


Commercial Windows 10T


Gunter
Logemann
Sr. Consultant


The journey to one Windows...


Embedded Platform Convergence Journey


Windows 10 IoT

Cost Windows 10 IoT Enterprise [same as Windows 10 Enterprise LTSB] Desktop Shell, Win32 apps, Universal Windows Apps and Drivers 2 GB RAM, 16 GB Storage X86 Premium Windows 10 IoT Mobile Enterprise [same as Windows 10 Mobile Enterprise] Modern Shell, Universal Windows Apps and Drivers 1 GB RAM, 8 GB storage ARM Windows 10 IoT Core No Shell, Universal Windows Apps and Drivers 256MB RAM, 2GB storage X86 or ARM TTTT -Entry


Universal Windows Platform


UWP apps

Natural & rich user experience


One management & servicing approach


UWP for different devices


- Full support of all App models, using C++, C#, Java Script
- Full support of 3rd party Appmodels that support UWP. E.g. Qt, Xamarin, Unity
- Adaptive Layout and Code allows you to build on App that scales to differnt plattforms
- App framework for the Wearable available
- Samples to demonstrate differnt IOT specific features (e.g. Process launcher)


https://technet.microsoft.com/en-us/itpro/windows/manage/lockdown-features-windows-10

Microsoft IoT

Comprehensive solutions from device to cloud


Azure IoT

IoT Editions Power a Broad Range of Devices

25 years of history in embedded devices

One Windows platform for all devices

Enterprise-ready, OEM-ready, Maker-friendly

Designed for today's IoT environments

Scalable solutions from free Windows IoT Core to Windows IoT Enterprise on PC-Like Devices

Cloud-Based IoT Services & Solutions

Easy to provision, use and manage


Pay as you go, scale as you need

Global reach, hyper scale

End-to-end security & privacy


Windows, Mbed, Linux, iOS, Android, RTOS support

Any developer can build an IoT device Devices are the new apps!


What is Windows IOT

Enable Embedded Features


Embedded features

Background Applications

Use of the lowlevelDevice capability

Use of the systemManagement capability

Remove limits enforced by the by the resource manager.

low-level hardware interfaces like GPIO, SPI, and I2C. (IOT Core only) ProcessLauncher TimeZoneSettings ShutdownManager AllJoyn loopback

Embedded mode is only enabled by default on Window IoT Core and must be enabled on standard Windows and Windows Mobile


How to enable features

Downland and install the ADK

Install Immaging and Configuration Designer (ICD) Create a provisioning Package that sets
AllowEmbeddedMode=Yes

Install the package


More embedded features...

(also apply to windows 10 in general now)


IOT Security

Security is not optional for Devices!


Threats for IOT devices

Default Passwords and backdoors in devices

Devices that are not maintained

Unsafe storede credentials

Web portals to configure the device mostly come with a default password

Unpatched bugs in the device can be a problem for the device

Hardcoded device credentials or credentials that can be read out can be used to clone a device or harm your service

Open ports that are not known to the user can open a backdoor to the device


Securing Windows IoT Devices


Boot malware resistance with UEFI Secure Boot

Firmware enforces policy and only starts signed OS loader

Secure device identity and health attestation

TPM support across all IoT SKUs brings strong device identity, secure key management and health attestation

Identity protection and access control

Supported by features like Microsoft Passport (2FA), Windows Hello, Credential Guard (virtualization-based security)

Advanced lock-down capabilities

Supported in Windows 10 with AppLocker & Device Guard along with Enterprise Data Protection & BitLocker

Enable Secure Boot

Prepare the Board

Generate Certificate

Prepare the OS Image and load the image

Set Certificates in the Bios and enable secure boot

Boot

Secure boot need to be enabled in the Bios of a specific device

Pre generated certificates are availiable for testing

Add
C:\EFI\SetVariable_db.bin
C:\EFI\SetVariable_kek.bin
C:\EFI\SetVariable_pk.bin

Set Bios varibale by using FWVar.exe

https://developer.microsoft.com/en-us/windows/iot/docs/securebootandbitlocker

Enable Bitlocker

Prepare the Board

Generate Certificate

Prepare to OS Image and load the image

Shedule bitlocker


Boot

Pre generated certificates are availiable for testing

Add C:\EFI\DETask.xml Import DRA.pfx

https://developer.microsoft.com/en-us/windows/iot/docs/securebootandbitlocker

Connect to the cloud (Azure IOT Hub) Step 1: Provision the TPM


```
tpm = new TpmDevice(0);
// reset TPM to clean previous
try
 Debug.WriteLine("Reset TPM...");
 tpm.Destroy();
catch (Exception ex)
 Debug.WriteLine("TPM was not initialized!");
Debug.WriteLine("TPM initialized");
string id = tpm.GetDeviceId();
//HWID is unique for this device.
string hwid = tpm.GetHardwareDeviceId();
Debug.WriteLine("TPM Hardware ID:" + hwid);
string hmackey = CryptoKeyGenerator.GenerateKey(32);
Debug.WriteLine("TPM hmackey:" + hmackey);
//provision the device.
tpm.Provision(hmackey, "gunterlhub.azure-devices.net", hwid);
```

