

Intel® Software Guard Extensions Data Center Attestation Primitives Installation Guide

For Linux* OS

Revision <1.0>

<11/11/2019>

Table of Contents

Table of Contents	2
Introduction	3
Intel® Software Guard Extensions - Software Packages	4
Intel® SGX Software Development Kit for Linux* OS	4
Intel® SGX Enclave Common API with the Intel® SGX Platform Software	4
Intel® SGX Data Center Attestation Primitives	6
Intel® SGX Driver	8
Installation Instructions	10
Intel® SGX Application User	10
Intel® SGX Application Developer	14
Building the Intel® SGX Software Stack	16
Disclaimer and Legal Information	17

Introduction

This document describes installation of the Intel® Software Guard Extensions (Intel® SGX) Software Development Kit (SDK) and Platform Software (PSW) for Linux* OS and the Intel® SGX Data Center Attestation Primitives (Intel® SGX DCAP) for Linux* OS. The figure below illustrates the delivery flow of the software components from the source code on GitHub* to the builds of install packages, which you can download directly from https://ol.org/intel-software-guard-extensions or from a Debian* repository located at https://download.01.org/intel-sgx/sgx repo/ubuntu/.

Intel® Software Guard Extensions - Software Packages

Intel® SGX Software Development Kit for Linux* OS

The Intel® Software Guard Extensions Software Development Kit (Intel® SGX SDK) for Linux* OS provides libraries, tools, reference code, and documentation that help you code, build, and sign Intel SGX enclaves and the applications that host Intel SGX enclaves.

The Intel® SGX SDK installation is provided as a binary file:

- Location: https://download.01.org/intel-sgx/ linux-<version>/<OS><OS version>
- Filename: sgx linux x64 sdk <version>.<build>.bin

Dependencies

- build-essential
- python
- libsgx-enclave-common (to run sample code)

See *Install the Intel® SGX SDK*: *Prerequisites* here: https://github.com/intel/linux-sgx/blob/master/README.md.

Source

Source code for the Intel® SGX SDK for Linux* OS is located on GitHub*:

- Source code: https://github.com/intel/linux-sgx.
- Build instructions: https://github.com/intel/linux-sgx/blob/master/README.md. This document contains detailed instructions on platform configuration and build procedures for the Intel SGX SDK and the Intel SGX PSW for Linux* OS.
- Build dependencies: https://github.com/intel/linux-sgx/blob/master/README.md. This document defines installation prerequisites and build dependencies.

Intel® SGX Enclave Common API with the Intel® SGX Platform Software

The Intel® SGX Enclave Common API is bundled with the Intel SGX Platform Software (Intel SGX PSW) for Linux* OS into a single package. As the Launch Control is provided through the Architectural Enclave Service Manager (AESM) on some systems, and the Intel® SGX Enclave Common API depends on the

Launch Control when used on specific systems, the AESM is bundled into the Intel SGX Enclave Common API. In addition, the package contains the libsgx_urts and libsgx_ae libraries.

The Intel® SGX Enclave Common API with the Intel® SGX PSW is provided as a Debian* package:

- Location:
 - o The Debian* repository: https://download.01.org/intel-sgx/sgx_repo/ubuntu/.
 - Packages (including special developer packages):
 - https://download.01.org/intel-sgx/sgx_repo/ubuntu/pool/main/libs/libsgx-enclave-common/
 - https://download.01.org/intel-sgx/sgx_repo/ubuntu/pool/main/libs/libsgx-enclave-common-dev/
- Filename: libsgx-enclave-common_\${version}-\${revision}-\${os}_\${arch}.deb

Dependencies

The Intel® SGX Enclave Common API with the Intel® SGX Platform Software depends on the following modules:

- libc6
- libcurl3
- libgcc1
- libprotobuf9v5
- libssl1.0.0
- libstdc++6

See *Install the Intel® SGX PSW*: *Prerequisites* here: https://github.com/intel/linux-sgx/blob/master/README.md.

