

Secure Boot on Arm systems

Matteo Carlini (Arm)

ENGINEERS AND DEVICES WORKING TOGETHER

Agenda

- Introduction & Scope of work
- Arm Trusted Board Boot (PKI, CoT, Authentication Flow)
- Arm Trusted Firmware implementation
- UEFI Secure Boot (PKI, CoT, Authentication Flow)
- UEFI Secure Boot on Arm EDK2 recap
- Complete CoT
- Secure Variable Storage
- Other OSS Solutions (Android, U-Boot)
- Next steps

Introduction

- Secure Boot → a mechanism to build (and maintain!) a complete Chain of Trust on all the software layers executed in a system, preventing malicious code to be stored and loaded in place of the authenticated one
- Security through existing specifications, industry standards & OSS
 - o Interoperability (same OS/Software on different Platforms/Firmware)
 - Common Secure Boot and Secure Firmware Update Interfaces → Reduced integration effort
 - Stability, frequent updates, wide usage → Reduced maintenance cost

Embedded

Scope of Work

ENGINEERS AND DEVICES WORKING TOGETHER

Scope of Work

ARMv8-A Architecture

rustZone based TEE

Arm Trusted Board Boot vs UEFI Secure Boot

- TWO DISTINCT MECHANISMS : different Key/Certificates & PKI
- SAME GOAL: verifying the authenticity and integrity of a software/firmware image before allowing its runtime execution
- DIFFERENT TARGET IMAGES
- Combined together they enable a full Secure Boot establishing a complete Chain Of Trust (despite different PKI) from the very first firmware executed up to the OS

Arm Trusted Board Boot

- Based on Arm TBSA/TBRR documents (available under NDA)
 - TBBR-Client specification (DEN0006C) reference for Arm Trusted Firmware implementation
- Arm TBB: a reference example on how to build a CoT from the very first ROM firmware executed (BL1) up to the first normal world firmware (BL33)
- SBBR recent implications (ARMServerAC):
 - v1.1 will generically mandate the use of a "complete cascading Chain of Trust from the initial firmware up to the first normal world firmware"
 - Arm TBB and Arm Trusted Firmware provide a reference implementation
 - Other 3rd party solutions (BL1/BL2) will also be accepted as long as they start from an HW RoT and allow a complete verification up to the UEFI compliant firmware (BL33)

Arm Trusted Firmware TBB – PKI Details

- 2 implicitly trusted components (tamper proof)
 - 1. Root Of Trust Public Key (ROTPK) with SHA-256 hash stored on trusted registers
 - 2. Boot Loader Stage 1 (BL1) stored on trusted ROM
- 2 Certificates pairs for each BL3x image
 - 1. Key Certificate
 - Holds the BL3x_{pub} key needed to validate the corresponding Content Certificate
 - 2. Content Certificate
 - Holds the BL3x image hash to be verified against the hash of the loaded image
- 2 Key pairs used to sign/validate Key Certificates
 - 1. Trusted World Key pair (TW_{pub/priv}) used for BL31 & BL32 Key Certificates
 - 2. Normal World Key pair (NW_{pub/priv}) used for BL33 Key Certificate
- Public Keys and hashes are included as extensions to X.509 certificates
- Certificates are self-signed: no need for a valid CA

Arm Trusted Firmware TBB – Authentication Flow

- BL1 responsible for authenticating BL2 stage
 - 1. BL1 verifies ROTPK in BL2 Content Certificate against ROTPK stored hash
 - 2. BL1 verifies BL2 Content Certificate using enclosed ROTPK
 - 3. BL1 loads BL2 and performs its hash verification
 - 4. Execution is transferred to BL2
- BL2 responsible for authenticating BL3x stages (BL31, BL32, BL33)
 - 1. BL2 verifies ROTPK in Trusted Key Certificate against ROTPK stored hash
 - 2. BL2 verifies Trusted Key Certificate using enclosed ROTPK and saves TW_{pub}/NTW_{pub}
 - 3. BL2 verifies BL3x (BL31/BL32) Key Certificate using TW_{pub}
 - 4. BL2 verifies BL3x (BL31/BL32) Content certificate using enclosed BL3x_{pub} key
 - 5. BL2 extracts and saves BL3x hash used for BL3x (BL31/BL32) image verification
 - 6. BL2 verifies BL33 Key Certificate using NTW_{pub}
 - 7. BL2 verifies BL33 Content certificate using enclosed BL33_{pub} key
 - 8. BL2 extracts and saves BL33 hash used for BL33 image verification
 - Execution is transferred to verified BL3x → BL33 images

