorporates monitoring 984 the platform component's boot progress and providing automatic firmware recovery to a known 985 good state upon detection of firmware or configuration corruption. PFR achieves this goal by 986 utilizing a Field-Programmable Gate Array (FPGA) to establish an RoT.

- PFR technology defines a special pre-boot mode (T-1) where only the PFR FPGA is active. Intel Xeon processors and other devices that could potentially interfere with the boot process, such as the Platform Controller Hub (PCH)/Manageability Engine (ME) and BMC, are not powered. Boot critical firmware, like the BIOS, ME, and BMC, are cryptographically verified during T-1 mode. In case of corruption, a recovery event is triggered, and the corrupted firmware in the active regions of the SPI flash is erased and restored with a known-good recovery copy. Once successful, the system proceeds to boot in a normal mode, leveraging Boot Guard for static RoT
- 994 coverage.
- 995 The PFR FPGA RoT leverages a key hierarchy to authenticate data structures residing in SPI
- 996 flash. The key hierarchy is based on a provisioned Root Key (RK) stored in the NVRAM of the
- 997 FPGA RoT and a Code Signing Key (CSK) structure, which is endorsed by the RK, stored in the
- 998 SPI flash, and used for the signing of lower-level data structures. The PFR FPGA uses this CSK
- to verify the digital signature of the Platform Firmware Manifest (PFM), which describes the
- expected measurements of the platform firmware. The PFR FPGA RoT verifies those
- measurements before allowing the system to boot. When a recovery is needed, either because
- measurements do not match the expected value or because a hang is detected during system
- bootup, the PFR FPGA RoT uses a recovery image to recover the firmware. The recovery image
- and any update images are stored in a compressed capsule format and verified using a digital
- signature.
- 1006 Each platform firmware storage is divided into three major sections: Active, Recovery, and
- Staging. The Recovery regions, as well as the static parts of the Active regions, are write-
- protected from other platform components by the PFR FPGA RoT. The Staging region is open to

the other platform components for writing in order to provide an area to place digitally signed and compressed update capsules, which are then verified by the PFR FPGA RoT before being committed to the Active or Recovery regions. The Recovery copy can be updated in T-1 mode once the PFR FPGA has verified the digital signature of the update capsule and confirmed that the recovery image candidate is bootable.

B.1.1.4 Technology Example Summary

There are several technologies that provide different levels of platform integrity and trust.

Individual technologies do not provide a complete CoT. When used in combination, they can
provide comprehensive coverage all the way up to the OS and VMM layer. Figure 8 outlines the
firmware and software coverage of each existing CoT technology example.

1 IBB is meant to describe the portion of BIOS which performs the first measurement

Figure 8: Firmware and Software Coverage of Existing Chain of Trust Technologies

Figure 8 identifies the components of each technology that make up the RoT in their own respective chains and also shows a rough outline of the firmware and software coverage of each technology.

Because many technologies are available, it can be difficult to decide on the correct combination for deployment. Figure 8 illustrates the possible combinations of technologies that extend measurements to a TPM for platform integrity attestation. Note that each combination includes at least one hardware technology to ensure an RoT implementation. A complementary option for extending the CoT up through the OS can also be provided. Including only the hardware technologies would break the CoT by supplying integrity measurements for only pre-OS firmware. Using only UEFI Secure Boot will use firmware as the RoT that does not have hardware security protections and is much more susceptible to attack. By enabling both parts, the CoT can be extended from a hardware RoT into the OS and beyond.

- These combinations will help ensure that appropriate measurements are extended to a TPM for
- integrity attestation and can prevent a server from booting if specific security modules are
- compromised. The attestation mechanisms provided by these technologies give cryptographic
- proof of the integrity of measured components, which can be used to provide visibility into
- platform security configurations and prove integrity. Note the combination of UEFI SB with
- 1038 TXT in Figure 8. This combination provides the UEFI SB signature verification capability on top
- of the tboot integrity measurement in the OS/VMM layer.
- In addition to attestation, PFR provides both additional verification of platform firmware and
- adds automatic recovery of compromised firmware to known good versions. PFR works with any
- 1042 combination of CoT technologies, providing a defense and resilience against firmware attack
- vectors. Combining a hardware-based firmware resilience technology like PFR with a hardware-
- based CoT configuration is part of a layered security strategy.

