


OMS overview for DSTAC


Jim Alexander, Senior Director June 2, 2015

Charter Supports Two Legacy Footprints


Simulcrypt & a Worldbox


Open Media Security (OMS) Overview

- OMS is designed to provide downloadable conditional access (DCAS) functionality for MVPDs. Supports multiple CAS Vendors.
- Enables consumer electronics (CE) manufacturers to build devices for retail sale and/or lease by service providers using qualified commodity chipsets that will be available from multiple chipset manufacturers.
- Designed to preserve the security of legacy CAS systems.
- Cablevision and Charter have both invested in extensive upgrades to their networks to support OMS. Both have deployed OMS set-top boxes, built on commodity.


OMS: Solution Components

OMS defines the components necessary to deliver <u>all MVPD Services</u>, and do so in conjunction with legacy networks.

- •Hardware Definition of SoC and STB features and robustness rules.
- •Software Definition of downloader, boot-loader, CAS, and UI functionality, robustness rules.
- Network Definition of network capabilities, attachment, authentication.
- •Trust Structure Definition of key generation, black-box process, and distribution of security secrets.


OMS: Components – Hardware Requirements

- SoC with a secure processer that conforms with robustness rules and includes:
 - ETSI KLAD Key ladder for decryption of video.
 - CSA, AES, and SCTE-52 decryption (licensing required).
 - Hardware root of trust OTP Key(s) from approved trust authority.
 - Boot loader functionality.
 - Other keys for secure messaging
 - Encryption tools for output of video (i.e., DTCP, or HDCP).
 - Robustness Rules
- STB or other digital devices
 - SoC Requirements
 - Keying elements
 - Robustness rules


KLAD is an SCTE & ETSI Standard.


ENGINEERING COMMITTEE Digital Video Subcommittee

SCTE 201 2013

Open Media Security (OMS) Root Key Derivation Profiles and Test Vectors ETSI TS 103 162 V1.1.1 (2010-10)

Technical Specification

Access, Terminals, Transmission and Multiplexing (ATTM); Integrated Broadband Cable and Television Networks; K-LAD Functional Specification


Key Ladder Protocol


Figure 2. OpenSAC Key Ladder in an OMS Compatible Chipset

OMS: Components – Software (1)

CAS Client

- APIs support a downloadable CAS client, which manages the keyladder and other decryption functions.
- Specific CAS vendors are not defined, OMS can support most commercial CAS systems.
- CAS Vendors or CAS versions can be replaced at any time to support business needs, or in case of a breach.
- KLAD provides a mechanism to support keys for great numbers of CAS vendors.
- DRM implementations are under development in labs.
- Secure execution environment
 - KLAD APIs.
 - CAS Client APIs
 - MVPD Service APIs (HTML5).
 - Robustness rules & evaluation processes.


OMS: Components – Software (2)

- Applications
 - HTML5 controls all MVPD service features.
- Code Signing, Boot Loader & Downloader
 - The boot loader and downloaded code is validated by hardware root of trust.
 - All applications must be signed by the security solution or operator.

OMS: Components – Network

- Requires two-way network
 - Challenge-Response Device Identification
 - Two-way authentication update processes.
- Includes requirements for <u>deployment on legacy cable networks</u>:
 - Powerkey with CSA Encryption
 - MediaCipher with SCTE-52 Encryption
 - Supports future networks, includes AES and other encryption technologies.
- Mechanisms for:
 - Network Attachment
 - Boot loading
 - Code download
- CAS Communication
 - Defined interfaces used by the CAS client


OMS: Components – Trust

- A Trust Authority to defines, creates and manages keys
 - Black-box process for placing keys on a SoC.
 - Process for security elements on a device.
 - Key exchange process with CAS vendor(s).
 - Key exchange process with MVPD(s).
 - Whitelist, blacklist, remediation
 - Key security auditing.
- Multiple CAS vendor support
 - KLAD keys can support thousands of CAS vendors, through obfuscation functions.
 - Supports CAS updating and replacement.


OMS: Cost elements

- OMS ensures the continued operation and security of deployed legacy CAS systems.
- The operator must upgrade their system to support Simulcrypting MPEG streams, this typically includes:
 - addition of a new CAS controller
 - integration of the CAS system with legacy billing systems
 - integration of the CAS controller with legacy control systems
 - integration of CAS with the guide, VOD, SDV, and PPV systems
 - upgrade of all encryptors to support a DVB Simulcrypt synchronizer.
- Teams throughout an MVPD.
 - Operations, warehouse, field technicians.
 - Networking and data center teams.
 - CSRs and support.
 - Legal, contracting, programming.


DCAS Enabled Arris Market


OMS: Summary

- Practical solution to support downloadable CAS, while preserving integrity of legacy MVPD systems.
 - Protects legacy security.
 - Deployed by Cablevision and Charter.
- Specifies hardware, software, network and trust structures to ensure security.
- Requires extensive network changes by MVPD.


Thank you

Questions?
Jim.alexander@charter.com