Use Portal or provisioning app


Connect to the cloud (Azure IOT Hub)

Step 2: Create the device on IOT Hub


Connect to the cloud (Azure IOT Hub) Step 3: Use the IOT Hub in your application (test connection)

```
public static async Task<bool> TestHubConnection(bool sendRestartMessage, string restartMessage)
 try
 TpmDevice myDevice = new TpmDevice(0); // Use logical device 0 on the TPM
 string hubUri = myDevice.GetHostName();
 string deviceId = myDevice.GetDeviceId();
 string sasToken = myDevice.GetSASToken();
 if ((hubUri.Length == 0) || (sasToken.Length == 0)) return false;
 catch (Exception ex)
 return false;
 if (sendRestartMessage)
 return await SendDeviceToCloudMessageAsync(restartMessage);
 return true;
```


Connect to the cloud (Azure IOT Hub) Step 3: Use the IOT Hub in your application (send message)

```
public static async Task<bool> SendDeviceToCloudMessageAsync(string str)
 try
 TpmDevice myDevice = new TpmDevice(0); // Use logical device 0 on the TPM
 string hubUri = myDevice.GetHostName();
 string deviceId = myDevice.GetDeviceId();
 string sasToken = myDevice.GetSASToken();
 var deviceClient = DeviceClient.Create(
 hubUri,
 AuthenticationMethodFactory.
 CreateAuthenticationWithToken(deviceId, sasToken), TransportType.Amqp);
 var message = new Message(Encoding.ASCII.GetBytes(str));
 await deviceClient.SendEventAsync(message);
 return true;
 catch (Exception ex)
 return false;
```


Connect to the cloud (Azure IOT Hub) Step 3: Use the IOT Hub in your application (receive message)

```
public static async Task<string> ReceiveCloudToDeviceMessageAsync()
 while (true)
 TpmDevice myDevice = new TpmDevice(0); // Use logical device 0 on the TPM by default
 string hubUri = myDevice.GetHostName();
 string deviceId = myDevice.GetDeviceId();
 string sasToken = myDevice.GetSASToken();
 var deviceClient = DeviceClient.Create(hubUri, AuthenticationMethodFactory.CreateAuthenticationWithToken(deviceId, sasToken), TransportType.Amgp);
 Message receivedMessage = null;
 receivedMessage = await deviceClient.ReceiveAsync();
 if (receivedMessage != null)
 var messageData = Encoding.ASCII.GetString(receivedMessage.GetBytes());
 await deviceClient.CompleteAsync(receivedMessage);
 deviceClient.Dispose();
 return messageData;
 await Task.Delay(100);
```


Unified Write Filter

- The Unified Write Filter (UWF) is a feature to protect physical storage media from data writes.
- UWF intercepts all write attempts to a protected volume and redirects those write attempts to a virtual overlay.
- improves the reliability and stability of your device and reduces

Enable UWF in the Image or Manual

Protect the volume

Protect Data Volume and add exclusions

Make sure that your app save data in an excluded data volume

Add IOT_UNIFIED_WRITE_FILTER feature id to the OEM Input file

Create the image\FFU.
Read <u>Create a basic image</u> for instructions.


uwfmgr.exe filter enable
Enables the write filter
uwfmgr.exe volume protect c:
Protects the Volume C
shutdown /r /t 0

Restarts the device to make the write filter settings effective


Productization

Provisioning and Update


Configure Windows Update

Windows 10 IoT (Core) Pro SKU provides the capability to control and schedule the windows update. This enables the policies related to Update such as:

<u>Update/AllowAutoUpdate</u>, <u>Update/ScheduledInstallDay</u>, <u>Update/ScheduledInstallTime</u>, <u>Update/UpdateServiceUrl</u>.

Get The Update Control file

Create a provisioning package with Update Control file

Prepare to OS Image that include this package

From Windows 10 IoTCore 1607 version, IoT Core is **free**.

download <u>Windows 10 IoT Core</u> <u>Pro Update Control File.</u>


Managing Windows 10 IoT Core Devices

Windows 10 IoT Core devices can be managed using a traditional OMA DM MDM server that supports certificate based enrollment or using Azure IoT Hub's Device Management (currently in preview).

Learn more about MDM and Windows 10 here.

Learn more about Azure IoT Hub Device Management <u>here</u>.

Trigger Action through Management solution

Perform Update (e.g install .cab file)

This can be a to check for windows update or an installation of any .ppkg or .cab file to update the system using e.g. applyupdate.exe or even trigger a full FFU update.

Trigger reboot if required


Installing and Servicing apps on Windows 10 IoT Core (Pro) using the Store

Microsoft makes it easy for OEMs to install and service UWP apps on Windows 10 IoT Core through the Universal Store.

All store signed apps on Windows 10 devices are capable of receiving updates directly from the store.