1045 **B.1.2 Supply Chain Protection**

1046 B.1.2.1 Intel Transparent Supply Chain (TSC)

- "Intel Transparent Supply Chain (TSC) is a set of policies and procedures implemented at ODM
- factories that enable end-users to validate where and when every component of a platform was
- manufactured" [22]. "Intel TSC tools allow platform manufacturers to bind platform information
- and measurements using [a TPM]. This allows customers to gain traceability and accountability
- for platforms with component-level reporting" [23].
- 1052 Intel TSC provides the following key features [22]:
 - Digitally signed statement of conformance for every platform
- Platform certificates linked to a discrete TPM, providing system-level traceability
- Component-level traceability via a direct platform data file that contains integrated components, including a processor, storage, memory, and add-in cards
- Auto Verify tool that compares the snapshot of the direct platform data taken during manufacturing with a snapshot of the platform components taken at first boot
- Firmware load verification

1053

1062

Conformity with Defense Federal Acquisition Regulation Supplement (DFARS)
 246.870-2 [24]

B.1.2.2 PFR with Protection in Transit (PIT)

- In addition to the platform protection, detection, and recovery features, PFR also offers
- protection in transit (PIT) or supply chain protection. Platform lockdown requires that a
- password be present in the PFR FPGA as well as a radio frequency (RF) component. The
- password is removed before platform shipment and must be replaced before the platform will be
- allowed to power up. With platform firmware sealing, the PFR FPGA computes hashes of
- platform firmware in the PCH and BMC attached flash devices, including static and dynamic
- regions, and stores them in an NVRAM space before shipment. Upon delivery, the PFR FPGA

1070 1071	will recompute the hashes and report any mismatches to ensure that the firmware has not been tampered with during system transit.		
1072	B.2	Software Runtime Protection Mechanisms	
1073 1074	B.2.1	Return Oriented Programming (ROP) and Call/Jump Oriented Programming (COP/JOP) Attacks	
1075	B.2.1.	1 Intel Control-Flow Enforcement Technology (Intel CET)	
1076 1077 1078 1079	Intel Control-Flow Enforcement Technology (Intel CET) is an instruction set extension to implement control flow integrity (CFI) and defend against ROP and COP/JOP style subversion attacks. ROP and similarly COP/JOP have been the prevalent attack methodology for stealth exploit writers targeting vulnerabilities in programs. [25]		
1080	Intel (CET prevents this class of exploits by providing the following capabilities:	
1081	•	Shadow stack - return address protection to defend against ROP	
1082	•	Indirect branch tracking – free branch protection to defend against COP/JOP	
1083 1084 1085 1086 1087 1088 1089 1090 1091 1092	"CET introduces a shadow stack system to detect and thwart the stack manipulation required by ROP" [26]. This second stack is used exclusively for control transfer operations and is designed to be protected from application code memory accesses while keeping track of CPU stored copies of the return addresses [27]. "When CET is enabled, a CALL instruction pushes the return address into a shadow stack in addition to its normal behavior of pushing return address into the normal stack (no changes to traditional stack operation). The return instructions (e.g. RET) pops return address from both shadow and traditional stacks, and only transfers control to the popped address if return addresses from both stacks match. [] The page table protections for shadow stack are also designed to protect the integrity of the shadow stack by preventing unintended or malicious switching of shadow stack and/or overflow and underflow of shadow stack." [28]		
1093 1094 1095 1096	"CET also adds an indirect branch tracking capability to provide software the ability to restrict COP/JOP attacks." [27] This ENDBRANCH instruction is a new addition to Intel Instruction Se Architecture (ISA). It marks legal targets for an indirect branch or jump, forcing the CPU to generate an exception for unintended or malicious operations [28].		
1097 1098 1099 1100 1101	contro contro helpin	has been actively collaborating with Microsoft and other industry partners to address of-flow hijacking by using Intel's CET technology to augment the previous software-only of-flow integrity solutions. Intel's CET, when used properly by software, is a big step in a g to prevent exploits from hijacking the control-flow transfer instructions." [28] A security sis of Intel CET is published in [29].	
1102	B.2.2	Address Translation Attacks	
1103	B.2.2.	1 Intel Hypervisor Managed Linear Address Translation (HLAT)	
1104 1105		rvisor managed linear address translation (HLAT) is a capability to enable Intelulization Technology (Intel VT-x) based security monitors to enforce runtime protection	