Source

Source code for the Intel® SGX Enclave Common API with Intel SGX Platform Software is located in the same GitHub* repository where the Intel SGX SDK for Linux* OS is stored:

- Source code: https://github.com/intel/linux-sgx.
- Build instructions: https://github.com/intel/linux-sgx/blob/master/README.md. This document contains detailed instructions on platform configuration and build procedures for the Intel SGX PSW and the Intel SGX SDK.
- Build dependencies: see https://github.com/intel/linux-sgx/blob/master/README.md. This document defines installation prerequisites and build dependencies.

Intel® SGX Data Center Attestation Primitives

The Intel ® SGX Data Center Attestation Primitives (Intel® SGX DCAP) contains the following components:

- 1. Intel® SGX DCAP Quote Generation Library, which is used to generate quotes from the attester.
- 2. Intel® SGX DCAP Default Quote Provider Library, which is used to retrieve PCK certificates from Provisioning Certificate Caching Service(PCCS).
- 3. Intel® SGX DCAP Provisioning Certificate Caching Service, which is a caching server for Intel PCS
- 4. Intel® SGX DCAP Quote Verification Library, which the attestee uses to verify quotes.
- 5. Intel® SGX Driver. This is an out-of-tree driver, which runs on systems that support the Launch Control Configuration.

Intel® SGX DCAP Quote Generation Library

The components of the Intel® SGX DCAP Quote Generation Library are provided in a Debian* package:

- Location:
 - o The Debian* repository: https://download.01.org/intel-sgx/sgx repo/ubuntu/.
 - Packages (including separate developer and debugger packages):
 - https://download.01.org/intel-sgx/sgx_repo/ubuntu/pool/main/libs/libsgx-dcap-ql/
 - https://download.01.org/intel-sgx/sgx_repo/ubuntu/pool/main/libs/libsgx-dcap-ql-dev/
 - https://download.01.org/intel-sgx/sgx_repo/ubuntu/pool/main/libs/libsgx-dcap-qldbg/
 - Intel® SGX DCAP release directory that also contains packages: https://01.org/intel-softwareguard-extensions/.
- Filename: libsgx-dcap-ql_\${version}-\${revision}-\${os}_\${arch}.deb

Dependencies

The Intel® SGX Data Center Attestation Primitives depend on the following modules:

• libsgx-enclave-common

Source

The source code is in the following repository:

- Source Code : <u>https://github.com/intel/SGXDataCenterAttestationPrimitives/tree/master/QuoteGeneration</u>
- Build instructions and dependencies:
 https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/QuoteGeneration/R
 EADME.md. This document also provides instructions on including the prebuilt or signed enclaves.

Intel® SGX DCAP Default Quote Provider Library

The components of the Intel® SGX DCAP Default Quote Provider Library are provided in a Debian* package:

- Location:
 - o The Debian* repository: https://download.01.org/intel-sgx/sgx_repo/ubuntu/.
 - Packages:
 - https://download.01.org/intel-sgx/sgx_repo/ubuntu/pool/main/libs/libsgx-dcapdefault-qpl/
 - Intel® SGX DCAP release directory that also contains packages: https://01.org/intel-softwareguard-extensions/.
- Filename: libsgx-dcap-default-qpl_\${version}-\${revision}-\${os} \${arch}.deb

Source

The source code is in the following repository:

- Source Code:
 https://github.com/intel/SGXDataCenterAttestationPrimitives/tree/master/QuoteGeneration/q
 pl/
- Build instructions and dependencies:
 https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/QuoteGeneration/q
 pl/README.md

Intel® SGX DCAP Provisioning Certificate Caching Service

The components of the Intel® SGX DCAP Provisioning Certificate Caching Service are provided in a Debian* package:

- Location:
 - o The Debian* repository: https://download.01.org/intel-sgx/sgx_repo/ubuntu/.
 - Packages:
 - https://download.01.org/intel-sgx/sgx_repo/ubuntu/pool/main/web/libsgx-dcappccs/
 - o Intel® SGX DCAP release directory that also contains packages: https://01.org/intel-softwareguard-extensions/.
- Filename: libsgx-dcap-pccs_\${version}-\${revision}-\${os}_\${arch}.deb

Source

The source code is in the following repository:

• Source Code:

https://github.com/intel/SGXDataCenterAttestationPrimitives/tree/master/QuoteGeneration/pccs/

 Install instructions and dependencies: https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/QuoteGeneration/p
 ccs/README.md

Intel® SGX DCAP Quote Verification Library

The Intel® SGX DCAP Quote Verification Library is provided as a source code.

