

	Specification of Crypto
	Interface
Document Owner	AUTOSAR
Document Responsibility	AUTOSAR
Document Identification No	806

Document Status	published	
Part of AUTOSAR Standard	Classic Platform	
Part of Standard Release	R20-11	

	Document Change History		
Date	Release	Changed by	Change Description
2020-11-30	R20-11	AUTOSAR Release Management	 Improve structure of error handling Improve flexibility of crypto stack for multi core Clarifications on requirements, API and configuration parameters Add functionality for key status
2019-11-28	R19-11	AUTOSAR Release Management	 Minor changes Clarify key ID handling Remove certificate handling Cleanup of DET and return errors Changed Document Status from Final to published
2018-10-31	4.4.0	AUTOSAR Release Management	 Remove secure counter Align return values of interface functions. Support source and destination buffers for crypto operations located in crypto driver. Support key management operation in asynchronous mode
2017-12-08	4.3.1	AUTOSAR Release Management	minor corrections, clarifications and editorial changes; For details please refer to the ChangeDocumentation in the changeDocumentation
2016-11-30	4.3.0	AUTOSAR Release Management	Initial Release

Disclaimer

This work (specification and/or software implementation) and the material contained in it, as released by AUTOSAR, is for the purpose of information only. AUTOSAR and the companies that have contributed to it shall not be liable for any use of the work.

The material contained in this work is protected by copyright and other types of intellectual property rights. The commercial exploitation of the material contained in this work requires a license to such intellectual property rights.

This work may be utilized or reproduced without any modification, in any form or by any means, for informational purposes only. For any other purpose, no part of the work may be utilized or reproduced, in any form or by any means, without permission in writing from the publisher.

The work has been developed for automotive applications only. It has neither been developed, nor tested for non-automotive applications.

The word AUTOSAR and the AUTOSAR logo are registered trademarks.

Table of Contents

1	Intro	oduction and functional overview	5
2	Acre	onyms and abbreviations	6
	2.1	Glossary of Terms	6
3	Rela	ated documentation	8
	3.1 3.2 3.3	Input documents Related standards and norms Related specification	8
4	Cor	nstraints and assumptions	9
	4.1 4.2	Limitations	
5	Dep	pendencies to other modules	10
	5.1 5.1.		10
6	Red	quirements traceability	11
7	Fun	ctional specification	13
	7.1 7.2 7.2. 7.2. 7.2. 7.2. 7.2. 7.3	2 Runtime Errors	14 14 14 14 15
8	API	specification	
	8.1 8.2 8.2. 8.3 8.3. 8.3. 8.3. 8.4 8.4 8.5	Crylf_ConfigType Function definitions General API Job Processing Interface Key Management Interface Call-back notifications Crylf_CallbackNotification Expected Interfaces Mandatory Interfaces	17 18 18 20 22 23 41 42
9	8.5. Sec	2 Optional Interfaces juence diagrams	
J	060	Macrico diagrams	–

Specification of Crypto Interface AUTOSAR CP R20-11

10 Confi	iguration specification	45
10.1 Co	ntainers and configuration parameters	45
	Variants	
10.1.2	Crylf	45
	CrylfGeneral	
	CrylfChannel	
10.1.5	CrylfKey	48
10.2 Pu	blished Information	49

1 Introduction and functional overview

This specification specifies the functionality, API and the configuration of the AUTOSAR Basic Software Module Crypto Interface (CRYIF).

The Crypto Interface module is located between the low level Crypto solutions (Crypto Driver [4] and SW-based CDD) and the upper service layer (Crypto Service Manager [5]). It represents the interface to the services of the Crypto Driver(s) for the upper service layer. An AUTOSAR Layered View can be found in Figure 7.1.

The Crypto Interface module provides a unique interface to manage different Crypto HW and SW solutions like HSM, SHE or SW-based CDD. Thus, multiple underlying internal and external Crypto HW as well as SW solutions can be utilized by the Crypto Service Manager module based on a mapping scheme maintained by Crypto Interface.

2 Acronyms and abbreviations

The glossary below includes acronyms and abbreviations relevant to the Crypto Interface module that are not included in the AUTOSAR glossary [7].

Abbreviation / Acronym:	Description:
CDD	Complex Device Driver
CSM	Crypto Service Manager
CRYIF	Crypto Interface
CRYPTO	Crypto Driver
DET	Default Error Tracer
HSM	Hardware Security Module
HW	Hardware
SHE	Security Hardware Extension
SW	Software

2.1 Glossary of Terms

Terms:	Description	1:	
Crypto Driver	• •	river Object is an instance of a crypto module (hardware	
Object	or software operations	e), which is able to perform one or more different crypto	
Vov			
Key		be referenced by a job in the Csm.	
Var. T		to Driver, the key references a specific key type.	
Key Type		consists of references to key elements.	
	Crypto Driv	pes are typically pre-configured by the vendor of the ver.	
Key Element		nts are used to store data. This data can be e.g. key	
		the IV needed for AES encryption.	
		be used to configure the behavior of the key	
Channal		ent functions.	
Channel		is the path from a Crypto Service Manager queue via the efface to a specific Crypto Driver Object.	
Job	A 'Job' is a configured 'CsmJob'. Among others, it refers to a key, a		
	cryptographic primitive and a reference channel.		
Crypto Primitive	A crypto primitive is an instance of a configured cryptographic		
	algorithm.		
Operation	An operation of a crypto primitive declares what part of the crypto primitive shall be performed. There are three different operations:		
	START Operation indicates a new request of a crypto primitive,		
	and it shall cancel all previous requests.		
	UPDATE Operation indicates, that the crypto primitive expect		
		input data.	
	FINISH	Operation indicates, that after this part all data are fed	
		completely and the crypto primitive can finalize the	
		calculations.	
	It is also possible to perform more than one operation at once by		

	concatenating the corresponding bits of the operation mode argument.			
Primitive	A 'Primitive	e' is an instance of a configured cryptographic algorithm		
		a Crypto Driver Object. Among others it refers to a		
		by provided by the CSM to the application, the concrete		
		a 'algorithm family' (e.g. AES, MD5, RSA,), and a		
	_	node' (e.g. ECB, CBC,).		
Priority	The priority	y of a job defines the importance of it. The higher the		
	priority (as	well in value), the more immediate the job will be		
	executed.	The priority of a cryptographic job is part of the		
	configuration.			
Processing	Indicates the kind of job processing.			
	Asynchro The job is not processed immediately when calling a			
	nous			
	via a callback function when the job has been finished.			
	Synchron The job is processed immediately when calling a			
	ous corresponding function. When the function returns, a			
	result will be available.			
Service	A 'Service' shall be understood as defined in the TR_Glossary			
	document: A service is a type of operation that has a published			
	specification of interface and behavior, involving a contract between			
	the provider of the capability and the potential clients.			

3 Related documentation

3.1 Input documents

- [1] AUTOSAR Layered Software Architecture AUTOSAR_EXP_LayeredSoftwareArchitecture.pdf
- [2] AUTOSAR General Requirements on Basic Software Modules AUTOSAR_SRS_BSWGeneral.pdf
- [3] AUTOSAR General Specification for Basic Software Modules AUTOSAR_SWS_BSWGeneral.pdf
- [4] AUTOSAR Specification of Crypto Driver AUTOSAR_SWS_CryptoDriver.pdf
- [5] AUTOSAR Specification of Crypto Service Manager AUTOSAR_SWS_CryptoServiceManager.pdf
- [6] AUTOSAR Requirements on Crypto Modules AUTOSAR_SRS_CryptoStack.pdf
- [7] Glossary AUTOSAR_TR_Glossary

3.2 Related standards and norms

[8] IEC 7498-1 The Basic Model, IEC Norm, 1994

3.3 Related specification

AUTOSAR provides a General Specification on Basic Software (SWS BSW General) [3], which is also valid for Crypto Interface.

Thus, the specification SWS BSW General [3] shall be considered as additional and required specification for Crypto Interface.

4 Constraints and assumptions

4.1 Limitations

The Crypto Interface is specifically designed to operate with one or multiple underlying Crypto Drivers. Several Crypto Driver modules covering different HW processing units or cores are represented by just one generic interface as specified in the Crypto Driver specification [4].

Any software based Crypto Driver shall be implemented as a CDD represented by the same interface above.