1106 1107	and integrity assertions on OS-managed page tables. This helps protect kernel assets, as well as in-band security agents and agent-monitored assets from OS page-table attacks.	
1108 1109 1110 1111 1112 1113	"[HLAT] is intended to be used by a Hypervisor/Virtual Machine Monitor (VMM) to enforce guest linear translation (to guest physical mappings). When combined with the existing Extended Page Table (EPT) capability, HLAT enables the VMM to ensure the integrity of combined guest linear translation (mappings and permissions) cached by the processor TLB, via a reduced software TCB managed by the VMM." [30] In this fashion, the VMM-enforced guest translations are more protected from alterations by untrusted system software adversaries. [30]	
1114 1115 1116 1117 1118 1119 1120 1121 1122	"This feature is intended to augment the security functionality for a type of Virtual Machine Monitor (VMM) that may use legacy EPT read/write/execute (XWR) permission bits (bits 2:0 of the EPTE) as well as the new user-execute (XU) access bit (bit 10 of the EPTE) to ensure the integrity of code/data resident in guest physical memory assigned to the guest operating system. EPT permissions are also used in these VMMs to isolate memory; for example, to host a Secure Kernel (SK) that can manage security properties for the General Purpose Kernel (GPK). For such usages, it is important that the VMM ensure that the guest linear address mappings which are used by the General Purpose Kernel to refer to the EPT monitored guest physical pages are access-controlled as well." [30]	
1123 1124 1125 1126 1127 1128 1129 1130	"VMMs could enforce the integrity of these specific guest linear to guest physical mappings (paging structures) by using legacy EPT permissions to mark the guest physical memory containing the relevant guest paging structures as read-only. The intent of marking these guest paging structures as read-only is to ensure an invalid mapping is not created by guest software. However, such page-table edit control techniques are known to cause very high overheads due to the requirement that the VMM must monitor all paging contexts created by the (Guest) operating system. HLAT enables a VMM to enforce the integrity of guest linear mappings without this high overhead." [30]	
1131 1132 1133 1134	HLAT utilizes a processor mechanism that implements an alternate Intel Itanium architecture (IA) paging structure managed in guest physical memory by a Secure Kernel. This paging structure contains guest linear to guest physical translations that the VMM/Secure Kernel wants to enforce.	
1135 1136 1137 1138 1139 1140	Additionally, to accommodate legacy page-table monitoring approaches, HLAT defines two new EPT control bits in EPT leaf entries. A "Paging-Write" control bit specifies which guest physical pages hold HLAT or legacy IA paging structures. This allows the processor to use the Paging-Write as permission to perform A/D bit writes, instead of the software W permission in the EPTE. A "Verify Paging-Write" control bit specifies which guest physical pages should only be referenced via translation (guest) paging structures marked as Paging-writable under EPT [30].	
1141 1142	B.2.2.2 Intel Supervisor Mode Execution Prevention (SMEP) and Supervisor Mode Access Prevention (SMAP)	
1143 1144 1145	Supervisor Mode Execution Prevention (SMEP) and Supervisor Mode Access Prevention (SMAP) are opt-in capabilities that can be used by systems software (such as the kernel) to harden the privilege separation between user-mode and kernel-mode. These capabilities further	

- enforce the user/supervisor properties specified via address translation mechanisms by mitigating
- malicious code execution or malicious use of data setup by processes executing in user-mode.
- 1148 Intel OS Guard, also known as SMEP, helps prevent execution out of untrusted application
- memory while operating at a more privileged (supervisor) level. "[When] enabled, the operating
- system will not be allowed to directly execute application code, even speculatively. This makes
- branch target injection attacks on the OS substantially more difficult by forcing the attacker to
- find gadgets within the OS code. It is also more difficult for an application to train OS code to
- jump to an OS gadget. All major operating systems enable SMEP support by default." [31]
- SMAP is a security feature that helps prevent unauthorized kernel consumption of data
- accessible to user space [32]. An enabling SMAP bit in the CR4 control register will cause a
- page fault to be triggered when there is any attempt to access user-space memory while running
- in a privileged mode. When access to user space memory is needed by the kernel, a separate AC
- flag is toggled to allow the required access [33]. "Two new instructions (STAC and CLAC) are
- provided to manipulate that flag relatively quickly." When the AC flag is set in protection mode
- under normal operating circumstances, SMAP blocks a whole class of exploits where the kernel
- is fooled into reading from (or writing to) user-space memory by mistake. SMAP also allows for
- the early discovery of kernel bugs where developers dereference user space pointers directly
- from the kernel [33].
- 1164 B.3 Data Protection and Confidential Computing
- 1165 B.3.1 Memory Isolation
- 1166 B.3.1.1 Intel TME and Intel Multi-Key TME (Intel MKTME)
- 1167 Intel Total Memory Encryption (Intel TME) provides the capability to encrypt the entire physical
- memory of a system. This capability is typically enabled in the very early stages of the boot
- process with a small change to the BIOS. Once this change is configured and locked, all data on
- the external memory buses of a CPU and any additional DIMMs will be encrypted using 128-bit
- keys utilizing the NIST standard AES-XTS algorithm. The encryption key used for Intel TME
- uses a hardware random number generator implemented in the Intel CPU, and the keys are not
- accessible by software or by using external interfaces to the CPU. The architecture is flexible and
- will support additional memory protection schemes in the future. Intel TME is intended to
- support unmodified existing system and application software. The overall performance impact of
- 1176 TME is likely to be relatively small and highly dependent on workload.
- 1177 Intel Multi-Key Total Memory Encryption (Intel MKTME) builds on Intel TME and adds
- support for multiple encryption keys. The CPU implementation supports a fixed number of
- encryption keys, and software can configure a CPU to use a subset of available keys. Software
- manages the use of keys and can use each of the available keys for encrypting any page of the
- memory. Thus, Intel MKTME allows page granular encryption of memory. By default, Intel
- 1182 MKTME uses the Intel TME encryption key unless explicitly specified by software.
- In addition to supporting a CPU-generated ephemeral key (not accessible by software or by using
- external interfaces to a CPU), Intel MKTME also supports software-provided keys. Software-
- provided keys are particularly useful when used with nonvolatile memory, when combined with