Dependencies

For information on dependencies, see

https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/QuoteVerification/README.md.

Source

The source code is in the following repository:

- Source Code :
 - https://github.com/intel/SGXDataCenterAttestationPrimitives/tree/master/QuoteVerification
- Build instructions and dependencies: https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/QuoteVerification/R
 EADME.md.

Intel® SGX Driver

See Intel® SGX Driver.

Intel® SGX Driver

The Intel® SGX Driver for Linux* OS is provided for distributions that run on systems supporting the Launch Control Configuration.

- Location: https://download.01.org/intel-sgx/ dcap dcap-1.0, the location is https://download.01.org/intel-sgx/dcap-1.0/
- Filename (for version 1.0): sgx linux x64 driver license updated dcap a06cb75.bin.

Dependencies

The Intel® SGX Driver for Linux* OS depends on the following:

• build-essential

- ocaml
- automake
- autoconf
- libtool
- wget
- python
- libssl-dev

Source

The source code is located on GitHub*:

- Source code: https://github.com/intel/SGXDataCenterAttestationPrimitives/tree/master/driver
- Build instructions and dependencies:
 https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/driver/linux/READM
 E.md.

Installation Instructions

The installation of the Intel® Software Guard Extensions (Intel® SGX) software packages for Linux* OS depends on the intended use. Choose the role that describes your needs best:

- Intel SGX Application User: you want to install an Intel SGX application, which runs an Intel SGX enclave on the system.
- Intel SGX Application Developer: you want to build or develop an Intel SGX application, which runs an Intel SGX enclave on the system.
- Intel SGX Software Stack Developer or Builder: you want to build or develop the Intel SGX Software Stack: The Intel SGX Software Development Kit (Intel SGX SDK), the Intel SGX Platform Software (Intel SGX PSW), or the Intel SGX Data Center Attestation Primitives (Intel SGX DCAP).

This section provides shortcuts on system configuration for the needs described above.

Intel® SGX Application User

To run an Intel® SGX Application built with the Intel SGX SDK, install appropriate versions of the Intel SGX Driver, the Intel SGX Platform Software (Intel SGX PSW), and, if used, the Intel SGX DCAP. To install the Intel SGX Platform Software, use the libsgx-enclave-common Debian* package.

To configure the system to run an Intel SGX application:

1. It's strongly recommended to update the system first

```
sudo apt update
sudo apt upgrade
```

- 2. Install the Intel® SGX Driver package:
 - a. Since the Intel SGX Driver is built from the driver package, install the required components that support the Intel SGX PSW installation.

Note: This command line contains modules needed beyond the Intel SGX Driver installation.

```
sudo apt-get install build-essential ocaml automake autoconf
libtool wget python libssl-dev
```

b. Download the latest Intel SGX Driver binary file from the Intel SGX DCAP download directory: https://download.01.org/intel-sgx/latest/dcap-latest/linux/distro

For example, to download the driver for Ubuntu server 18.04, use the following command: sudo wget - $\frac{\text{https://download.01.org/intel-sgx/latest/dcap-latest/linux/distro/ubuntuServer18.04/sgx linux x64 driver 1.1}{3.bin}$

Note: The driver located in the Intel SGX DCAP download directory supports the Launch Control Configuration with a launch enclave, which provides launch tokens to all enclaves on

the system. Do not use the driver located in the general Intel SGX Linux* Release folder because this driver does not support the Launch Control Configuration.

c. Set the protections to allow for the .bin file execution:

```
chmod 777 sgx linux x64 driver 1.13.bin
```

d. Install the driver using the following command:

```
sudo ./sgx linux x64 driver 1.13.bin
```

The installer also loads the Intel® SGX Driver and sets it to be auto-load when the system reboots.

After the Intel® SGX Driver installation, you can see a generated script uninstall.sh under the /opt/intel/sgxdriver directory. You can use this script to uninstall the driver.

