Xilinx Standalone Library Documentation

XilSecure Library v4.1

UG1189 (2019.2) October 30, 2019

Table of Contents

Chapter 1: Overview

Chapter 2: AES-GCM

Overview	6
Macro Definition Documentation	7
XSecure_AesWaitForDone	7
Function Documentation	7
XSecure_AesInitialize	7
XSecure_AesDecryptInit	8
XSecure_AesDecryptUpdate	9
XSecure_AesDecryptData	9
XSecure_AesDecrypt	10
XSecure_AesEncryptInit	10
XSecure_AesEncryptUpdate	11
XSecure_AesEncryptData	11
XSecure_AesReset	12
AES-GCM Error Codes	12
AES-GCM API Example Usage	13
AES-GCM Usage to decrypt Boot Image	14
Chapter 3: RSA	
Overview	15
Function Documentation	15
XSecure_RsaInitialize	15
XSecure_RsaSignVerification	16
XSecure_RsaPublicEncrypt	16
XSecure_RsaPrivateDecrypt	17
RSA API Example Usage	18
Chapter 4: SHA-3	
Overview	20
Macro Definition Documentation	21

XSecure_Sha3WaitForDone	21
Function Documentation	<u>'</u> 1
XSecure_Sha3Initialize	1:
XSecure_Sha3Start	1:
XSecure_Sha3Update	2
XSecure_Sha3Finish	2
XSecure_Sha3Digest	2
XSecure_Sha3_ReadHash2	23
XSecure_Sha3PadSelection	23
XSecure_Sha3LastUpdate	<u>'</u> 4
SHA-3 API Example Usage	<u>2</u> 4
Chapter 5: XilSecure Utilities	
Overview	:6
Function Documentation	:6
XSecure_SetReset	:6
XSecure_ReleaseReset	:6
XSecure_SssInitialize	27
XSecure_SssAes	27
XSecure_SssSha 2	27
XSecure SssDmaLoopBack	27

Appendix A: Additional Resources and Legal Notices

Chapter 1

Overview

The XilSecure library provides APIs to access cryptographic accelerators on the Zynq® UltraScale+™ MPSoC devices. The library is designed to run on top of Xilinx standalone BSPs. It is tested for A53, R5 and MicroBlaze™. XilSecure is used during the secure boot process. The primary post-boot use case is to run this library on the PMU MicroBlaze with PMUFW to service requests from Uboot or Linux for cryptographic acceleration.

The XilSecure library includes:

- SHA-3/384 engine for 384 bit hash calculation.
- AES-GCM engine for symmetric key encryption and decryption using a 256-bit key.
- RSA engine for signature generation, signature verification, encryption and decryption. Key sizes supported include 2048, 3072, and 4096.

WARNING: SDK defaults to using a software stack in DDR and any variables used by XilSecure will be placed in DDR. For better security, change the linker settings to make sure the stack used by XilSecure is either in the OCM or the TCM.

Board Support Package Settings

XilSecure provides an user configuration under BSP settings to enable or disable secure environment, this bsp parameter is valid only when BSP is build for the PMU MicroBlaze for post boot use cases and XilSecure is been accessed using the IPI response calls to PMUFW from Linux or U-boot or baremetal applications. When the application environment is secure and trusted this variable should be set to TRUE.

Parameter	Description
secure_environment	Default = FALSE. Set the value to TRUE to allow usage of device key through the IPI response calls.

By default, PMUFW will not allow device key for any decryption operation requested through IPI response unless authentication is enabled. If the user space is secure and trusted PMUFW can be build by setting the secure_environment variable. Only then the PMUFW allows usage of the device key for encrypting or decrypting the data blobs, decryption of bitstream or image.

Source Files

The source files for the library can be found at:

https://github.com/Xilinx/embeddedsw/blob/master/lib/sw_services/xilsecure/

Chapter 2

AES-GCM

Overview

This software uses AES-GCM hardened cryptographic accelerator to encrypt or decrypt the provided data and requires a key of size 256 bits and initialization vector(IV) of size 96 bits.

XilSecure library supports the following features:

- Encryption of data with provided key and IV
- Decryption of data with provided key and IV
- · Authentication using a GCM tag.
- Key loading based on key selection, the key can be either the user provided key loaded into the KUP key
 or the device key used during boot.

For either encryption or decryption the AES-GCM engine should be initialized first using the XSecure_AesInitiaze function.

AES Encryption Function Usage

When all the data to be encrypted is available, the XSecure_AesEncryptData() can be used. When all the data is not available, use the following functions in the suggested order:

- 1. XSecure_AesEncryptInit()
- 2. XSecure_AesEncryptUpdate() This function can be called multiple times till input data is completed.