- attestation mechanisms or used with key provisioning services. An OS may be enabled to take
- additional advantage of the Intel MKTME capability, both in native and virtualized
- environments. When properly enabled, Intel MKTME is available to each guest OS in a
- virtualized environment, and the guest OS can take advantage of Intel MKTME in the same ways
- 1190 as a native OS.
- 1191 B.3.2 Application Isolation
- 1192 B.3.2.1 Intel Software Guard Extensions (SGX)
- 1193 Intel Software Guard Extensions (SGX) is a set of instructions that increases the security of
- application code and data. Developers can partition security-sensitive code and data into an SGX
- enclave, which is executed in a CPU protected region. The developer creates and runs SGX
- enclaves on server platforms where only the CPU is trusted to provide attestations and protected
- execution environments for enclave code and data. SGX also provides an enclave remote
- attestation mechanism. This mechanism allows a remote provider to verify the following [34]:
- 1. The enclave is running on a real Intel processor inside an SGX enclave.
- 1200 2. The platform is running at the latest security level (also referred to as the *TCB version*).
- 1201 3. The enclave's identity is as claimed.
- 1202 4. The enclave has not been tampered with.
- Once all of this is verified, the remote attester can then provision secrets into the enclave. SGX
- enclave usage is reserved for Ring-3 applications and cannot be used by an OS or BIOS
- 1205 driver/module.
- SGX removes the privileged software (e.g., OS, VMM, System Management Mode [SMM],
- devices) and unprivileged software (e.g., Ring-3 applications, VMs, containers) from the trust
- boundary of the code running inside the enclave, enhancing security of sensitive application code
- and data. An SGX enclave trusts the CPU for execution and memory protections. SGX encrypts
- memory to protect against memory bus snooping and cold boot attacks for enclave code and data
- in host DRAM. SGX includes ISA instructions that can be used to handle Enclave Page Cache
- 1212 (EPC) page management for creating and initializing enclaves.
- 1213 SGX relies on the system UEFI BIOS and OS for initial provisioning, resource allocation, and
- management. However, once an SGX enclave starts execution, it is running in a
- 1215 cryptographically isolated environment separate from the OS and BIOS.
- 1216 SGX can allow any application (whole or part of) to run inside an enclave and puts application
- developers in control of their own application security. However, it is recommended that
- developers keep the SGX code base small, validate the entire system (including software side
- channel resistance), and follow other secure software development guidelines.
- 1220 SGX enclaves can be used for applications ranging from protecting private keys and managing
- security credentials to providing security services. In addition, industry security standards, like
- 1222 European Telecommunications Standards Institute (ETSI) Network Functions Virtualization
- (NFV) Security (ETSI NFV SEC) [35], have defined and published requirements for Hardware