4.2 Applicability to car domains

The Crypto Interface can be used for all domain applications when security features are to be used.

5 Dependencies to other modules

[SWS_CryIf_00001] [The Crypto Interface (CRYIF) shall be able to be called by the Crypto Service Manager (CSM), and forward its service requests to the underlying Crypto Drivers.

[SWS_CryIf_00002] [The CRYIF shall be able to access the underlying Crypto Drivers to calculate results with their cryptographic services. These results shall be returned back to the CSM by the CRYIF. |()

5.1 File structure

5.1.1 Code file structure

[SWS_CryIf_00003] [The code file structure shall not be defined within this specification completely. |()

[SWS_Crylf_00004] [The code file structure shall contain one source file Crylf.c, that contains the entire CRYIF code. |()

6 Requirements traceability

Requirement	Description	Satisfied by
SRS_BSW_00101	The Basic Software Module shall be able to initialize variables and hardware in a separate initialization function	SWS_Crylf_91000
SRS_BSW_00358	The return type of init() functions implemented by AUTOSAR Basic Software Modules shall be void	SWS_Crylf_91000
SRS_BSW_00359	All AUTOSAR Basic Software Modules callback functions shall avoid return types other than void if possible	SWS_Crylf_91013
SRS_BSW_00360	AUTOSAR Basic Software Modules callback functions are allowed to have parameters	SWS_Crylf_91013
SRS_BSW_00407	Each BSW module shall provide a function to read out the version information of a dedicated module implementation	SWS_Crylf_91001
SRS_BSW_00414	Init functions shall have a pointer to a configuration structure as single parameter	SWS_Crylf_91000
SRS_CryptoStack_00034	The Crypto Interface shall report detected development errors to the Default Error Tracer	SWS_Crylf_00014, SWS_Crylf_00017, SWS_Crylf_00027, SWS_Crylf_00028, SWS_Crylf_00029, SWS_Crylf_00049, SWS_Crylf_00050, SWS_Crylf_00052, SWS_Crylf_00053, SWS_Crylf_00056, SWS_Crylf_00057, SWS_Crylf_00059, SWS_Crylf_00060, SWS_Crylf_00062, SWS_Crylf_00063, SWS_Crylf_00064, SWS_Crylf_00068, SWS_Crylf_00069, SWS_Crylf_00070, SWS_Crylf_00071, SWS_Crylf_00073, SWS_Crylf_00074, SWS_Crylf_00076, SWS_Crylf_00077, SWS_Crylf_00082, SWS_Crylf_00083, SWS_Crylf_00084, SWS_Crylf_00085, SWS_Crylf_00084, SWS_Crylf_00085, SWS_Crylf_00086, SWS_Crylf_00090, SWS_Crylf_00091, SWS_Crylf_00092, SWS_Crylf_00094, SWS_Crylf_00110, SWS_Crylf_00111, SWS_Crylf_00112, SWS_Crylf_00113, SWS_Crylf_00115, SWS_Crylf_00116, SWS_Crylf_00117,

		SWS_Crylf_00118, SWS_Crylf_00119, SWS_Crylf_00121, SWS_Crylf_00122, SWS_Crylf_00129, SWS_Crylf_00130, SWS_Crylf_00131, SWS_Crylf_00139
SRS_CryptoStack_00095	The Crypto Driver module shall strictly separate error and status information	SWS_Crylf_91020
SWS_BSW_00050	Check parameters passed to Initialization functions	SWS_Crylf_91019
SWS_BSW_00216	-	SWS_Crylf_91118

7 Functional specification

The Crypto Interface is located between the Crypto Service Manager and the underlying crypto drivers and is the unique interface to access cryptographic operations for all upper layers (BSW). The Crypto Interface is also the only user of the crypto drivers and provides a unique interface to manage different crypto hardware and software solutions. The Abstraction Layer encapsulates different mechanisms of hardware and software access, so the Crypto Interface implementation is independent from the underlying Crypto Drivers which can be realized in hardware or software.

Also it ensures the concurrent access to crypto services to enable the possibility to process multiple crypto tasks at the same time.

Figure 7.1: AUTOSAR Layered View with Crypto-Interface

7.1 Multicore

In a setup with a distributed CSM and Crypto drivers assigned to different partitions, the Crylf APIs will be used in different partitions. Nevertheless, Crylf shall stay a pure forwarding component and not care about execution contexts anyway, means it simply forwards a request in the context of the original caller.

[SWS_Crylf_00144] [The Crylf module shall apply appropriate mechanisms to allow calls of its APIs from any partition. |()

[SWS_Crylf_00145] [The Crylf module shall forward a call in the context of the original caller.

|()|

7.2 Error classification

Section 7.2 "Error Handling" of the document "General Specification of Basic Software Modules" describes the error handling of the Basic Software in detail. Above all, it constitutes a classification scheme consisting of five error types which may occur in BSW modules.

Based on this foundation, the following section specifies particular errors arranged in the respective subsections below.

7.2.1 Development Errors

[SWS_Crylf_00009][

[6116_61]		
Type of error	Related error code	Error value
API request called before initialisation of CRYIF module.	CRYIF_E_UNINIT	0x00
Initialisation of CRYIF module failed.	CRYIF_E_INIT_FAILED	0x01
API request called with invalid parameter (null pointer).	CRYIF_E_PARAM_ POINTER	0x02
API request called with invalid parameter (out of range).	CRYIF_E_PARAM_HANDLE	0x03
API request called with invalid parameter (invalid value).	CRYIF_E_PARAM_VALUE	0x04
Source key element size does not match the target key elements size.	CRYIF_E_KEY_SIZE_ MISMATCH	0x05

[(SRS_CryptoStack_00086)

7.2.2 Runtime Errors

There are no runtime errors.

7.2.3 Transient Faults

There are no transient faults.

7.2.4 Production Errors

There are no production errors.

7.2.5 Extended Production Errors

There are no extended production errors.

7.3 Error detection

This chapter describes general error detection that applies to more than one specific functions.

[SWS_Crylf_00141] [If the parameter job->jobPrimitiveInfo>primitiveInfo->service is either set to CRYPTO_KEYSETVALID,
CRYPTO_KEYSETINVALID, CRYPTO_RANDOMSEED, CRYPTO_KEYGENERATE,
CRYPTO_KEYDERIVE, CRYPTO_KEYEXCHANGECALCPUBVAL Or
CRYPTO_KEYEXCHANGECALCSECRET, the parameters job>jobPrimitiveInputOutput->cryIfKeyId and, if applicable, job>jobPrimitiveInputOutput->targetCryIfKeyId shall be checked if it is in valid range.

If keys are out of range it shall report CRYPTO_E_PARAM_HANDLE to DET in development mode, otherwise return E_NOT_OK.

]()

[SWS_Crylf_00143] [If a job is called and the parameter job-

>jobPrimitiveInfo->primitiveInfo->service is either set to CRYPTO_MACGENERATE, CRYPTO_MACVERIFY, CRYPTO_ENCRYPT, CRYPTO_DECRYPT, CRYPTO_AEADENCRYPT, CRYPTO_AEADDECRYPT, CRYPTO_RANDOMGENERATE, CRYPTO_SIGNATUREGENERATE or CRYPTO_SIGNATUREVERIFY, the parameter job->jobPrimitiveInfo->cryIfkeyId shall be checked if it is in valid range.

If keys are out of range it shall report CRYPTO_E_PARAM_HANDLE to DET in development mode, otherwise return E_NOT_OK.

]()

8 API specification

8.1 Imported types

In this chapter, all types included from the following files are listed:

[SWS_CryIf_00011] [Imported Types

Module	Header File	Imported Type
	Crypto_GeneralTypes.h	Crypto_AlgorithmFamilyType
	Crypto_GeneralTypes.h	Crypto_AlgorithmInfoType
	Crypto_GeneralTypes.h	Crypto_AlgorithmModeType
	Crypto_GeneralTypes.h	Crypto_JobPrimitiveInfoType
	Crypto_GeneralTypes.h	Crypto_JobPrimitiveInputOutputType
	Crypto_GeneralTypes.h	Crypto_JobRedirectionInfoType
	Crypto_GeneralTypes.h	Crypto_JobStateType
Csm	Crypto_GeneralTypes.h	Crypto_JobType
	Crypto_GeneralTypes.h	Crypto_PrimitiveInfoType
	Crypto_GeneralTypes.h	Crypto_ProcessingType
	Crypto_GeneralTypes.h	Crypto_ServiceInfoType
	Rte_Csm_Type.h	Crypto_KeyStatusType
	Rte_Csm_Type.h	Crypto_OperationModeType
	Rte_Csm_Type.h	Crypto_ResultType
	Rte_Csm_Type.h	Crypto_VerifyResultType
Std	Std_Types.h	Std_ReturnType
Siu	Std_Types.h	Std_VersionInfoType

]()]()

It should be noted, that the Crypto Stack API uses the key element index definition from the CSM module (see SWS_Csm_00122).