AES Decryption Function Usage

When all the data to be decrypted is available, the XSecure_AesDecryptData() can be used. When all the data is not available, use the following functions in the suggested order:

- 1 XSecure_AesDecryptInit()
- 2. XSecure_AesDecryptUpdate() This function can be called multiple times till input data is completed.

During decryption, the passed in GCM tag will be compared to the GCM tag calculated by the engine. The two tags are then compared in the software and returned to the user as to whether or not the tags matched.

WARNING: when using the KUP key for encryption/decryption of the data, where the key is stored should be carefully considered. Key should be placed in an internal memory region that has access controls. Not doing so may result in security vulnerability.

Modules

- AES-GCM Error Codes
- AES-GCM API Example Usage
- AES-GCM Usage to decrypt Boot Image

Macros

#define XSecure AesWaitForDone(InstancePtr)

Macro Definition Documentation

#define XSecure AesWaitForDone(InstancePtr)

Value:

This macro waits for AES engine completes configured operation.

Parameters

InstancePtr	Pointer to the XSecure_Aes instance.
	_

Returns

XST_SUCCESS if the AES engine completes configured operation. XST_FAILURE if a timeout has occurred.

Function Documentation

s32 XSecure_AesInitialize (XSecure_Aes * InstancePtr, XCsuDma * CsuDmaPtr, u32 KeySel, u32 * IvPtr, u32 * KeyPtr)

This function initializes the instance pointer.

InstancePtr	Pointer to the XSecure_Aes instance.
CsuDmaPtr	Pointer to the XCsuDma instance.
KeySel	Key source for decryption, can be KUP/device key
	XSECURE_CSU_AES_KEY_SRC_KUP :For KUP key
	XSECURE_CSU_AES_KEY_SRC_DEV :For Device Key
lv	Pointer to the Initialization Vector for decryption
Key	Pointer to Aes key in case KUP key is used. Pass Null if the device key is to be used.

Returns

XST_SUCCESS if initialization was successful.

Note

All the inputs are accepted in little endian format but the AES engine accepts the data in big endian format, The decryption and encryption functions in xsecure_aes handle the little endian to big endian conversion using few API's, Xil_Htonl (provided by Xilinx xil_io library) and XSecure_AesCsuDmaConfigureEndiannes for handling data endianness conversions. If higher performance is needed, users can strictly use data in big endian format and modify the xsecure_aes functions to remove the use of the Xil_Htonl and XSecure_AesCsuDmaConfigureEndiannes functions as required.

u32 XSecure_AesDecryptInit (XSecure_Aes * InstancePtr, u8 * DecData, u32 Size, u8 * GcmTagAddr)

This function initializes the AES engine for decryption and is required to be called before calling XSecure_AesDecryptUpdate.

Parameters

InstancePtr	Pointer to the XSecure_Aes instance.
DecData	Pointer in which decrypted data will be stored.
Size	Expected size of the data in bytes.
GcmTagAddr	Pointer to the GCM tag which needs to be verified during decryption of the data.

Returns

None

Note

If all of the data to be decrypted is available, the XSecure_AesDecryptData function can be used instead.

s32 XSecure_AesDecryptUpdate (XSecure_Aes * InstancePtr, u8 * EncData, u32 Size)

This function decrypts the encrypted data passed in and updates the GCM tag from any previous calls. The size from XSecure_AesDecryptInit is decremented from the size passed into this function to determine when the GCM tag passed to XSecure_AesDecryptInit needs to be compared to the GCM tag calculated in the AES engine.

Parameters

InstancePtr	Pointer to the XSecure_Aes instance.
EncData	Pointer to the encrypted data which needs to be decrypted.
Size	Expected size of data to be decrypted in bytes.

Returns

Final call of this API returns the status of GCM tag matching.

- XSECURE_CSU_AES_GCM_TAG_MISMATCH: If GCM tag is mismatched
- XSECURE_CSU_AES_ZEROIZATION_ERROR: If GCM tag is mismatched, zeroize the decrypted data and send the status of zeroization.
- XST_SUCCESS: If GCM tag is matching.

Note

When Size of the data equals to size of the remaining data that data will be treated as final data. This API can be called multiple times but sum of all Sizes should be equal to Size mention in init. Return of the final call of this API tells whether GCM tag is matching or not.

s32 XSecure_AesDecryptData (XSecure_Aes * InstancePtr, u8 * DecData, u8 * EncData, u32 Size, u8 * GcmTagAddr)

This function decrypts the encrypted data provided and updates the DecData buffer with decrypted data.