- 3. Install the DCAP packages (libsgx-enclave-common, libsgx-dcap-ql, libsgx-dcap-dcap-ql, libsgx-dcap-pccs) with one of the following methods
 - 1) Install from the Intel® SGX Debian* repository (**Recommended**)
 - a. Connect to the network and open a terminal
 - b. Add the following repository to your sources:
 - i. For Ubuntu* 16.04:

```
echo 'deb [arch=amd64] https://download.01.org/intel-
sgx/sgx_repo/ubuntu xenial main' | sudo tee
/etc/apt/sources.list.d/intel-sgx.list
```

ii. For Ubuntu* 18.04:

```
echo 'deb [arch=amd64] https://download.01.org/intel-
sgx/sgx_repo/ubuntu bionic main' | sudo tee
/etc/apt/sources.list.d/intel-sgx.list
```

c. Add a key to the list of trusted keys used by the apt to authenticate packages

```
wget -q0 - https://download.01.org/intel-
sgx/sgx repo/ubuntu/intel-sgx-deb.key | sudo apt-key add -
```

d. Update the apt and install the latest package

```
sudo apt-get update
sudo apt-get install libsgx-enclave-common libsgx-dcap-ql libsgx-
dcap-default-qpl libsgx-dcap-pccs
```

e. (Optional) upgrade the packages using one of the following commands

```
sudo apt-get upgrade
sudo apt-get dist-upgrade
```

To determine the best option for your system, consult the apt-get manual

f. **(Optional)** to debug with sgx-gdb, install the debug symbol package For Ubuntu* 16.04, the debug symbols are included in the executable.

For Ubuntu* 18.04, the debug symbols are included in the following package sudo apt-get install libsgx-enclave-common-dbgsym libsgx-dcap-ql-dbg libsgx-dcap-default-gpl-dbg

- 2) Download and install the packages manually
 - a. Open https://01.org/intel-softwareguard-extensions/ and choose "downloads" menu
 - b. Select the Intel® SGX Installers for <OS Version> for your supported system and download the installer, for example, libsgx-enclave-common_2.7.100.4-bionic1 amd64.deb
 - c. Select the Intel® SGX DCAP Installers for <OS Version> for your supported system, and download the Intel® Software Guard Extensions Data Center Attestation Primitives (Intel® SGX DCAP) packages:

Intel® Software Guard Extensions Data Center Attestation Primitives (Intel® SGX DCAP)
Quote Generation Library

```
libsgx-dcap-ql ${version}-${os} ${arch}.deb
```

Intel® Software Guard Extensions Data Center Attestation Primitives (Intel® SGX DCAP) Default Quote Provider Library

```
libsgx-dcap-default-qpl ${version}-${os} ${arch}.deb
```

Intel® Software Guard Extensions Data Center Attestation Primitives (Intel® SGX DCAP) Provisioning Certificate Caching Service

```
libsgx-dcap-pccs ${version}-${os} ${arch}.deb
```

d. Run the following command to install the packages

```
sudo dpkg -i libsgx-enclave-common_\{version\}-\{os\}_{arch}.deb libsgx-dcap-ql_\{version\}-\{os\}_{arch}.deb libsgx-dcap-default-qpl_\{version\}-\{os\}_{arch}.deb libsgx-dcap-pccs_\{version\}-\{os\}_{arch}.deb
```

e. **(Optional)** download and install the corresponding debug symbol package: For Ubuntu* 16.04, debug symbols are included in the executable files in the main .deb file.

For Ubuntu* 18.04, these packages can be downloaded:

```
libsgx-enclave-common-dbgsym_${version}-${os}_${arch}.ddeb
libsgx-dcap-ql-dbg_${version}-${os}_${arch}.deb
libsgx-dcap-default-qpl-dbg ${version}-${os} ${arch}.deb
```

- 4. Setup the Intel® Software Guard Extensions Data Center Attestation Primitives (Intel® SGX DCAP) Provisioning Certificate Caching Service
 - a. Configure system proxy if necessary

```
export http_proxy=http://your-proxy-server:port
export https_proxy=http://your-proxy-server:port
```

b. Install node.js

```
curl -sL https://deb.nodesource.com/setup_13.x | sudo -E bash -
sudo apt-get install -y node;s
```