- Mediated Execution Enclaves (HMEEs) for the purposes of NFV, 5G, and edge security. SGX is
- 1225 an HMEE.
- 1226 **B.3.3 VM** Isolation
- 1227 B.3.3.1 Intel Trust Domain Extensions (Intel TDX)
- 1228 Intel Trust Domain Extensions (Intel TDX) introduces new architectural elements to deploy
- hardware-isolated VMs called trust domains (TDs). Intel TDX is designed to isolate VMs from
- the VMM/hypervisor and any non-TD software on the platform to protect TDs from a broad
- range of software. TDX is built using a combination of Virtual Machine Extensions (VMX) ISA
- extensions, MKTME technology, and a CPU-attested software module called the TDX-SEAM
- module. TDX isolates VMs from many hardware threats and most software-based threats,
- including from the VMM and other CSP software. TDX helps give the cloud tenant control of
- their own data security and IP protection. TDX does this while maintaining the CSP role of
- managing resources and cloud platform integrity.
- The TDX solution provides the following capabilities to TDs to address the security challenges:
- Memory and CPU state confidentiality and integrity to help keep the sensitive IP and workload data secure from most software-based attacks and many hardware-based attacks. The workload now has a tool that supports excluding the firmware, software, devices, and operators of the cloud platform from the TCB. The workloads can use this tool to foster more secure access to CPU instructions and other CPU features. The workload can have this ability irrespective of the cloud infrastructure used to deploy the workload.
- Remote attestation enables a relying party (either the owner of the workload or a user of the services provided by the workload) to establish that the workload is running on a TDX-enabled platform located within a TD prior to providing that workload data. Remote attestation aims to allow the owners and consumers of the service to digitally determine the version of the TCB they are relying on to help secure their data. The VMM remains the platform resource manager, and TDs should not cause denial of service to the VMM. Defending TDs against denial of service by the VMM is not a goal.
- 1252 TDX also augments defense of the TD against limited forms of attacks that use physical access
- to the platform memory, such as offline, DRAM analysis (example: cold-boot attacks), and
- active attacks of DRAM interfaces, including capturing, modifying, relocating, splicing, and
- aliasing memory contents [36]. The VMM continues to be the resource manager, and TDs do not
- have privileges to deny service to the VMM.
- 1257 B.3.4 Cryptographic Acceleration
- 1258 B.3.4.1 Intel Advanced Encryption Standard New Instructions (Intel AES-NI)
- 1259 Intel AES New Instructions (Intel AES-NI) is an encryption instruction set that improves
- hardware performance of the Advanced Encryption Standard (AES) algorithm and accelerates
- data encryption. Intel AES-NI consists of seven new instructions that accelerate encryption and
- decryption and improve key generation and matrix manipulation, all while aiding in carry-less

1263 1264 1265	multiplication. This minimizes application performance concerns inherent in conventional cryptographic processing and helps provide enhanced security by addressing side channel attacks on AES associated with conventional software methods of table lookups [37].		
1266 1267 1268	AES is the most widely used standard for protecting network traffic, personal data, and corporate IT infrastructures. By implementing certain intensive sub-steps of the AES algorithm into the hardware, Intel AES-NI strengthens and accelerates execution of the AES application [37].		
1269 1270	B.3.4.2 Intel QuickAssist Technology (QAT) with Intel Key Protection Technology (KPT)		
1271 1272 1273 1274 1275 1276 1277	Intel QuickAssist Technology (QAT) is a high-performance hardware accelerator for performing cryptographic, security, and compression operations. Applications like VMs, containers, and Function as a Service (FaaS) call Intel QAT using industry-standard OpenSSL, TLS, and Internet Protocol Security (IPsec) interfaces to offload symmetric and asymmetric cryptographic operations. Cloud, multi-tenancy, NFV, edge, and 5G infrastructures and applications are best suited for QAT for all types of workloads, including software-defined networks (SDNs), content delivery networks (CDNs), media, and storage [38].		
1278 1279 1280 1281 1282 1283 1284	Intel Key Protection Technology (KPT) helps enable customers to secure their keys to be used with QAT through a bring-your-own-key (BYOK) paradigm. KPT allows customers to deliver their own cryptographic keys to the QAT device in the target platform where their workload is running. KPT-protected keys are never in the clear in host DRAM or in transit. The customers encrypt their workload key (e.g., RSA private key for Nginx) using KPT inside their HSMs. This encrypted workload key is delivered to the target QAT platform, where it is decrypted immediately prior to use. KPT provides key protection at rest, in transit, and while in use [39].		
1285	B.3.5 Technology Example Summary		
1286 1287 1288 1289 1290 1291 1292	Cloud infrastructure creates improvements in the efficiency, agility, and scalability of data center workloads by abstracting hardware from the application layer. This introduces new security concerns as workloads become multi-tenant, attack surfaces become shared, and infrastructure administrators from the cloud operator gain access to underlying platforms. Isolation techniques provide answers to these concerns by adding protection to VMs, applications, and data during execution, and they represent a crucial layer of a layered security approach for data center security architecture.		
1293 1294 1295 1296 1297 1298 1299 1300	Various isolation techniques exist and can be leveraged for different security needs. Full memory isolation defends a platform against physical memory extraction techniques, while the same technology extended with multiple keys allows individual VMs or platform tenants to have uniquely encrypted memory. Future generations of these technologies will allow full memory isolation of VMs, protecting them against malicious infrastructure insiders, multi-tenant malware, and more. Application isolation techniques allow individual applications to create isolated enclaves that require implicit trust in the platform CPU and nothing else and that have the ability to provide proof of the enclave to other applications before data is sent.		

