

Trusted Firmware M

Trusted Boot

Tamas Ban Arm

Agenda

- Concept of trusted boot
- Bootloader in TF-M
- Firmware upgrade
- Alternatives for upgrade
- Alternatives for crypto
- Plans
- Q&A

What is trusted environment?

An integrated execution environment(HW + SW) which can protect valuable assets against extraction:

- Sensitive user data
- Crypto keys
- Firmware itself, etc.

Introduction to trusted bootloader concept

What?

SW whose aim is to verify the origin and integrity of other SW components which run on the target system.

Bootloader runs as soon
 as system is released from
 reset prior any other SW.
 In case of successful
 authentication it passes
 execution to the runtime
 firmware.

Why?

One wants to ensure that only a certain set of SW, without any external modification, can run on a particular device.

 Device contains sensitive assets which could be extracted with the usage of malicious SW.

How?

Device contains immutable SW and data, which can be used for authentication:

- Integrity of SW:
 - Checking hash value
- Origin of SW:
 - Checking digital signature

Considerations at selection of bootloader

Secure boot requirements

PSA spec defines boot and firmware update requirements:

- Support for firmware upgrade
- Support for chain-of-trust
- Support for NIST or NSA approved cryptographic algorithm: SHA2, RSA, ECDSA, HMAC, KDF
- Etc.

Device constraints

Device constraints mandate 'yet-another' bootloader:

- Usually less than 1 MB flash memory for code
- Usually less than 256 KB RAM for data
- Usage of cryptographic accelerator HW component
- Computing power
- No MMU, no memory virtualization
- Power failure awareness
- Etc.

Bootloader in TF-M

MCUBoot is utilized to act as BL2 in TF-M:

- Open source project with Apache 2.0 licensing
- Low memory footprint; designed for 32 bit microcontrollers
- Running from flash(currently XIP)
- Several secure boot features are supported for firmware authentication: SHA256, RSA-2048, (ECDSA)
- Usage of 3rd party libraries for cryptographic operations: mbedTLS, (TinyCrypt)
- Firmware update with image swapping
- Power failure resistant upgrade
- Fallback mechanism to stable version

First bootloader release

MCUBoot integrated within TF-M repository:

Customized to be OS agnostic

Currently SHA256 and RSA-2048 are supported

SPE and NSPE are concatenated to a single binary blob

Hash and digital signature tooling and runtime check

Software Upgrade prototype as proof of concept:

Emulating flash interface and behaviour over code SRAM

System constraints:

- No support for image size that does not fit in available RAM
- CoT reduced to verify SPE and NSPE in the same go

Chain of trust

revocation

Boot process

Basic operation and memory layout

Image swapping

- Code linked to Slot_0 memory space
- Divided into rounds
- Scratch-sized data is moved in one go
- Status info saved after each round
- Power failure safe

New image Slot_1

Slot_1_Sector_0
Slot 1 Sector 1

Slot_0_Sector_2

Slot_0_Sector_3

Slot_0_Sector_N

Firmware upgrade

- Upgrade is a task of runtime FW
- Potentially split between NSPE and SPE
- XIP images

Image fallback

- Store previous image
- Health-check new image with BIST
- Self confirmation
- Reboot in case of failure
- Revert back stable image
- Set rollback after confirmation

Design constraints

Header size - VTOR alignment:

Device dependent 512-1024 bytes

Image slot's layout must be aligned

Scratch area size:

- Flash memory wear-out
- At least as the largest block size

Real image size smaller than image slot:

• Image header, TLV, swap status info, etc.

No recovery option, if both images are faulty

Common threats

Threat	Mitigation	Implemented
Malicious firmware sent to device	Signed firmware images	Yes
Downgrade to old vulnerable version	Version or fallback counters check	Not yet*
Persistent malware(rootkits)	Immutable boot code and data(BL1)	Not yet
Remote bricking of the device	Backup image	Yes
Attacker gets signing key	Key revocation support	Not yet*

^{*:} Planned to be addressed in 2018

Alternatives to image swapping

Position independent code

Pros:

- Reduced P/E cycle leads to longer lifetime
- Reduced BL complexity and code footprint
- Reduced boot-up time(no swapping)

Cons:

- Might lead bigger firmware code footprint
- Some compiler switches are not compatible with PIC code
- Some C lib (Microlib) cannot be compiled to be PIC
- Other constraints when compiling code to be PIC

Dual image build

Pros:

- Reduced P/E cycle leads to longer lifetime
- Reduced BL complexity and code footprint
- Reduced boot-up time(no swapping)

Cons:

- More complex build process
- Extra logic in update client

Alternatives to image swapping

Execute from RAM

Pros:

- Reduced P/E cycle leads to longer lifetime
- Faster firmware execution
- Reduced BL complexity and code footprint

Cons:

Usually infeasible: less RAM than ROM

Off-chip storage

Pros:

- Reduced P/E cycle leads to longer lifetime
- Reduced BL complexity and code footprint

Cons:

- Might be a security risk: when to verify signature?
- Might require image encryption, increased code footprint(include AES) and boot-up time

Alternatives to image swapping

Overwrite

Pros:

- Reduced P/E cycle leads to longer lifetime
- No need for scratch space
- Reduced BL complexity and code footprint

Cons:

Risk of bricking the device because no revert possible

MCUBoot as PIC code

Experiment to compile PIC code:

- RO and RW position independent(--ropi, --rwpi)
- Vector table and IRQ handlers must be in RAM
- IRQ handling unavailable until vectors and handlers relocated to RAM
- Image size increased:
 - 29KB -> 38KB; More std. C lib was compiled-in
- Limitations on source code:
 - Constant pointer cannot be used
 - CMSE armclang flag is not compatible with ROPI
 - Microlib cannot be compiled to be position independent

Comparison of crypto algorithms

RSA

- Big key size: up to 15KB
- 128 bit level of security: RSA-3072
- ROM size(mbedTLS): ~14KB
- RAM usage(mbedTLS): ~7KB
- Key generation: slower
- Signature generation: slower
- Signature verification time: faster

ECC

- Small key size: up to 512 bits
- 128 bit level of security: ECC-256
- ROM size(mbedTLS):
- RAM usage(mbedTLS): ~13KB
- Key generation: faster
- Signature generation: faster
- Signature verification : slower

"Speed up asymmetric crypto"

Signature verification with RSA or ECC is time consuming Symmetric crypto can spare clock cycles

Replace asym. crypto with symmetric: HMAC, CMAC, etc:

- Previously verified images(upgrade time) can get a MAC, generated based on Hardware Unique Key(HUK)
- At boot time this MAC is verified instead of original signature
- Boot time can be significantly reduced

Alternatives for crypto libraries

HW accelerator:

Improved performance / reduced code footprint

CryptoCell-312:

- Symmetric and asymmetric crypto
- Runtime library: use mbedTLS API
- Boot library:
 - Signature verification
 - X509 certificate parsing
 - Image verification and optional decryption
- Asset provisioning to OTP memory
- Rollback counters

Bootloader plans

PSA compliance:

- Anti-rollback protection
- Create interface between SPE and bootloaders
- Add support of multiple chains of trust and might be certificates

Explore possibilities to make BL2 updatable

Integrate crypto HW accelerator (CC312) with BL2

How to get involved

TF-A and TF-M master codebases

https://git.trustedfirmware.org/

TF-M Team @ Connect HKG18

- Abhishek Pandit
- Ashutosh Singh
- Tamas Ban
- Miklos Balint

Get in touch

- Come round LITE hacking room between 3-4 pm Wednesday
- Schedule a meeting via hkg18.pathable.com

More info on developer.arm.com

Thank You! Danke! Merci! 谢谢! ありがとう! **Gracias!** Kiitos! 감사합니다 धन्यवाद

Supported platforms

MCUBoot with TF-M can run on:

- In simulator environment(FVP) on PC.
- MPS2 development board with AN521 (Castor) FPGA image
- MPS2 development board with AN519 (M23) FPGA image
- Musca A porting is in progress

Scratch area

TLV(SHA, DS)

Non-secure firmware

Secure firmware

Header
Trailer(Swap status)

TLV(SHA, DS)

Non-secure firmware

Secure firmware Header

BL2 - Bootloader

OxXXXX...
Used during image swapping

SLOT_1 Placeholder for new image

SLOT_0 Active image

Currently not updatable 0x0000...