8.2 Type Definitions

8.2.1 Extension to Std_ReturnType

[SWS_Crylf_91020][

SWS_Cryn_91020]			
	CRYPTO_E_BUSY	0x02	The service request failed because the service is still busy
	CRYPTO_E_ENTROPY_ EXHAUSTED	0x04	The service request failed because the entropy of the random number generator is exhausted
	CRYPTO_E_KEY_ READ_FAIL	0x06	The service request failed because read access was denied
	CRYPTO_E_KEY_ WRITE_FAIL	0x07	The service request failed because the writing access failed
Range	CRYPTO_E_KEY_NOT_ AVAILABLE	0x08	The service request failed because at least one required key element is not available.
	CRYPTO_E_KEY_NOT_ VALID	0x09	The service request failed because the key is invalid.
	CRYPTO_E_KEY_SIZE_ MISMATCH	0x0A	The service request failed because the key size does not match.
	CRYPTO_E_JOB_ CANCELED	0x0C	The service request failed because the Job has been canceled.
	CRYPTO_E_KEY_ EMPTY	0x0D	The service request failed because of uninitialized source key element.
Description			
Available via	Crypto_GeneralTypes.h		

J(SRS_CryptoStack_00095)

Note:

CRYPTO_E_KEY_NOT_AVAILABLE is meant to indicate that the key has been programmed before but cannot be accessed at the moment (for instance it is temporarily not accessible, e.g. when the key is disabled due to debugger connection or parameters are wrong).

CRYPTO_E_KEY_EMPTY is meant to indicate that the referred key content has not been written so far and has no default value (For example, in SHE 1.1, the error code ERC_KEY_EMPTY would be returned then, "if the application attempts to use a key that has not been initialized".)

8.2.2 Crylf_ConfigType

[SWS_Crylf_91118][

LUTTU CITY	10_01/11_011101			
Name	CryIf_ConfigType			
Kind	Structure	Structure		
	implementation specific			
Elements	Туре			
	Comment	The content of the configuration data structure is implementation specific.		
Description	Configuration data structure of Crylf module			
Available via	Crylf.h			

J(SWS_BSW_00216)

8.3 Function definitions

This is a list of functions provided for upper layer modules.

8.3.1 General API

8.3.1.1 Crylf_Init [SWS Crylf 91000]

Service Name	Crylf_Init		
Syntax	<pre>void CryIf_Init (const CryIf_ConfigType* configPtr)</pre>		
Service ID [hex]	0x00		
Sync/Async	Synchronous		
Reentrancy	Non Reentrant		
Parameters (in)	configPtr	Pointer to a selected configuration structure	
Parameters (inout)	None		
Parameters (out)	None		
Return value	None		
Description	Initializes the	CRYIF module.	

Available via	Crylf.h
---------------	---------

J(SRS_BSW_00101, SRS_BSW_00358, SRS_BSW_00414)

[SWS_Crylf_91019] [The Configuration pointer configPtr shall always have a null pointer value.

(SWS_BSW_00050)

The Configuration pointer configPtr is currently not used and shall therefore be set to null pointer value.

[SWS_Crylf_00014] [If the initialization of the CRYIF module fails, the CRYIF shall report CRYIF_E_INIT_FAILED to the DET.] (SRS_CryptoStack_00034)

[SWS_CryIf_00015] [The service CryIf_Init() shall initialize the global variables and data structures of the CRYIF including flags and buffers.] ()

8.3.1.2 Crylf_GetVersionInfo

[SWS Crvlf 91001][

Service Name	Crylf_GetVersionInfo		
Syntax	<pre>void CryIf_GetVersionInfo (Std_VersionInfoType* versioninfo)</pre>		
Service ID [hex]	0x01		
Sync/Async	Synchronous		
Reentrancy	Reentrant		
Parameters (in)	versioninfo Pointer to where to store the version information of this module.		
Parameters (inout)	None		
Parameters (out)	None		
Return value	void		
Description	Returns the version information of this module.		
Available via	Crylf.h		

(SRS_BSW_00407)

[SWS_CryIf_00017] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_GetVersionInfo</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET if the parameter <code>versioninfo</code> is a null pointer.

(SRS_CryptoStack_00034)

8.3.2 Job Processing Interface

8.3.2.1 Crylf_ProcessJob

To unite a single call function and a streaming approach for the crypto services, there is one interface <code>CryIf_ProcessJob()</code>. Its <code>Crypto_JobType job</code> parameter contains a <code>Crypto_OperationModeType</code> flag field (<code>job->jobPrimitiveInputOutput.mode</code>), which can be set as "<code>START</code>", "<code>UPDATE</code>", "<code>FINISH</code>" or combination of them. It declares explicitly what operation shall be performed. These operation modes can be mixed, and execute multiple operations at once.

To process a crypto service with a single call with <code>Crypto_ProcessJob()</code> the operation mode is a disjunction of the 3 modes "START|UPDATE|FINISH".

[SWS_Crylf_91003][

[SWS_CryII_91	003]		
Service Name	Crylf_ProcessJob		
Syntax	<pre>Std_ReturnType CryIf_ProcessJob (uint32 channelId, Crypto_JobType* job)</pre>		
Service ID [hex]	0x03		
Sync/Async	Synchronous	or Asynchronous depending on the configuration	
Reentrancy	Reentrant		
Parameters (in)	channelld Holds the identifier of the crypto channel.		
Parameters (inout)	job	Pointer to the configuration of the job. Contains structures with user and primitive relevant information.	
Parameters (out)	None		
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypro Driver Object is busy CRYPTO_E_KEY_NOT_VALID: Request failed, the key is not valid CRYPTO_E_KEY_SIZE_MISMATCH: Request failed, a key element has the wrong size CRYPTO_E_QUEUE_FULL: Request failed, the queue is full CRYPTO_E_KEY_READ_FAIL: The service request failed, because key element extraction is not allowed CRYPTO_E_KEY_WRITE_FAIL: The service request failed because the writing access failed CRYPTO_E_KEY_NOT_AVAILABLE: The service request failed because the key is not available CRYPTO_E_JOB_CANCELED: The service request failed because the synchronous Job has been canceled CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element CRYPTO_E_ENTROPY_EXHAUSTED	

Description	This interface dispatches the received jobs to the configured crypto driver object.
Available via	Crylf.h

()

[SWS_Crylf_00027] [If development error detection for the CRYIF is enabled: The function <code>CryIf_ProcessJob</code> shall report <code>CRYIF_E_UNINIT</code> to the DET and return <code>E_NOT_OK</code> if the module is not yet initialized.

] (SRS_CryptoStack_00034)

[SWS_CryIf_00028] [If development error detection for the CRYIF is enabled: The function <code>CryIf_ProcessJob</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>channelId</code> is out or range.] (SRS_CryptoStack_00034)

[SWS_CryIf_00029] [If development error detection for the CRYIF is enabled: The function <code>CryIf_ProcessJob</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>job</code> is a null pointer.

] (SRS_CryptoStack_00034)

[SWS_CryIf_00044] [If no errors are detected by CRYIF, the service CryIf_ProcessJob() shall call Crypto_<vi>_<ai>_ProcessJob() for the driver configuration mapped to the service and pass on the return value. |()

[SWS_CryIf_00136] [If job processing redirection is used for a job, the crypto interface need to adapt the incoming crypto interface key references and key element references to the corresponding key references and key element references of the respective values of the crypto driver.]()

8.3.2.2 Dispatch Key IDs

[SWS_Crylf_00133] [If the parameter job->jobPrimitiveInfo>primitiveInfo->service is either set to CRYPTO_KEYSETVALID,
CRYPTO_KEYSETINVALID, CRYPTO_RANDOMSEED, CRYPTO_KEYGENERATE,
CRYPTO_KEYDERIVE, CRYPTO_KEYEXCHANGECALCPUBVAL or
CRYPTO_KEYEXCHANGECALCSECRET, the parameters job->jobPrimitiveInputOutput>crylfKeyld and, if applicable, job->jobPrimitiveInputOutput->targetCrylfKeyld have to be checked if it is in a valid range.