1301 B.4 Remote Attestation Services

B.4.1 Intel Security Libraries for the Data Center (ISecL-DC)

- 1303 Intel Security Libraries for the Data Center (ISecL-DC) is an open-source remote attestation
- implementation of a set of building blocks that utilize Intel Security features to discover, attest,
- and enable critical foundation security and confidential computing use-cases. This middleware
- technology provides a consistent set of application programming interfaces (APIs) for easy
- integration with cloud management software and security monitoring and enforcement tools.
- 1308 ISecL-DC applies the remote attestation fundamentals described in this section and standard
- specifications to maintain a platform data collection service and an efficient verification engine
- to perform comprehensive trust evaluations. These trust evaluations can be used to govern
- different trust and security policies applied to any given workload, as referenced in the workload
- scheduling use case in Section 7.2. In future generations, the product will be extended to include
- TEE attestation to provide assurance and validity of the TEE to enable confidential computing
- 1314 [40].

1302

1315 B.4.2 Technology Summary

- Platform attestation provides auditable foundational reports for server firmware and software
- integrity and can be extended to include the location of other asset tag information stored in a
- 1318 TPM, as well as integrity verification for applications installed on the server. These reports
- provide visibility into platform security configurations and can be used to control access to data
- and workloads. Platform attestation is performed on a per-server basis and typically consumed
- by cloud orchestration or a wide variety of infrastructure management platforms.
- TEE attestation provides a mechanism by which a user or application can validate that a genuine
- TEE enclave with an acceptable TCB is actually being used before releasing secrets or code to
- the TEE. Formation of a TEE enclave is performed at the application level, and TEE attestations
- are typically consumed by a user or application requiring evidence of enclave security before
- passing secrets.
- These different attestation techniques serve complementary purposes in a cloud deployment in
- the data center or at the edge computing facility.

1330	Appendix C—AIMD Technology Examples		
1331 1332			
1333	C.1 Platform Integrity Verification		
1334	C.1.1 AMD Platform Secure Boot (AMD PSB)		
1335 1336 1337 1338	Platform BIOS code during the boot process of the server. Manufacturers of server systems, like OEMs or Original Device Manufacturers (ODMs), enable the functionality of AMD PSB in the		
1339 1340 1341 1342 1343	The OEM or ODM's final BIOS image contains the AMD public key and the OEM BIOS-signing public key (signed with the AMD private key). When a system powers on, the AMD Security Processor (ASP) starts executing the immutable on-chip Boot ROM. It authenticates and loads multi-stage ASP Boot Loaders from SPI/Low Pin Count (LPC) Flash into its internal memory, which initializes the silicon and the system memory.		
1344 1345 1346 1347 1348	Once the system memory is initialized, the ASP Boot Loaders load and authenticate the OEM BIOS-signing public key, followed by authenticating the initial BIOS code. Once the verificatio is successful, ASP releases the x86 core to execute authenticated initial BIOS code. The BIOS can continue CoT for other components by means of UEFI Secure Boot. If PSB authentication fails, the system is forced to shut down.		
1349 1350	AMD PSB supports revocation and rollback protection of BIOS images through the OEM BIOS signing key revision ID and rollback protection.		
1351	C.2 Data Protection and Confidential Computing		
1352 1353	C.2.1 Memory Isolation: AMD Secure Memory Encryption (SME)/Transparent Memory Encryption (TSME)		
1354 1355 1356 1357 1358 1359 1360	AMD Secure Memory Encryption (SME) is a memory encryption technology from AMD which helps protect data in DRAM by encrypting system memory content [41]. When enabled, memory content is encrypted via dedicated hardware in the on-die memory controllers. Each controller includes a high-performance AES engine that encrypts data when it is written to DRAM and decrypts it when read. The encryption of data is done with an encryption key in a mode that utilizes an additional physical address-based tweak to protect against ciphertext block move attacks.		
1361 1362 1363 1364 1365 1366	The encryption key used by the AES engine with SME is randomly generated on each system reset and is not visible to any software running on the CPU cores. This key is managed entirely by the AMD Secure Processor (AMD-SP) that functions as a dedicated security subsystem integrated within the AMD System-on-Chip (SOC). The key is generated using the onboard NIST SP 800-90 compliant hardware random number generator and is stored in dedicated hardware registers where it is never exposed outside the SOC in the clear.		