InstancePtr	Pointer to the XSecure_Aes instance.
DecData	Pointer to a buffer in which decrypted data will be stored.
EncData	Pointer to the encrypted data which needs to be decrypted.
Size	Size of data to be decrypted in bytes.

This API returns the status of GCM tag matching.

- XSECURE_CSU_AES_GCM_TAG_MISMATCH: If GCM tag was mismatched
- XST_SUCCESS: If GCM tag was matched.

Note

When using this function to decrypt data that was encrypted with XSecure_AesEncryptData, the GCM tag will be stored as the last sixteen (16) bytes of data in XSecure_AesEncryptData's Dst (destination) buffer and should be used as the GcmTagAddr's pointer.

s32 XSecure_AesDecrypt (XSecure_Aes * InstancePtr, u8 * Dst, const u8 * Src, u32 Length)

This function will handle the AES-GCM Decryption.

Parameters

InstancePtr	Pointer to the XSecure_Aes instance.
Src	Pointer to encrypted data source location
Dst	Pointer to location where decrypted data will be written.
Length	Expected total length of decrypted image expected.

Returns

returns XST SUCCESS if successful, or the relevant errorcode.

Note

This function is used for decrypting the Image's partition encrypted by Bootgen

u32 XSecure_AesEncryptInit (XSecure_Aes * InstancePtr, u8 * EncData, u32 Size)

This function is used to initialize the AES engine for encryption.

InstancePtr	Pointer to the XSecure_Aes instance.
EncData	Pointer of a buffer in which encrypted data along with GCM TAG will be stored. Buffer size should be Size of data plus 16 bytes.
Size	A 32 bit variable, which holds the size of the input data to be encrypted.

None

Note

If all of the data to be encrypted is available, the XSecure AesEncryptData function can be used instead.

u32 XSecure_AesEncryptUpdate (XSecure_Aes * InstancePtr, const u8 * Data, u32 Size)

This function encrypts the clear-text data passed in and updates the GCM tag from any previous calls. The size from XSecure_AesEncryptInit is decremented from the size passed into this function to determine when the final CSU DMA transfer of data to the AES-GCM cryptographic core.

Parameters

InstancePtr	Pointer to the XSecure_Aes instance.
Data	Pointer to the data for which encryption should be performed.
Size	A 32 bit variable, which holds the size of the input data in bytes.

Returns

None

Note

If all of the data to be encrypted is available, the XSecure_AesEncryptData function can be used instead.

u32 XSecure_AesEncryptData (XSecure_Aes * InstancePtr, u8 * Dst, const u8 * Src, u32 Len)

This function encrypts Len (length) number of bytes of the passed in Src (source) buffer and stores the encrypted data along with its associated 16 byte tag in the Dst (destination) buffer.

InstancePtr	A pointer to the XSecure_Aes instance.
Dst	A pointer to a buffer where encrypted data along with GCM tag will be stored. The Size of buffer provided should be Size of the data plus 16 bytes
Src	A pointer to input data for encryption.
Len	Size of input data in bytes

None

Note

If data to be encrypted is not available in one buffer one can call XSecure_AesEncryptInit() and update the AES engine with data to be encrypted by calling XSecure_AesEncryptUpdate() API multiple times as required.

void XSecure_AesReset (XSecure_Aes * InstancePtr)

This function sets and then clears the AES-GCM's reset line.

Parameters

InstancePtr	is a pointer to the XSecure_Aes instance.
-------------	---

Returns

None

AES-GCM Error Codes

The table below lists the AES-GCM error codes.

Error Code	Error Value	Description
XSECURE_CSU_AES_GCM_TA G_MISMATCH	0x1	User provided GCM tag does not match with GCM calculated on data
XSECURE_CSU_AES_IMAGE _LEN_MISMATCH	0x2	When there is a Image length mismatch
XSECURE_CSU_AES_DEVICE _COPY_ERROR	0x3	When there is device copy error.
XSECURE_CSU_AES_ZEROIZ ATION_ERROR	0x4	When there is an error with Zeroization.
		Note
		In case of any error during Aes decryption, we perform zeroization of the decrypted data.
XSECURE_CSU_AES_KEY_CL EAR_ERROR	0x20	Error when clearing key storage registers after Aes operation.