If so, Crylf shall set job->cryptoKeyld with the key ID of the crypto driver that corresponds to job->jobPrimitiveInputOutput->crylfKeyld, and, if applicable, job->targetCryptoKeyld with the key ID of the crypto driver that corresponds to job->jobPrimitiveInputOutput->targetCrylfKeyld..

|()

[SWS_Crylf_00134] [If the parameter job->jobPrimitiveInfo>primitiveInfo->service is either set to CRYPTO_KEYSETVALID,
CRYPTO_KEYSETINVALID, CRYPTO_RANDOMSEED, CRYPTO_KEYGENERATE,
CRYPTO_KEYDERIVE, CRYPTO_KEYEXCHANGECALCPUBVAL or
CRYPTO_KEYEXCHANGECALCSECRET, the parameter job->crylfKeyld must be in
range; else the function Crylf_ProcessJob shall report CRYPTO_E_PARAM_HANDLE to
DET and return E_NOT_OK.
]()

[SWS_Crylf_00135] [If the parameter job->jobPrimitiveInfo->primitiveInfo->service is set to CRYPTO_KEYDERIVE, the parameter job->crylfTargetKeyld must be in range; else the function Crylf_ProcessJob shall report CRYPTO_E_PARAM_HANDLE to DET and return E_NOT_OK.

[()

[SWS_Crylf_00142] [

If a job is called and the parameter job->jobPrimitiveInfo>primitiveInfo->service is either set to CRYPTO_MACGENERATE,
CRYPTO_MACVERIFY, CRYPTO_ENCRYPT, CRYPTO_DECRYPT,
CRYPTO_AEADENCRYPT, CRYPTO_AEADDECRYPT, CRYPTO_RANDOMGENERATE,
CRYPTO_SIGNATUREGENERATE or CRYPTO_SIGNATUREVERIFY, the parameter
job->jobPrimitiveInfo->cryIfKeyId have to be checked if it is in a valid
range.

If so, Crylf shall set job->cryptoKeyId with the key ID of the crypto driver that corresponds to job->jobPrimitiveInfo->cryIfKeyId.

[()

8.3.3 Job Cancellation Interface

8.3.3.1 Crylf_CancelJob [SWS_Crylf_91014][

Service Name CryIf_CancelJob Std_ReturnType CryIf_CancelJob (uint32 channelId, Syntax Crypto JobType* job Service ID [hex] 0x0e Sync/Async **Synchronous** Reentrant Reentrancy Parameters (in) channelld Holds the identifier of the crypto channel. **Parameters** Pointer to the configuration of the job. Contains structures with job user and primitive relevant information. (inout) **Parameters** None

(out)		
Return value	Std_Return- Type	E_OK: Request successful, job has been removed E_NOT_OK: Request failed, job couldn't be removed CRYPTO_E_JOB_CANCELED
Description	This interface dispatches the job cancellation function to the configured crypto driver object.	
Available via	Crylf.h	

|()|

[SWS_CryIf_00129] [If development error detection for the CRYIF is enabled: The function <code>CryIf_CancelJob</code> shall report <code>CRYIF_E_UNINIT</code> to the DET and return <code>E_NOT_OK</code> if the module is not yet initialized. [(SRS_CryptoStack_00034)

[SWS_CryIf_00130] [If development error detection for the CRYIF is enabled: The function CryIf_CancelJob shall report CRYIF_E_PARAM_HANDLE to the DET and return E_NOT_OK if the parameter channelId is out or range. | (SRS_CryptoStack_00034)

[SWS_CryIf_00131] [If development error detection for the CRYIF is enabled: The function <code>CryIf_CancelJob</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>job</code> is a null pointer.

] (SRS_CryptoStack_00034)

[SWS_CryIf_00132] [If no errors are detected by CRYIF, the service $CryIf_CancelJob()$ shall call $Crypto_<vi>_<ai>_CancelJob()$ for the driver configuration mapped to the service and pass on the return value.]()

8.3.4 Key Management Interface

8.3.4.1 Key Setting Interface 8.3.4.1.1 Crylf_KeyElementSet

ISWS Crvlf 910041[

Service Name	CryIf_KeyElementSet
Syntax	<pre>Std_ReturnType CryIf_KeyElementSet (uint32 cryIfKeyId, uint32 keyElementId, const uint8* keyPtr, uint32 keyLength)</pre>
Service ID [hex]	0x04
Sync/Async	Synchronous

Reentrancy	Non Reentrant		
	crylfKeyld	Holds the identifier of the key whose key element shall be set.	
Parameters (in)	keyElement Id	Holds the identifier of the key element which shall be set.	
rarameters (III)	keyPtr	Holds the pointer to the key data which shall be set as key element.	
	keyLength	Contains the length of the key element in bytes.	
Parameters (inout)	None		
Parameters (out)	None		
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_WRITE_FAIL:Request failed because write access was denied CRYPTO_E_KEY_NOT_AVAILABLE: Request failed because the key is not available CRYPTO_E_KEY_SIZE_MISMATCH: Request failed, key element size does not match size of provided data	
Description	This function shall dispatch the set key element function to the configured crypto driver object.		
Available via	Crylf.h		

[SWS_CryIf_00049] [If development error detection for the CRYIF module is enabled: The function CryIf_KeyElementSet shall report CRYIF_E_UNINIT to the DET and return E_NOT_OK if the module is not yet initialized.] (SRS_CryptoStack_00034)

[SWS_CryIf_00050] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyElementSet</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out of range.

[(SRS_CryptoStack_00034)

[SWS_CryIf_00052] [If development error detection for the CRYIF module is enabled: The function CryIf_KeyElementSet shall report CRYIF_E_PARAM_POINTER to the DET and return E_NOT_OK if the parameter keyPtr is a null pointer.

J (SRS_CryptoStack_00034)

[SWS_CryIf_00053] [If development error detection for the CRYIF is enabled: The function <code>CryIf_KeyElementSet</code> shall report <code>CRYIF_E_PARAM_VALUE</code> to the DET and return <code>E_NOT_OK</code> if <code>keyLength</code> is zero.

(SRS_CryptoStack_00034)

[SWS_CryIf_00055] [If no errors are detected by CRYIF, the service CryIf_KeyElementSet() shall call Crypto_<vi>_<ai>_KeyElementSet() for the driver configuration mapped to the service and pass on the return value.] ()

8.3.4.1.2 Crylf_KeySetValid ISWS Crvlf 910051

Service Name	Crylf_KeySetValid		
Syntax	<pre>Std_ReturnType CryIf_KeySetValid (uint32 cryIfKeyId)</pre>		
Service ID [hex]	0x05		
Sync/Async	Synchronous		
Reentrancy	Non Reentrant		
Parameters (in)	crylfKeyld	Holds the identifier of the key whose key elements shall be set to valid.	
Parameters (inout)	None		
Parameters (out)	None		
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypro Driver Object is busy	
Description	This function shall dispatch the set key valid function to the configured crypto driver object.		
Available via	Crylf.h		

I()

[SWS_CryIf_00056] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeySetValid</code> shall report <code>CRYIF_E_UNINIT</code> to the DET and return <code>E_NOT_OK</code> if the module is not yet initialized. [(SRS_CryptoStack_00034)

[SWS_CryIf_00057] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeySetValid</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out of range.] (SRS_CryptoStack_00034)

[SWS_CryIf_00058] [If no errors are detected by CRYIF, the service $CryIf_KeySetValid()$ shall call $Crypto_<vi>_<ai>_KeySetValid()$ for the driver configuration mapped to the service and pass on the return value.

| ()

8.3.4.1.3 Crylf_KeySetInvalid

[SWS_Crylf_91021][

Service Name	Crylf_KeySetInvalid		
Syntax	<pre>Std_ReturnType CryIf_KeySetInvalid (uint32 cryIfKeyId)</pre>		
Service ID [hex]	0x14		
Sync/Async	Synchronous		
Reentrancy	Non Reentrant		
Parameters (in)	crylfKeyld	Holds the identifier of the key for which the status shall be set to invalid.	
Parameters (inout)	None		
Parameters (out)	None		
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypro Driver Object is busy	
Description	Sets invalid for the status of the key identified by crylfKeyld.		
Available via	Crylf.h		