Arm Trusted Firmware TBB – How it works (BL1)

Normal world BL33_{pub} NWpriv BL33_{HASH} BL33_{priv} **BL33** Legenda Hash check Exec **EL2 Execution** S-EL1 Execution BL images **EL3 Execution** ·Key Certs BL_{KeyPub} Content **BLX_{HASH}** ENGINEERS AND DEVICES

WORKING TOGETHER

Arm Trusted Firmware TBB – How it works (BL2)

Arm Trusted Firmware TBB – How it works (BL2)

Implicitly Trusted components

Secure ROM BL1

Arm Trusted Firmware TBB – How it works (BL3x)

Implicitly Trusted components

Secure ROM
BL1

WORKING TOGETHER

Arm Trusted Firmware TBB – How it works (BL33)

Implicitly Trusted components

Secure ROM BL1

Arm Trusted Firmware Implementation Overview

- TBB working properly on BL1/BL2 on both AArch64 & AArch32!
 - JUNO and FVP Platforms TBB example running in AArch32 state on GitHub!
- Build flags (summary)
 - TRUSTED_BOARD_BOOT=1 to enable BL1+BL2 TBB support
 - GENERATE_COT=1 build and execute cert_create tool (see below)
 - XXX_KEYS=[path] used to specify location of keys in PEM format
 - Have a look at the user guide⁽¹⁾!
- Tools:
 - cert_Create too: BL images and Keys as input → Certificates as output
 - Fiptool: Certificates as input → FIP (Firmware Image Package)
- Pre-integration of TBB with the Arm TrustZone CryptoCell product (CC-712) to take advantage of its HW RoT and crypto acceleration services

UEFI Secure Boot

- 1. A platform ownership model for establishing a trust relationship among:
 - Platform Owner (ODM/OEM/EndUser) PO
 - Platform Firmware (EDK2 / U-Boot / 3rd party BIOS) PF
 - OS / 3rd party software vendors OSV/ISV → SV
 - Uses standard PKI, X.509 certificates and PE images digital signature, based on PE digest/hash calculation described in Microsoft Authenticode PE Signature Format
 - Signature database (white/black list) update mechanism from trusted sources
- 2. A generic framework, based on the above model, to allow:
 - 1. The firmware to authenticate UEFI executable images before allowing their execution, preventing pre-boot malwares to be run
 - 2. The Platform Owner and/or SV to securely update the signature databases into PF with new/known allowed/forbidden image signatures

UEFI Secure Boot – PKI details

- 2 asymmetric key pairs:
 - Platform Key (PK): Trust relationship between PO & PF
 - PK_{priv} owned by the PO
 - PK_{pub} enrolled into PF
 - 2. Key Exchange Key (KEK): Trust relationship between SV & PF
 - Different KEK_{priv} for each SV
 - Each SV enrolls KEK_{pub} into PF
- Platform firmware NV variables (on tamper proof storage) to hold:
 - PK_{pub} / KEK_{pub} list
 - Signatures DBs: signatures white/black lists (db/dbx)

UEFI Secure Boot – PKI details (2)

Using PK_{priv}/KEK_{priv}, Signature_DB is updated from <u>trusted sources</u> with allowed/forbidden image signatures, by means of UEFI SetVariable() Runtime service

UEFI Secure Boot – How it works

 UEFI executable images are verified against Signature_DBs found in the firmware

UEFI Secure Boot on Arm – EDK2 recap

• LCA14 (from Ard Biesheuvel)⁽²⁾

• LAS16 (Ard Biesheuvel)(3)

UEFI Secure Boot on ARM

Current status:

- proof of concept implementation availa QEMU/Vexpress
 - requires EFI stub patches that are not yet upst
 - requires an updated sbsigntool that allows arm64 PE/COFF images (available in Linaro O
 - instructions can be found here: https://wiki.lina org/ardbiesheuvel/UefiSecureBootPrototype
- Tianocore Authenticated Variable Store TrustZone/Secure World
 - if the Secure World 'owns' the WRITE ENABLE it should also perform the authentication of the updates itself

UEFI Secure Boot - current status on AArch64

- Essentially the same as a year ago
 - Software layers above the non-volatile variable store are working and regression tested through CI (both AArch64 and ARM)
 - No implementation exists to make the non-volatile variable store tamper proof and replay protected, as the UEFI Secure Boot spec requires
- What is holding us back?
 - Spec based reference implementation of the tamper proof varstore requires (S)MM support, which is not even in the spec yet for AArch64.
 - Non-spec based ref implementation is likely too platform specific, which complicates sharing between members and/or open sourcing
- Is there a plan B?
 - External manipulation of PK/KEK/db/dbx variables, while making them immutable from the OS/firmware pov. Stop gap solution, but effective

Complete CoT – Putting all together

Secure Variable access

Other OSS Solutions

- Android Verified Boot⁽⁴⁾ on AOSP:
 - De-facto industry standard for Mobile secure boot path since Android 4.4/5.0
 - CoT starting from OEM public key (tamper proof) to verify android boot image
 - Device State (LOCKED/UNLOCKED) must be protected not to break the CoT
 - o On newer versions (8.0) also Rollback protection available (5)
- U-Boot Verified Boot⁽⁶⁾
 - CoT starting from trusted U-Boot image (BL33) carrying initial public key (tamper proof)
 - Usual image verification chain then follows
 - No specified platform ownership model for updating keys in field
- U-Boot Secure Boot?
 - Leveraging "UEFI on Top on U-Boot" work, with SetVariable extension?
 - Plugging shim over UEFI-enabled U-Boot to handle key management?
 - → Convergence of Embedded and Enterprise secure boot flows!

Plans & Next Steps

- Software side:
 - Arm open-source reference platform software of TBB+UEFI Secure Boot with Secure Variable storage access from Secure Partition
 - Investigate U-Boot based solution for Embedded/Mobile
 - Future: Secure Firmware Update (FWU vs UEFI Signed Capsule Update)
- Specification side:
 - TBBR/SBBR updates & possible Server side TBBR/TBSA
 - Interactions with TCG TPM & Measured Boot
 - What level of standardization required on the Firmware side for a TBB solution?
 - A guidance on which authentication steps to be executed at each ELx/BLx to avoid arbitrary code execution at EL3⁽⁸⁾?
- Different HW solutions for the initial RoT (→ SFO17-304)

References

- 1) ARM Trusted Firmware TBB Documentation, Design Guide, User Guide
 - https://github.com/ARM-software/arm-trusted-firmware/blob/master/docs/trusted-board-boot.rst
 - https://github.com/ARM-software/arm-trusted-firmware/blob/master/docs/auth-framework.rst
 - https://github.com/ARM-software/arm-trusted-firmware/blob/master/docs/user-guide.rst
- 2) LCA14-105: UEFI secure boot
 - http://connect.linaro.org/resource/lca14/lca14-105-uefi-secure-boot/
- 3) LAS16-200: UEFI Secure Boot
 - http://s3.amazonaws.com/connect.linaro.org/las16/Presentations/Tuesday/LAS16-200%20-%20Firmware%20Summit%20-%20UEFI%20Secure%20Boot.pdf
- 4) Android Verified Boot: https://source.android.com/security/verifiedboot/
- 5) AVB Codebase and latest updates: https://android.googlesource.com/platform/external/avb/
- 6) U-Boot Verified Boot: https://lwn.net/Articles/571031/
- 7) UEFI on Top of U-Boot:
 - https://www.suse.com/docrep/documents/a1f0ledpbe/UEFI%20on%20Top%20of%20U-Boot.pdf
- 8) UCSB Mobile Boot Loaders Analysis and TEE implementation flaws
 - https://www.usenix.org/conference/usenixsecurity17/technical-sessions/presentation/redini

Thank You (matteo.carlini@arm.com)

#SFO17

BUD17 keynotes and videos on: connect.linaro.org

