

Introduction to OP-TEE


OP-TEE

OP-TEE

- Open-source Portable Trusted Execution Environment,
- Implements the Global Platform API on top of ARM TrustZone,
- Initiated by ST in 2007, then handled by Linaro (sources on GitHub).


Architecture

- Security by isolated execution, introducing two contexts:
 - Rich Execution Environment (normal world),
 - Trusted Execution Environment (secure world).
- A software part handles context switches :
 - "secure monitor" (armv7) or "ARM trusted firmware" (armv8).
- Both worlds communicates through:
 - Sequences of messages (ioctl()),
 - Shared memory.


ARM Trustzone hardware isolation

Normal world


Secure world


<u>Credit</u>:


http://genode.org/documentation/articles/trustzone

Principle

- The SoC memory mapping / peripherals visibility can be configured for both worlds,
- · CPU contexts, Core Exceptions Levels,
- Depends on SoC design, sometimes BootRom use this internally.


OP-TEE Software architecture


OP-TEE

OP-TEE OS Characteristics

- Sequential execution of commands from Client App, no re-entrance,
- Checks inputs (commands/datas) received from REE,
- Strong isolation of TA, stack protections, tasks creation on each TA entries points,
- Use Secure-RAM HW capability,

Secured Applications

- Two binaries blobs:
 - User space program (Normal world),
 - TA: Trusted Application (Secure world).
- TA are signed, and identified by a UUID,
- TA integrity is checked by the trusted OS before execution.

OS Design

- Client library (libteec.so),
- Kernel Driver (optee.ko),
- Trusted OS (bare metal C code)


Global Platform

Features

- Protected storage,
- SW isolation,
- Device integrity.

TEE Core API specify

- Trusted Core Framework API,
- Trusted Storage API for Data and Keys,
- Cryptographic Operation API,
- Time API,
- · Arithmetical API.

TEE Client API

Others


- Access Control, UI API.
- Specifications are accessible: https://www.globalplatform.org/


Dynamic view


Typical boot sequence


Boot sequence


Data vs. peripherals isolation


Normal World

Secure World

Data storage

Secure storage

- Using Normal world rootfs + cryptography,
- Using eMMC RPMB (Jedec-84 A) partition,

A Storage usage policy may be defined

• In regards of distro. packages & SW architecture,

Installation strategy to perform the update

- Single vs. Dual copy updates,
- Recovery mode, rollback, persistence,
- Sw update package format,
- ...


Status

Integration in Yocto/AGL

 Layer enabling a QEmu machine with OP-TEE OS + samples apps:

https://github.com/iotbzh/meta-optee

Open points

- Security API commonly available in Intel TXT & ARM, architecture that can enforce SOTA,
- Key management,
- Updates package format, generation from Yocto,


References

External links:

- http://fr.slideshare.net/linaroorg/hkg15311-optee-for-beginners-and-porting-review
- http://fr.slideshare.net/linaroorg/lcu14-302-how-to-port-optee-to-another-platform

Sources repositories:

- https://github.com/OP-TEE/
- https://github.com/OP-TEE/optee_os/tree/master/documentation
- https://github.com/ARM-software/arm-trusted-firmware