()

[SWS_CryIf_00150] [If development error detection for the CryIf module is enabled, the function <code>CryIf_KeySetInvalid()</code> shall report the error <code>CRYIF_E_UNINIT</code> if the module is not yet initialized. |()

[SWS_Crylf_00151] [If development error detection for the Crylf module is enabled, the function Crylf_KeySetInvalid() shall report the error CRYIF_E_PARAM_HANDLE if the parameter crylfKeyId is out of range.]()

[SWS_CryIf_00152] [If no errors are detected by CryIf, the service $CryIf_KeySetInvalid()$ shall call $Crypto_<vi>_<ai>_KeySetInvalid()$ for the driver configuration mapped to the service and pass on the return value.]()

8.3.4.2 Key Status Interface 8.3.4.2.1 Crylf_KeyGetStatus

[SWS_Crylf_91012][

Service Name	CryIf_KeyGetStatus	
Syntax	<pre>Std_ReturnType CryIf_KeyGetStatus (uint32 cryIfKeyId, Crypto_KeyStatusType* keyStatusPtr)</pre>	
Service ID [hex]	0x13	
Sync/Async	Synchronous	
Reentrancy	Non Reentrant	
Parameters (in)	crylfKeyld	Holds the identifier of the key for which the key state shall be returned.
Parameters (inout)	None	
Parameters (out)	keyStatusPtr	Contains the pointer to the data where the status of the key shall be stored.
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed
Description	Returns the key state of the key identified by crylfKeyld.	
Available via	Crylf.h	

(()

[SWS_CryIf_00146] [If development error detection for the CryIf module is enabled, the function $CryIf_KeyGetStatus()$ shall report $CRYIF_E_UNINIT$ to the DET and return E_NOT_OK if the module is not yet initialized.]()

[SWS_CryIf_00147] [If development error detection for the CryIf module is enabled, the function $CryIf_KeyGetStatus()$ shall report $CRYIF_E_PARAM_HANDLE$ to the DET and return E_NOT_OK if the parameter *cryIfKeyId* is out of range. I()

[SWS_Crylf_00148] [If development error detection for the Crylf module is enabled, the function $Crylf_KeyGetStatus()$ shall report $CRYlf_E_PARAM_POINTER$ to the DET and return E_NOT_OK if the parameter keyStatusPtr is a null pointer.]()

[SWS_Crylf_00149] [If no errors are detected by Crylf, the service $Crylf_KeyGetStatus()$ shall call $Crypto_<vi>_<ai>_KeyGetStatus()$ for the driver configuration mapped to the service and pass on the return value I()

8.3.4.3 Key Extraction Interface 8.3.4.3.1 Crylf_KeyElementGet [SWS_Crylf_91006][

[SWS_CryIf_	91006][
Service Name	CryIf_KeyElementGet		
Syntax	<pre>Std_ReturnType CryIf_KeyElementGet (uint32 cryIfKeyId, uint32 keyElementId, uint8* resultPtr, uint32* resultLengthPtr)</pre>		
Service ID [hex]	0x06		
Sync/Async	Synchrono	us	
Reentrancy	Reentrant		
Paramotors	crylfKey Id	Holds the identifier of the key whose key element shall be returned.	
Parameters (in)	key Element Id	Holds the identifier of the key element which shall be returned.	
Parameters (inout)	result Length Ptr	Holds a pointer to a memory location in which the length information is stored. On calling this function this parameter shall contain the size of the buffer provided by resultPtr. If the key element is configured to allow partial access, this parameter contains the amount of data which should be read from the key element. The size may not be equal to the size of the provided buffer anymore. When the request has finished, the amount of data that has been stored shall be stored.	
Parameters (out)	resultPtr Holds the pointer of the buffer for the returned key element		
Return value	Std Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_NOT_AVAILABLE: Request failed, the requested key element is not available CRYPTO_E_KEY_READ_FAIL: Request failed because read access was denied CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element	
Description	This function shall dispatch the get key element function to the configured crypto driver object.		
Available via	Crylf.h		

]()

[SWS_CryIf_00059] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyElementGet</code> shall report <code>CRYIF_E_UNINIT</code> to the DET and return <code>E_NOT_OK</code> if the module is not yet initialized.] (SRS_CryptoStack_00034)

[SWS_CryIf_00060] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyElementGet</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out of range.

[(SRS_CryptoStack_00034)]

[SWS_CryIf_00062] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyElementGet</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>resultPtr</code> is a null pointer.

[(SRS_CryptoStack_00034)

[SWS_CryIf_00063] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyElementGet</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>resultLengthPtr</code> is a null pointer.

[(SRS_CryptoStack_00034)

[SWS_CryIf_00064] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyElementGet</code> shall report <code>CRYIF_E_PARAM_VALUE</code> to the DET and return <code>E_NOT_OK</code> if the value, which is pointed by <code>resultLengthPtr</code>, is zero. <code>] (SRS_CryptoStack_00034)</code>

[SWS_CryIf_00065] [If no errors are detected by CRYIF, the service CryIf_KeyElementGet() shall call Crypto_<vi>_<ai>_KeyElementGet() for the driver configuration mapped to the service and pass on the return value.]()

8.3.4.4 Key Copying Interface 8.3.4.4.1 Crylf_KeyElementCopy

[SWS_Crylf_91015][

Service Name	CryIf_KeyElementCopy		
Syntax	<pre>Std_ReturnType CryIf_KeyElementCopy (uint32 cryIfKeyId, uint32 keyElementId, uint32 targetCryIfKeyId, uint32 targetKeyElementId)</pre>		
Service ID [hex]	0x0f		
Sync/Async	Synchronous		
Reentrancy	Reentrant, but not for the same crylfKeyId		

	crylfKeyld	Holds the identifier of the key whose key element shall be the source element.
	keyElementId	Holds the identifier of the key element which shall be the source for the copy operation.
Parameters (in)	targetCryIfKey Id	Holds the identifier of the key whose key element shall be the destination element.
	targetKey ElementId	Holds the identifier of the key element which shall be the destination for the copy operation.
Parameters (inout)	None	
Parameters (out)	None	
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_NOT_AVAILABLE: Request failed, the requested key element is not available CRYPTO_E_KEY_READ_FAIL: Request failed, not allowed to extract key element CRYPTO_E_KEY_WRITE_FAIL: Request failed, not allowed to write key element CRYPTO_E_KEY_SIZE_MISMATCH: Request failed, key element sizes are not compatible CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element
Description	This function shall copy a key elements from one key to a target key.	
Available via	Crylf.h	

()

[SWS_CryIf_00110] [If development error detection for the CRYIF is enabled: The function <code>CryIf_KeyElementCopy</code> shall report <code>CRYIF_E_UNINIT</code> to the DET and return <code>E_NOT_OK</code> if the module is not yet initialized.

[(SRS_CryptoStack_00034)

[SWS_CryIf_00111] [If development error detection for the CRYIF is enabled: The function <code>CryIf_KeyElementCopy</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out or range.] (SRS_CryptoStack_00034)

[SWS_CryIf_00112] [If development error detection for the CRYIF is enabled: The function <code>CryIf_KeyElementCopy</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>targetCryIfKeyId</code> is out or range. [(SRS_CryptoStack_00034)

[SWS_CryIf_00113] [If no errors are detected by CRYIF and the <code>cryIfKeyId</code> and <code>targetCryIfKeyId</code> are located in the same Crypto Driver, the service <code>CryIf_KeyElementCopy()</code> shall call <code>Crypto_<vi>_<ai>_KeyElementCopy()</code> for the driver configuration mapped to the service and pass on the return value. <code>J(SRS_CryptoStack_00034)</code>

[SWS_CryIf_00114] [If no errors are detected by CRYIF and the <code>cryIfKeyId</code> and <code>targetCryIfKeyId</code> are located in different Crypto Drivers, the service <code>CryIf_KeyElementCopy()</code> shall copy the provided key element by getting the element with <code>Crypto_<vi>_<ai>_KeyElementGet()</code> and setting the target key element via <code>Crypto_<vi>_<ai>_KeyElementSet()</code>.