- 1367 Two modes of memory encryption are supported for various use cases. The simplest mode is
- 1368 Transparent Secure Memory Encryption (TSME), which is a BIOS option and enables memory
- encryption automatically on all memory accesses. TSME works in the background and requires
- no software interaction. Another supported mode is the OS-managed Secure Memory Encryption
- 1371 (SME) mode in which individual pages of memory may be marked for encryption via CPU page
- tables. SME provides additional flexibility if only a subset of memory needs to be encrypted but
- does require appropriate software support.
- Encrypted memory provides strong protection against cold boot, DRAM interface snooping, and
- similar types of attacks.
- 1376 C.2.2 VM Isolation: AMD Secure Encrypted Virtualization (SEV)
- 1377 The AMD Secure Encrypted Virtualization (SEV) feature is designed to isolate VMs from the
- hypervisor. When SEV is enabled, individual VMs are encrypted with an AES encryption key.
- When a component such as the hypervisor attempts to read memory inside a guest, it is only able
- to see the data in its encrypted form. This provides strong cryptographic isolation between the
- VMs, as well as between the VMs and the hypervisor.
- To protect SEV-enabled guests, the SEV firmware assists in the enforcement of three main
- security properties: authenticity of the platform, attestation of a launched guest, and
- 1384 confidentiality of the guest's data.
- Authenticating the platform prevents malicious software or a rogue device from masquerading as
- a legitimate platform. The authenticity of the platform is proven with its identity key. This key is
- signed by AMD to demonstrate that the platform is an authentic AMD platform with SEV
- 1388 capabilities.
- Attestation of the guest launch proves to guest owners that their guests securely launched with
- SEV enabled. A signature of various components of the SEV-related guest state, including initial
- contents of memory, is provided by the firmware to the guest owner to verify that the guest is in
- the expected state. With this attestation, a guest owner can ensure that the hypervisor did not
- interfere with the initialization of SEV before transmitting confidential information to the guest.
- 1394 Confidentiality of the guest is accomplished by encrypting memory with a memory encryption
- key that only the SEV firmware knows. The SEV management interface does not allow the
- memory encryption key or any other secret SEV state to be exported outside of the firmware
- without properly authenticating.
- 1398 AMD SEV has two additional modes:
 - SEV With Encrypted State (SEV-ES): This mode encrypts and protects VM registers from being read or modified by a malicious hypervisor or VM [42].
- SEV with Secure Nested Paging (SEV-SNP): This mode adds strong memory integrity protection to help prevent malicious hypervisor-based attacks like data replay and memory remapping. [43]

Appendix D—Acronyms and Abbreviations

Selected acronyms and abbreviations used in this paper are defined below.

AC RAM Authenticated Code Random Access Memory

ACM Authenticated Code Module
AES Advanced Encryption Standard
AMD PSB AMD Platform Secure Boot

AMD-SP AMD Secure Processor

API Application Programming Interface

AS Attestation Service

ASP AMD Security Processor

BIOS Basic Input/Output System

BMC Board Management Controller

BYOK Bring Your Own Key
CA Certificate Authority

CDN Content Delivery Network
CFI Control Flow Integrity

COP Call Oriented Programming

CoT Chain of Trust

CPU Central Processing Unit
CRD Custom Resource Definition
CRI Container Runtime Interface

CRTM Core Root of Trust for Measurement CRTV Core Root of Trust for Verification

CSK Code Signing Key

CSP Cloud Service Provider

DCRTM Dynamic Core Root of Trust for Measurement

DFARS Defense Federal Acquisition Regulation Supplement

DIMM Dual In-Line Memory Module

DRAM Dynamic Random-Access Memory

EPC Enclave Page Cache
EPT Extended Page Table

ETSI European Telecommunications Standards Institute

ETSI NFV European Telecommunications Standards Institute Network Functions

SEC Virtualization Security
FaaS Function as a Service

FIPS Federal Information Processing Standard

FOIA Freedom of Information Act
FPGA Field Programmable Gate Array
GDPR General Data Protection Regulation

GPK General Purpose Kernel

HASP Hardware and Architectural Support for Security and Privacy

HIPAA Health Insurance Portability and Accountability Act
HLAT Hypervisor Managed Linear Address Translation