Make sure the correct node version was installed(13.x):

```
node --version
```

c. If the machine connects to internet through a proxy server, then configure proxy server for npm first before continuing

```
sudo npm config set http-proxy http://your-proxy-server:port
sudo npm config set https-proxy http://your-proxy-server:port
sudo npm config set proxy http://your-proxy-server:port
```

- d. Go to /opt/intel/libsgx-dcap-pccs/
 - i. Update configuration file (./config/default.json)
 - "hosts": Leave it unchanged if the PCCS is running on local system. Change it to "0.0.0.0" if the PCCS is running on a remote system.
 - "ApiKey": To obtain an API key, goto https://api.portal.trustedservices.intel.com/provisioning-certification and click on 'Subscribe'. You need to create an account first if you don't have one.
 - o "proxy": Set it to "http://your-proxy-server:port" only if the system is behind a proxy server, otherwise leave it blank.
 - ii. Generate key and public certificate for HTTPS server

echo 'openssl genrsa 1024 > private.pem ' | sudo bash sudo openssl req -new -key private.pem -out csr.pem sudo openssl x509 -req -days 365 -in csr.pem -signkey private.pem -out file.crt

NOTE: This is only for development environment. For production environment, please use formal private key and certificates.

- iii. Update /etc/sgx_default_qcnl.conf
 - Set "USE_SECURE_CERT"=FALSE if you are using self-signed certificates in step ii.
- e. Run install script

```
sudo chown -R $USER /opt/intel/libsgx-dcap-pccs/
./install.sh
```

f. Check the PCCS service is running

```
pm2 status
```

You can run the following command to check the PCCS server is working correctly:

```
curl --noproxy "*" -v -k -G
"https://localhost:8081/sgx/certification/v2/rootcacrl"
```

The root CA CRL should be retrieved successfully.

- g. For more detailed instructions, please check https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/QuoteGeneration/pccs/README.md
- 5. If the Architectural Enclave Service Manager (AESM) Service is not needed, do the following:
 - a. Stop the AESM service:

```
sudo systemctl stop aesmd
```

b. Disable the AESM Service. You can manually re-enable and restart it.

```
sudo systemctl disable aesmd
```

Note: The AESM Service provides the legacy Launch Control, EPID based attestation and platform services. Disable the AESM service if your system supports these services and/or you want to use them.

Intel® SGX Application Developer

In addition to installing the Intel® Software Guard Extensions Platform Software (Intel® SGX PSW), you should also install the Intel® SGX Software Development Kit (Intel® SGX SDK) and the prerequisite software. To install the Intel SGX SDK:

1. Install the prerequisite software. For more information about prerequisites, see *Install the Intel® SGX SDK*: *Prerequisites*: https://github.com/intel/linux-sgx/blob/master/README.md. Run the following command:

```
sudo apt-get install build-essential python
```

2. Download the Intel SGX SDK and install it.

Note: The following commands are specific to the Linux* 2.3 release. For subsequent releases, specify a new release directory and a filename.

a. In the following command line, specify the Intel SGX DCAP version (for example, 1.0), the operation system and its version (for example, ubuntu16.04), the Intel SGX SDK version (for example, 2.3.100), the build (for example, 46354), and run the command:

```
wget - https://download.01.org/intel-sgx/latest/dcap-
latest/<OS>/distro/<OS_version>/sgx_linux_x64_sdk_<version>.<b
uild>.bin
```

b. Adjust the file permissions:

```
chmod +x sgx linux x64 sdk 2.3.100.46354.bin
```

c. Start interactive setup by running the following command (run with sudo if necessary):

```
$ ./sgx linux x64 sdk 2.3.100.46354.bin
```

- d. When the question **Do you accept this license? [yes/no]** appears, type **yes** and press **Enter** to continue.
- e. When the question **Do you want to install in current directory? [yes/no]** appears, choose one of the following:

- If you want to install the components in the current directory, type yes and press
 Enter.
- o If you want to provide another path for the installation, type **no** and press **Enter**.