[()

[SWS_Crylf_00115] [

If development error detection for the CRYIF is enabled: If requested key element of cryIfKeyId is available in targetCryIfKeyId, and if the source element size does not match the target key elements size, CryIf_KeyElementCopy() shall report CRYIF_E_KEY_SIZE_MISMATCH to the DET.] (SRS_CryptoStack_00034)

8.3.4.4.2 Crylf_KeyElementCopyPartial

[SWS_Crylf_91018][

Service Name	Crylf_KeyElementCopyPartial		
Syntax	<pre>Std_ReturnType CryIf_KeyElementCopyPartial (uint32 cryIfKeyId, uint32 keyElementId, uint32 keyElementSourceOffset, uint32 keyElementTargetOffset, uint32 keyElementCopyLength, uint32 targetCryIfKeyId, uint32 targetKeyElementId)</pre>		
Service ID [hex]	0x12		
Sync/Async	Synchronous		
Reentrancy	Reentrant but not for the same crylfKeyId		
	crylfKeyld	Holds the identifier of the key whose key element shall be the source element.	
Parameters (in)	keyElementId	Holds the identifier of the key element which shall be the source for the copy operation.	
	keyElementSource Offset	This is the offset of the source key element indicating the start index of the copy operation.	
	keyElementTarget Offset	This is the offset of the target key element indicating the start index of the copy operation.	
	keyElementCopy	Specifies the number of bytes that shall be copied.	

	Length	
	targetCrylfKeyld	Holds the identifier of the key whose key element shall be the destination element.
	targetKeyElement Id	Holds the identifier of the key element which shall be the destination for the copy operation.
Parameters (inout)	None	
Parameters (out)	None	
Return value	Std_ReturnType	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_NOT_AVAILABLE: Request failed, the requested key element is not available CRYPTO_E_KEY_READ_FAIL: Request failed, not allowed to extract key element CRYPTO_E_KEY_WRITE_FAIL: Request failed, not allowed to write key element CRYPTO_E_KEY_SIZE_MISMATCH: Request failed, key element sizes are not compatible CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element
Description	Copies a key element to another key element. The keyElementOffsets and key ElementCopyLength allows to copy just parts of the source key element into the destination key element.	
Available via	Crylf.h	

()

[SWS_CryIf_00137] [If the Crypto Interface is not yet initialized and if development error detection for the Crypto Interface is enabled, the function CryIf_KeyElementCopyPartial shall report CRYIF_E_UNINIT to the DET and return E_NOT_OK. |()

[SWS_Crylf_00138] [If crylfKeyId, keyElementId, targetKeyElementId or targetCrylfKeyId is out of range and if development error detection for the Crypto Interface is enabled, the function Crylf_KeyElementCopyPartial shall report CRYPTO_E_PARAM_HANDLE to the DET and return E_NOT_OK.]()

[SWS_CryIf_00139] [If no errors are detected by CRYIF and the <code>cryIfKeyId</code> and <code>targetCryIfKeyId</code> are located in the same Crypto Driver, the service <code>CryIf_KeyElementCopyPartial()</code> shall call <code>Crypto_<vi>_<ai>_KeyElementCopyPartial()</code> for the driver configuration mapped to the service and pass on the return value.

[(SRS_CryptoStack_00034)

[SWS_CryIf_00140] [If no errors are detected by CRYIF and the <code>cryIfKeyId</code> and <code>targetCryIfKeyId</code> are located in different Crypto Drivers, the service <code>CryIf_KeyElementCopyPartial()</code> shall copy the provided key element by getting the element with <code>Crypto_<vi>_<ai>_KeyElementGet()</code>, copy the partial data to its destination and setting the target key element via <code>Crypto_<vi>_<ai>_KeyElementSet()</code>. <code>[()</code>

8.3.4.4.3 Crylf_KeyCopy [SWS Crvlf 91016]

[SWS_CryII_91	010]		
Service Name	CryIf_KeyCop	у	
Syntax	<pre>Std_ReturnType CryIf_KeyCopy (uint32 cryIfKeyId, uint32 targetCryIfKeyId)</pre>		
Service ID [hex]	0x10		
Sync/Async	Synchronous		
Reentrancy	Reentrant but	not for the same crylfKeyld	
Parameters (in)	crylfKeyld	Holds the identifier of the key whose key element shall be the source element.	
	targetCrylf Keyld	Holds the identifier of the key whose key element shall be the destination element.	
Parameters (inout)	None		
Parameters (out)	None		
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_NOT_AVAILABLE: Request failed, the requested key element is not available CRYPTO_E_KEY_READ_FAIL: Request failed, not allowed to extract key element CRYPTO_E_KEY_WRITE_FAIL: Request failed, not allowed to write key element CRYPTO_E_KEY_SIZE_MISMATCH: Request failed, key element sizes are not compatible CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element	
Description	This function shall copy all key elements from the source key to a target key.		
Available via	Crylf.h		

[SWS_Crylf_00116] [If development error detection for the CRYIF is enabled: The function <code>CryIf_KeyCopy</code> shall report <code>CRYIF_E_UNINIT</code> to the DET and return <code>E_NOT_OK</code> if the module is not yet initialized.

[(SRS_CryptoStack_00034)

[SWS_CryIf_00117] [If development error detection for the CRYIF is enabled: The function <code>CryIf_KeyCopy</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out or range. [(SRS_CryptoStack_00034)

[SWS_Crylf_00118] [If development error detection for the CRYIF is enabled: The function $CryIf_KeyCopy$ shall report $CRYIF_E_PARAM_HANDLE$ to the DET and return E_NOT_OK if the parameter targetCryIfKeyId is out or range. | (SRS_CryptoStack_00034)

[SWS_CryIf_00119] [If no errors are detected by CRYIF and the <code>cryIfKeyId</code> and <code>targetCryIfKeyId</code> are located in the same Crypto Driver, the service <code>CryIf_KeyCopy()</code> shall call <code>Crypto_<vi>_<ai>_KeyCopy()</code> for the driver configuration mapped to the service and pass on the return value. [(SRS_CryptoStack_00034)

[SWS_Crylf_00120] [If no errors are detected by CRYIF and the crylfKeyld and targetCrylfKeyld are located in different Crypto Drivers, the service Crylf_KeyCopy() shall transfer the key elements of the source key to the target key. First, a list of key elements from crylfKeyld and targetCrylfKeyld shall be read using the function Crypto_<vi>_<ai__KeyElementdsIdGet(). All key elements from this list that are identical to each other shall be copied by reading each key element of crylfKeyld with Crypto_<vi>_<ai>_KeyElementGet() and setting the target key element of targetCrylfKeyld via Crypto_<vi>_<ai>_KeyElementSet().
] ()

[SWS_Crylf_00121] [

If development error detection for the CRYIF is enabled: For all key elements of <code>cryIfKeyId</code> that are available in <code>targetCryIfKeyId</code>, if the source element size does not match the target key elements size, <code>CryIf_KeyCopy()</code> shall report <code>CRYIF_E_KEY_SIZE_MISMATCH</code> to the DET.

[(SRS_CryptoStack_00034)

8.3.4.5 Key Generation Interface 8.3.4.5.1 Crylf_RandomSeed

[SWS Crylf 91007][

[0110_0.j0)e : 60.1		
Service Name	CryIf_RandomSeed		
Syntax	<pre>Std_ReturnType CryIf_RandomSeed (uint32 cryIfKeyId, const uint8* seedPtr, uint32 seedLength)</pre>		

Service ID [hex]	0x07	
Sync/Async	Synchronous	or Async, depends on the configuration
Reentrancy	Reentrant	
	crylfKeyld	Holds the identifier of the key for which a new seed shall be generated.
Parameters (in)	seedPtr	Holds a pointer to the memory location which contains the data to feed the seed.
	seedLength	Contains the length of the seed in bytes.
Parameters (inout)	None	
Parameters (out)	None	
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_KEY_NOT_VALID: Request failed, the key state of the key identified by cryptoKeyld is "invalid".
Description	This function shall dispatch the random seed function to the configured crypto driver object.	
Available via	Crylf.h	

(()

[SWS_CryIf_00068] [If development error detection for the CRYIF is enabled: The function <code>CryIf_RandomSeed</code> shall report <code>CRYIF_E_UNINIT</code> to the DET and return <code>E_NOT_OK</code> if the module is not yet initialized.