HMEE Hardware Mediated Execution Enclave

HSM Hardware Security Module IA Intel Itanium Architecture

IBB Initial Boot Block

Intel AES-NI Intel Advanced Encryption Standard New Instructions

Intel CET Intel Control-Flow Enforcement Technology
Intel Intel Multi-Key Total Memory Encryption

MKTME

Intel TDX Intel Trust Domain Extensions
Intel TME Intel Total Memory Encryption
Intel TSC Intel Transparent Supply Chain
Intel VT-x Intel Virtualization Technology

IoT Internet of Things

IPsec Internet Protocol Security

IR NIST Interagency or Internal Report

ISA Instruction Set Architecture

ISecL-DC Intel Security Libraries for the Data Center

IT Information Technology

ITL Information Technology Laboratory

JOP Jump Oriented Programming

KEK Key Exchange Key

KMIP Key Management Interoperability Protocol

KMS Key Management Service
KPT Key Protection Technology
LCP Launch Control Policy

LPC Low Pin Count

ME Manageability Engine MOK Machine Owner Key

NCCoE National Cybersecurity Center of Excellence

NFV Network Functions Virtualization

NIST National Institute of Standards and Technology

NVRAM Non-Volatile Random-Access Memory

ODM Original Design Manufacturer
OEM Original Equipment Manufacturer

OS Operating System

PCH Platform Controller Hub

PCIE Peripheral Component Interconnect Express

PCR Platform Configuration Register
PFM Platform Firmware Manifest
PFR Platform Firmware Resilience

PIT Protection in Transit

PK Platform Key

QAT QuickAssist Technology
RAM Random Access Memory
RCE Remote Code Execution

RF Radio Frequency

RK Root Key

RNG Random Number Generator

ROM Read-Only Memory

ROP Return Oriented Programming

RoT Root of Trust

RTD Root of Trust for Detection
RTRec Root of Trust for Recovery
RTU Root of Trust for Update

RW Read/Write

RWX Read/Write/Execute
SB UEFI Secure Boot

SCRTM Static Core Root of Trust for Measurement

SDN Software Defined Network

SEV Secured Encrypted Virtualization

SEV-ES Secured Encrypted Virtualization with Encrypted State

SEV-SNP Secured Encrypted Virtualization with Secured Nested Paging

SGX Software Guard Extensions

SINIT ACM Secure Initialization Authenticated Code Module

SK Secure Kernel

SMAP Supervisor Mode Access Prevention

SMBus System Management Bus SME Secure Memory Encryption

SMEP Supervisor Mode Execution Prevention

SMM System Management Mode

SOC System-on-Chip SP Special Publication

SPI Serial Peripheral Interface

SPS FW Server Platform Services Firmware

TCB Trusted Compute Base, Trusted Computing Base

TD Trust Domain

TEE Trusted Execution Environment
TLB Translation Lookaside Buffer
TLS Transport Layer Security

TPM Trusted Platform Module

TSME Transparent Memory Encryption
TXT Trusted Execution Technology

UEFI Unified Extensible Firmware Interface

USB Universal Serial Bus VM Virtual Machine

VMM Virtual Machine Manager, Virtual Machine Monitor

VMX Virtual Machine Extensions

XTS xor-encrypt-xor (XEX) Based Tweaked-Codebook Mode with Ciphertext

Stealing

XU User-Execute

XWR Read/Write/Execute

1408	Appendix E—Glossary	
1409 1410 1411	Asset Tag	Simple key value attributes that are associated with a platform (e.g., location, company name, division, or department).
1412 1413 1414 1415 1416	Chain of Trust (CoT)	A method for maintaining valid trust boundaries by applying a principle of transitive trust, where each software module in a system boot process is required to measure the next module before transitioning control.
1417 1418 1419 1420	Confidential Computing	Hardware-enabled features to isolate and process encrypted data in memory so that the data is at less risk of exposure and compromise from concurrent workloads or the underlying system and platform.
1421 1422 1423	Cryptographic Accelerator	A specialized separate coprocessor chip from the main processing unit where cryptographic tasks are offloaded to for performance benefits.
1424	Hardware-Enabled Security	Security with its basis in the hardware platform.
1425 1426 1427	Platform Trust	An assurance in the integrity of the underlying platform configuration, including hardware, firmware, and software.
1428	Root of Trust (RoT)	A starting point that is implicitly trusted.
1429 1430 1431 1432	Shadow Stack	A parallel hardware stack that applications can utilize to store a copy of return addresses that are checked against the normal program stack on return operations.
1433	Trusted Execution Environment (TEE)	An area or enclave protected by a system processor.