Create and Install Packages manually

Install the Tools

- Windows Assessment and Deployment Kit(Windows ADK)
- IoT Core ADK Add-Ons

Set up your environment

- Edit \IoT-ADK-AddonKit\Tools\setOEM.cmd to set the OEM_NAME
- Launch IoTCoreShell.cmd (this one launches in the elevated prompt)
- Select the required architecture in the Set Environment for Architecture prompt
- Install test signing certificates using InstallOEMCerts. This is required only once for the PC

Create the Package

Create a **package definition xml file** (.pkg.xml file), and specify the files and reg keys you want to add.

Learn more at <u>Specifying components in a package</u> and <u>Elements and Attributes of a package</u>

Build the Package: buildpkg.cmd filename.pkg.xml

The .cab file will be created in the build directory \loT-ADK-AddonKit\Build\<arch>\pkgs


Create a package with files and reg keys

```
<?xml version="1.0" encoding="utf-8"?>
<Package xmlns="urn:Microsoft.WindowsPhone/PackageSchema.v8.00"
 Owner="OEMName"
 OwnerType="OEM"
 ReleaseType="Test"
 Platform="PlaformName"
 Component="ComponentName" SubComponent="SubName">
 <Components>
 <OSComponent>
 <Files>
 <File Source="$(_RELEASEDIR)\test_file1.dll"/>
 <File Source="$(_RELEASEDIR)\toBeRenamed.dat"</pre>
 DestinationDir="$(runtime.system32)\test" Name="test.dat"/>
 </Files>
 <RegKeys>
 <RegKey KeyName="$(hklm.software)\OEMName\test">
 <RegValue Name="StringValue" Value="Test string" Type="REG_SZ"/>
 <RegValue Name="DWordValue" Value="12AB34CD" Type="REG_DWORD"/>
 <ReqValue Name="BinaryValue" Value="12,AB,CD,EF" Type="REG_BINARY"/>
 </RegKey>
 <RegKey KeyName="$(hklm.software)\OEMName\EmptyKey"/>
 </RegKeys>
 </OSComponent>
 </Components>
</Package>
```


Create an Appx package

Use appx2pkg.cmd or newappxpkg.cmd tool to generate the .pkg.xml file for a given appx file.

This tool expects the appx dependencies in the sub directory named "dependencies" in the folder containing the appx file.

https://msdn.microsoft.com/en-us/windows/hardware/commercialize/manufacture/iot/iot-core-manufacturing-guide


Download and install the Package

await App.ViewModel.RunProcess(path, s);

```
public async Task StartDownloadandInstall(Uri url)
 Uri source = url; // new Uri("http://www.pccon.de/test/appupdate/update.main.zip");
 StorageFile destinationFile = await ApplicationData.Current.LocalFolder.CreateFileAsync(
 "download.zip", CreationCollisionOption.GenerateUniqueName);
 BackgroundDownloader downloader = new BackgroundDownloader();
 DownloadOperation download = downloader.CreateDownload(source, destinationFile);
 await download.StartAsync();
 await UnzipFile(download.ResultFile.Path);
 StorageFolder localFolder = ApplicationData.Current.LocalFolder;
 StorageFolder t = null;
 try {
 t = await localFolder.GetFolderAsync("installer");
 catch {
 t = null:
 if (t!=null) {
 await t.DeleteAsync();
 StorageFolder f = await localFolder.GetFolderAsync("update.main");
 await f.RenameAsync("installer");
 string path = localFolder.Path + "\\installer\\AppInstall\\appinstall.cmd";
 string s = "";
// REG ADD "HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\EmbeddedMode\ProcessLauncher" /v AllowedExecutableFilesList /t REG MULTI SZ /d
"c:\windows\system32\applyupdate.exe\0c:\windows\system32\deployappx.exe\0c:\installer\appinstall.cmd\0c:\Data\Users\DefaultAccount\AppData\Local\Packages
\15c8ba7d-b8cc-46ee-84f1-ef0f27753fbe_0wy2ejr5nfw9j\LocalState\installer\AppInstall\appinstall.cmd\0"
```

Microsoft

OEM license requirements

The process of licensing Windows 10 IoT Core product and the OEM license agreement is provided at Windows 10 IoT Core Commercialization.

As part of signing the Windows 10 IoT Core OEM license agreement, you are required to meet these system requirements for the Windows 10 IoT Core device.

SMBIOS Support

The following are the minimum required fields in SMBIOS for IoTCore

- •(Table 1, offset 04h) System Manufacturer
- •(Table 1, offset 05h) System Product Name
- •(Table 1, offset 19h) System SKU
- •(Table 1, offset 1Bh) System Family


And finally.... Go To market

Understand licensing requirements

See <u>Windows 10 IoT Core Commercialization</u> to understand the licensing requirements

Create a retail image

- Learn how to create a custom image at <u>Windows 10 IoT Core manufacturing guide</u>
- Learn how to lockdown your device at <u>Building Secure Devices</u>
- Learn how to configure your device for servicing at <u>Service IoTCore</u>

Arrange for device manufacturing


Get contact info for parts suppliers (SVs/IHVs/ODMs). Contact the supplier directly and follow their process to get components and licenses as necessary. Work directly with your SoC partner to locate an appropriate manufacturer.

See <u>Supported boards and SoCs</u>


Vielen Dank


© 2016 Microsoft Corporation. All rights reserved. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.