] (SRS_CryptoStack_00034)

[SWS_CryIf_00069] [If development error detection for the CRYIF is enabled: The function <code>CryIf_RandomSeed</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out or range. [(SRS_CryptoStack_00034)

[SWS_CryIf_00070] [If development error detection for the CRYIF is enabled: The function <code>CryIf_RandomSeed</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>seedPtr</code> is a null pointer.

[(SRS_CryptoStack_00034)

[SWS_Crylf_00071] [If development error detection for the CRYIF is enabled: The function <code>CryIf_RandomSeed</code> shall report <code>CRYIF_E_PARAM_VALUE</code> to the DET and return <code>E_NOT_OK</code> if <code>seedLength</code> is zero. [(SRS_CryptoStack_00034)

[SWS_CryIf_00072] [If no errors are detected by CRYIF, the service CryIf_RandomSeed() shall call Crypto_<vi>_<ai>_RandomSeed() for the driver configuration mapped to the service and pass on the return value.]()

8.3.4.5.2 Crylf_KeyGenerate

[SWS_Crylf_9100	08]	II
-----------------	-----	----

Service Name		CryIf_KeyGenerate		
Syntax	<pre>Std_ReturnType CryIf_KeyGenerate (uint32 cryIfKeyId)</pre>			
Service ID [hex]	0x08	0x08		
Sync/Async	Synchronous	or Asynchronous depending on the configuration		
Reentrancy	Reentrant	Reentrant		
Parameters (in)	crylfKeyld Holds the identifier of the key which is to be updated with the generated value.			
Parameters (inout)	None			
Parameters (out)	None			
Return value	Std_Return- Type	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element CRYPTO_E_KEY_NOT_VALID: Request failed, the key state of the key identified by cryptoKeyld is "invalid".		
Description	This function shall dispatch the key generate function to the configured crypto driver object.			
Available via	Crylf.h			

()

[SWS_CryIf_00073] [If development error detection for the CRYIF module is enabled: The function $CryIf_KeyGenerate$ shall report $CRYIF_E_UNINIT$ to the DET and return E_NOT_OK if the module is not yet initialized. | (SRS_CryptoStack_00034)

[SWS_CryIf_00074] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyGenerate</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out or range.] (SRS_CryptoStack_00034)

[SWS_CryIf_00075] [If no errors are detected by CRYIF, the service $CryIf_KeyGenerate()$ shall call $Crypto_<vi>_<ai>_KeyGenerate()$ for the driver configuration mapped to the service and pass on the return value.] ()

8.3.4.6 Key Derivation Interface

8.3.4.6.1 Crylf_KeyDerive [SWS Crylf 91009][

[SWS_CryII_9			
Service Name	CryIf_KeyDerive		
Syntax	<pre>Std_ReturnType CryIf_KeyDerive (uint32 cryIfKeyId, uint32 targetCryIfKeyId)</pre>		
Service ID [hex]	0x09		
Sync/Async	Synchronous		
Reentrancy	Reentrant		
	crylfKeyld	Holds the identifier of the key which is used for key derivation.	
Parameters (in)	targetCrylf Keyld	Holds the identifier of the key which is used to store the derived key.	
Parameters (inout)	None		
Parameters (out)	None		
Return value	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element CRYPTO_E_BUSY: Crypto Driver Object has returned CRYPTO_E_BUSY. CRYPTO_E_KEY_NOT_VALID: Request failed, the key state of the key identified by cryptoKeyld is "invalid".		
Description	This function shall dispatch the key derive function to the configured crypto driver object.		
Available via	Crylf.h		

]()

[SWS_CryIf_00076] [If development error detection for the CRYIF module is enabled: The function $CryIf_KeyDerive$ shall report $CRYIF_E_UNINIT$ to the DET and return E_NOT_OK if the module is not yet initialized. | (SRS_CryptoStack_00034)

[SWS_CryIf_00077] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyDerive</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>cryIfKeyId</code> is out or range.] (SRS_CryptoStack_00034)

[SWS_CryIf_00122] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyDerive</code> shall report <code>CRYIF_E_PARAM_HANDLE</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>targetCryIfKeyId</code> is out or range.

(SRS_CryptoStack_00034)

[SWS_CryIf_00081] [If no errors are detected by CRYIF, the service CryIf_KeyDerive() shall call Crypto_<vi>_<ai>_KeyDerive() for the driver configuration mapped to the service and pass on the return value.
]()

The key derivation service needs a salt and password to derivate a new key. The salt and the password therefore are stored as key elements in the key referred by crylfKeyld.

8.3.4.7 Key Exchange Interface 8.3.4.7.1 Crylf KeyExchangeCalcPubVal

[SWS_Crylf_91010][

Service Name	CryIf_KeyExchangeCalcPubVal			
Syntax	<pre>Std_ReturnType CryIf_KeyExchangeCalcPubVal (uint32 cryIfKeyId, uint8* publicValuePtr, uint32* publicValueLengthPtr)</pre>			
Service ID [hex]	0x0a			
Sync/Async	Synchronou	Synchronous		
Reentrancy	Reentrant			
Parameters (in)	crylfKeyld Holds the identifier of the key which shall be used for the key exchange protocol.			
Parameters (inout)	Public Value LengthPtr Holds a pointer to the memory location in which the public value length information is stored. On calling this function, this parameter shall contain the size of the buffer provided by publicValuePtr. When the request has finished, the actual length of the returned value shall be stored.			
Parameters (out)	public ValuePtr Contains the pointer to the data where the public value shall be stored.			
Return value	Std Return- Type E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized			

		source key element CRYPTO_E_KEY_NOT_VALID: Request failed, the key state of the key identified by cryptoKeyld is "invalid".
Description		shall dispatch the key exchange public value calculation function to the typto driver object.
Available via	Crylf.h	

()

[SWS_CryIf_00082] [If development error detection for the CRYIF module is enabled: The function $CryIf_KeyExchangeCalcPubVal$ shall report $CRYIF_E_UNINIT$ to the DET and return E_NOT_OK if the module is not yet initialized.

| (SRS_CryptoStack_00034)

[SWS_Crylf_00083] [If development error detection for the CRYIF module is enabled: The function $CryIf_KeyExchangeCalcPubVal$ shall report $CRYIF_E_PARAM_HANDLE$ to the DET and return E_NOT_OK if the parameter cryIfKeyId is out of range.

| (SRS_CryptoStack_00034)

[SWS_CryIf_00084] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyExchangeCalcPubVal</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>publicValuePtr</code> is a null pointer.

(SRS_CryptoStack_00034)

[SWS_CryIf_00085] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyExchangeCalcPubVal</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>pubValueLengthPtr</code> is a null pointer.

(SRS_CryptoStack_00034)

[SWS_CryIf_00086] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyExchangeCalcPubVal</code> shall report <code>CRYIF_E_PARAM_VALUE</code> to the DET and return <code>E_NOT_OK</code> if the value, which is pointed by <code>pubValueLengthPtr</code>, is zero.

[(SRS_CryptoStack_00034)

[SWS_CryIf_00087] [If no errors are detected by CRYIF, the service CryIf_KeyExchangeCalcPubVal() shall call Crypto_<vi>_<ai>_KeyExchangeCalcPubVal() for the driver configuration mapped to the service and pass on the return value.