Now the Intel SGX SDK package is installed into the directory [Your Input Location]/sgxsdk. In this location you can also find a generated script uninstall.sh, which you can use to uninstall the Intel SGX SDK.

f. To set all environment variables, run:

```
source [User Input Path]/sgxsdk/environment
```

- 3. Install the appropriate developer packages *libsgx-enclave-common-dev*, *libsgx-dcap-ql-dev* and *libsgx-dcap-default-qpl-dev* with one of the following methods
 - a. Install from the Intel® SGX Debian* repository (Recommended) sudo apt-get install libsgx-enclave-common-dev libsgx-dcap-ql-dev libsgx-dcap-default-qpl-dev
 - b. Manually download the package from the Debian* repository and install
 - i. Open https://01.org/intel-softwareguard-extensions/ and choose "downloads" menu

Download <u>libsgx-enclave-common-dev_version>-<os version> amd64.deb</u> <u>libsgx-dcap-ql-dev_version>-<os version> amd64.deb</u> <u>and libsgx-dcap-default-qpl-dev_version>-<os version> amd64.deb</u>.

Then run the following command to install them:

```
sudo dpkg -i libsgx-enclave-common-dev_2.7.100.4-
bionic1_amd64.deb libsgx-dcap-ql-dev_1.3.100.4-
bionic1_amd64.deb libsgx-dcap-default-qpl-dev_1.3.100.4-
bionic1_amd64.deb
```

Building the Intel® SGX Software Stack

Intel® SGX - Platform Software and Software Development Kit

The source code for the Intel® Software Gurad Extensions Platform Software (Intel® SGX PSW) and the Intel® Software Guard Extensions Software Development Kit (Intel® SGX SDK) is located in the following GitHub* repository: https://github.com/intel/linux-sgx. To build and deploy the packages, follow the instructions detailed in https://github.com/intel/linux-sgx/blob/master/README.md.

Prebuilt Binaries

To run Intel® SGX enclaves on systems that do not support the Flexible Launch Control and to properly provision and use the EPID attestation, you must build specific enclaves and sign them using Intel® applications. You can download these pre-built enclaves for the Intel® SGX Linux* 2.3 release from https://download.01.org/intel-sgx/linux-2.3/prebuilt ae 2.3.tar.gz.

In addition, the Intel SDK provides prebuilt optimized libraries in the binary form. You can get these libraries from https://download.01.org/intel-sgx/linux-2.3/optimized_libs_2.3.tar.gz.

Check the SHA256 hash of downloaded libraries using https://download.01.org/intel-sgx/linux-2.3/SHA256SUM prebuilt 2.3.txt.

Intel® SGX Data Center Attestation Primitives

The source code for the Intel® Software Guard Extensions Data Center Attestation Primitives (Intel® SGX DCAP) is located in the following GitHub* repository:

https://github.com/intel/SGXDataCenterAttestationPrimitives. To build and deploy the packages, follow the instructions detailed in

https://github.com/intel/SGXDataCenterAttestationPrimitives/blob/master/README.md.

Prebuilt Binaries

To use the Intel SGX DCAP, you must sign specific enclaves using Intel® applications. This includes enclaves used by the Intel® SGX DCAP Quote Generation Library, which are locates here: https://download.01.org/intel-sgx/dcap-1.0/prebuilt_dcap_1.0.tar.gz. For release notes and other details, see https://o1.org/intel-softwareguard-extensions/downloads/intel-sgx-dcap-linux-1.0-release.

Disclaimer and Legal Information

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

The products and services described may contain defects or errors known as errata which may cause deviations from published specifications. Current characterized errata are available on request.

Intel technologies features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at Intel.com, or from the OEM or retailer.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting www.intel.com/design/literature.htm.

Intel, the Intel logo, Xeon, and Xeon Phi are trademarks of Intel Corporation in the U.S. and/or other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

Copyright 2014-2018 Intel Corporation.

This software and the related documents are Intel copyrighted materials, and your use of them is governed by the express license under which they were provided to you (**License**). Unless the License

^{*} Other names and brands may be claimed as the property of others.

Intel® Software Guard Extensions - Software Installation Guide for Linux* OS

provides otherwise, you may not use, modify, copy, publish, distribute, disclose or transmit this software or the related documents without Intel's prior written permission.

This software and the related documents are provided as is, with no express or implied warranties, other than those that are expressly stated in the License.