[()

8.3.4.7.2 Crylf_KeyExchangeCalcSecret

[SWS Crvlf 91011]

[SWS_CryIf_91011]				
Service Name	CryIf_KeyExchang	Crylf_KeyExchangeCalcSecret		
Syntax	<pre>Std_ReturnType CryIf_KeyExchangeCalcSecret (uint32 cryIfKeyId, const uint8* partnerPublicValuePtr, uint32 partnerPublicValueLength)</pre>			
Service ID [hex]	0x0b			
Sync/Async	Synchronous			
Reentrancy	Reentrant			
	crylfKeyld	Holds the identifier of the key which shall be used for the key exchange protocol.		
Parameters (in)	partnerPublic ValuePtr	Holds the pointer to the memory location which contains the partner's public value.		
	partnerPublic ValueLength	Contains the length of the partner's public value in bytes.		
Parameters (inout)	None			
Parameters (out)	None			
Return value	Std_ReturnType	E_OK: Request successful E_NOT_OK: Request failed CRYPTO_E_BUSY: Request failed, Crypto Driver Object is busy CRYPTO_E_KEY_EMPTY: Request failed because of uninitialized source key element CRYPTO_E_KEY_NOT_VALID: Request failed, the key state of the key identified by crylfKeyld is "invalid".		
Description	This function shall dispatch the key exchange common shared secret calculation function to the configured crypto driver object.			
Available via	Crylf.h			

(()

[SWS_CryIf_00090] [If development error detection for the CRYIF module is enabled: The function $CryIf_KeyExchangeCalcSecret$ shall report $CRYIF_E_UNINIT$ to the DET and return E_NOT_OK if the module is not yet initialized.

| (SRS_CryptoStack_00034)

[SWS_CryIf_00091] [If development error detection for the CRYIF module is enabled: The function <code>CryIf KeyExchangeCalcSecret</code> shall report

CRYIF_E_PARAM_HANDLE to the DET and return E_NOT_OK if the parameter cryIfKeyId is out of range. | (SRS_CryptoStack_00034)

[SWS_CryIf_00092] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyExchangeCalcSecret</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET and return <code>E_NOT_OK</code> if the parameter <code>partnerPublicValuePtr</code> is a null pointer.

[(SRS_CryptoStack_00034)

[SWS_Crylf_00094] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_KeyExchangeCalcSecret</code> shall report <code>CRYIF_E_PARAM_VALUE</code> to the DET and return <code>E_NOT_OK</code> if <code>partnerPubValueLength</code> is zero.
[(SRS_CryptoStack_00034)

[SWS_CryIf_00095] [If no errors are detected by CRYIF, the service CryIf_KeyExchangeCalcSecret() shall call Crypto_<vi>_<ai>_KeyExchangeCalcSecret() for the driver configuration mapped to the service and pass on the return value.
]()

8.4 Call-back notifications

This is a list of functions provided for other modules.

8.4.1 Crylf CallbackNotification

[SWS Crvlf 91013][

Service Name		Crylf_CallbackNotification		
Syntax	<pre>void CryIf_CallbackNotification (Crypto_JobType* job, Crypto_ResultType result)</pre>			
Service ID [hex]	0x0d			
Sync/Async	Synchronous			
Reentrancy	Non Reentrant			
Parameters (in)	job Points to the completed job's information structure. It contains a callback ID to identify which job is finished.			
	result Contains the result of the cryptographic operation.			
Parameters (inout)	None			

Parameters (out)	None	
Return value	void	
Description	Notifies the CRYIF about the completion of the request with the result of the cryptographic operation.	
Available via	Crylf.h	

J(SRS_BSW_00359, SRS_BSW_00360)

[SWS_CryIf_00107] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_CallbackNotification</code> shall report <code>CRYIF_E_UNINIT</code> to the DET if the module is not yet initialized.] (SRS_CryptoStack_00034)

[SWS_CryIf_00108] [If development error detection for the CRYIF module is enabled: The function <code>CryIf_CallbackNotification</code> shall report <code>CRYIF_E_PARAM_POINTER</code> to the DET if the parameter <code>job</code> is a null pointer. <code>I (SRS_CryptoStack_00034)</code>

[SWS_CryIf_00109] [If no errors are detected by CRYIF, the service $CryIf_CallbackNotification()$ shall call $Csm_CallbackNotification()$ and pass on the result.

8.5 Expected Interfaces

8.5.1 Mandatory Interfaces

This chapter defines all interfaces, which are required to fulfill the core functionality of the Crylf module.

[SWS_Crylf_91100][

API Function	Header File	Description
Csm_Callback- Notification	Csm.h	Notifies the CSM that a job has finished. This function is used by the underlying layer (CRYIF).
Det_Report- RuntimeError	Det.h	Service to report runtime errors. If a callout has been configured then this callout shall be called.

|()

8.5.2 Optional Interfaces

This chapter defines all interfaces, which are required to fulfill an optional functionality of the Crylf module.

[SWS_Crylf_91101][

API Function	Header File	Description
Det_ReportError	Det.h	Service to report development errors.

]()

9 Sequence diagrams

N/A.

10 Configuration specification

Chapter 10.1 specifies the structure (containers) and the parameters of the module CRYIF.

Chapter 10.2 specifies additionally published information of the module CRYIF.

10.1 Containers and configuration parameters

The following chapters summarize all configuration parameters. The detailed meanings of the parameters describe Chapters 7 and Chapter 8.

Note: The Ids in the configuration containers shall be consecutive, gapless and shall start from zero.

10.1.1 Variants

For details refer to the chapter 10.1.2 "Variants" in SWS_BSWGeneral.

10.1.2 Crylf

SWS Item	ECUC_Crylf_00001:
Module Name	Crylf
Module Description	Configuration of the Crypto Interface.
Post-Build Variant Support	false

Included Containers		
Container Name	Multiplicity	Scope / Dependency
CrylfChannel	0*	Container for incorporation of CrylfChannel.
CrylfGeneral	1	Container for incorporation of CrylfGeneral.
CrylfKey	0*	Container for incorporation of CrylfKey.

10.1.3 CrylfGeneral

SWS Item	ECUC_Crylf_00009:
Container Name	CrylfGeneral
Parent Container	Crylf
Description	Container for incorporation of CrylfGeneral.
Configuration Parameters	

SWS Item	ECUC_Crylf_00010:
Name	CrylfDevErrorDetect
Parent Container	CrylfGeneral
Description	Switches the development error detection and notification on or off. true: detection and notification is enabled. false: detection and notification is disabled.
Multiplicity	1
Туре	EcucBooleanParamDef
Default value	false
Scope / Dependency	scope: local

SWS Item	ECUC_Crylf_00011:
Name	CrylfVersionInfoApi
Parent Container	CrylfGeneral
	Pre-processor switch to enable and disable availability of the API CryIf_GetVersionInfo(). True: API CryIf_GetVersionInfo() is available False: API CryIf_GetVersionInfo() is not available.
Multiplicity	1
Туре	EcucBooleanParamDef
Default value	false
Scope / Dependency	scope: local

No Included Containers

10.1.4 CrylfChannel

SWS Item	ECUC_Crylf_00002:
Container Name	CrylfChannel
Parent Container	Crylf
Description	Container for incorporation of CrylfChannel.
Configuration Parameters	

SWS Item	ECUC_Crylf_00004:
Name	CrylfChannelld
Parent Container	CrylfChannel
Description	Identifier of the crypto channel.
	Specifies to which crypto channel the CSM queue is connected to.
Multiplicity	1
Туре	EcucIntegerParamDef (Symbolic Name generated for this parameter)
Range	0 4294967295
Default value	
Post-Build Variant Multiplicity	false
Post-Build Variant Value	false
Scope / Dependency	scope: local

SWS Item	ECUC_Crylf_00005:
Name	CrylfDriverObjectRef
Parent Container	CrylfChannel
Description	This parameter refers to a Crypto Driver Object.
	Specifies to which Crypto Driver Object the crypto channel is connected to
Multiplicity	1
Туре	Symbolic name reference to [CryptoDriverObject]
Post-Build Variant Multiplicity	false
Post-Build Variant Value	false
Scope / Dependency	scope: local

No Included Containers

10.1.5 CrylfKey

SWS Item	ECUC_Crylf_00003:
Container Name	CrylfKey
Parent Container	Crylf
Description	Container for incorporation of CrylfKey.
Configuration Parameters	

SWS Item	ECUC_Crylf_00007:
Name	CrylfKeyld
Parent Container	CrylfKey
Description	Identifier of the Crylf key.
	Specifies to which Crylf key the CSM key is mapped to.
Multiplicity	1
Type	EcucIntegerParamDef (Symbolic Name generated for this parameter)
Range	0 4294967295
Default value	
Post-Build Variant Value	false
Scope / Dependency	scope: local

SWS Item	ECUC_Crylf_00008:
Name	CrylfKeyRef
Parent Container	CrylfKey
Description	This parameter refers to the crypto driver key. Specifies to which crypto driver key the CryIf key is mapped to.
Multiplicity	1
Туре	Symbolic name reference to [CryptoKey]
Post-Build Variant Value	false
Scope / Dependency	scope: local

No Included Containers

10.2 Published Information

Published information contains data defined by the implementer of the SW module that does not change when the module is adapted (i.e. configured) to the actual HW/SW environment. It thus contains version and manufacturer information.

Additional module-specific published parameters are listed below if applicable.