AES-GCM API Example Usage

The following example illustrates the usage of AES encryption and decryption APIs.

```
static s32 SecureAesExample(void)
 XCsuDma_Config *Config;
 s32 Status;
 u32 Index;
 XCsuDma CsuDmaInstance;
 XSecure_Aes Secure_Aes;
  /* Initialize CSU DMA driver */
 Config = XCsuDma_LookupConfig(XSECURE_CSUDMA_DEVICEID);
  if (NULL == Config) {
 return XST_FAILURE;
 Status = XCsuDma_CfgInitialize(&CsuDmaInstance, Config,
 Config->BaseAddress);
  if (Status != XST_SUCCESS) {
 return XST_FAILURE;
  /* Initialize the Aes driver so that it's ready to use */
 XSecure_AesInitialize(&Secure_Aes, &CsuDmaInstance,
 XSECURE_CSU_AES_KEY_SRC_KUP,
 (u32 *)Iv, (u32 *)Key);
 xil_printf("Data to be encrypted: \n\r");
  for (Index = 0; Index < XSECURE_DATA_SIZE; Index++) {</pre>
 xil_printf("%02x", Data[Index]);
 xil_printf( "\r\n\n");
  /* Encryption of Data */
  * If all the data to be encrypted is contiguous one can call
 * XSecure_AesEncryptData API directly.
  XSecure_AesEncryptInit(&Secure_Aes, EncData, XSECURE_DATA_SIZE);
 XSecure_AesEncryptUpdate(&Secure_Aes, Data, XSECURE_DATA_SIZE);
  xil_printf("Encrypted data: \n\r");
  for (Index = 0; Index < XSECURE_DATA_SIZE; Index++) {</pre>
 xil_printf("%02x", EncData[Index]);
 xil_printf( "\r\n");
 xil_printf("GCM tag: \n\r");
  for (Index = 0; Index < XSECURE_SECURE_GCM_TAG_SIZE; Index++) {</pre>
 xil_printf("%02x", EncData[XSECURE_DATA_SIZE + Index]);
 xil_printf( "\r\n\n");
  /* Decrypt's the encrypted data */
  * If data to be decrypted is contiguous one can also call
 * single API XSecure_AesDecryptData
 */
 XSecure_AesDecryptInit(&Secure_Aes, DecData, XSECURE_DATA_SIZE,
 EncData + XSECURE_DATA_SIZE);
  /* Only the last update will return the GCM TAG matching status */
 Status = XSecure_AesDecryptUpdate(&Secure_Aes, EncData,
 XSECURE_DATA_SIZE);
  if (Status != XST_SUCCESS) {
 xil_printf("Decryption failure- GCM tag was not matched\n\r");
```


```
return Status;
}

xil_printf("Decrypted data\n\r");
for (Index = 0; Index < XSECURE_DATA_SIZE; Index++) {
 xil_printf("%02x", DecData[Index]);
}

xil_printf( "\r\n");

/* Comparison of Decrypted Data with original data */
for(Index = 0; Index < XSECURE_DATA_SIZE; Index++) {
 if (Data[Index] != DecData[Index]) {
 xil_printf("Failure during comparison of the data\n\r");
 return XST_FAILURE;
 }
}

return XST_SUCCESS;</pre>
```

Note

Relevant examples are available in the library-install-path>\examples folder. Where library-install-path> is the XilSecure library installation path.

AES-GCM Usage to decrypt Boot Image

The Multiple key(Key Rolling) or Single key encrypted images will have the same format. The images include:

- Secure header This includes the dummy AES key of 32byte + Block 0 IV of 12byte + DLC for Block 0 of 4byte + GCM tag of 16byte(Un-Enc).
- Block N This includes the boot image data for the block N of n size + Block N+1 AES key of 32byte + Block N+1 IV of 12byte + GCM tag for Block N of 16byte(Un-Enc).

The Secure header and Block 0 will be decrypted using the device key or user provided key. If more than one block is found then the key and the IV obtained from previous block will be used for decryption. Following are the instructions to decrypt an image:

- 1. Read the first 64 bytes and decrypt 48 bytes using the selected Device key.
- 2. Decrypt Block 0 using the IV + Size and the selected Device key.
- 3. After decryption, you will get the decrypted data+KEY+IV+Block Size. Store the KEY/IV into KUP/IV registers.
- 4. Using Block size, IV and the next Block key information, start decrypting the next block.
- 5. If the current image size is greater than the total image length, perform the next step. Else, go back to the previous step.
- 6. If there are failures, an error code is returned. Else, the decryption is successful.

Chapter 3

RSA

Overview

The xsecure_rsa.h file contains hardware interface related information for the RSA hardware accelerator. This hardened cryptographic accelerator, within the CSU, performs the modulus math based on the Rivest-Shamir-Adelman (RSA) algorithm. It is an asymmetric algorithm.

Initialization & Configuration

The RSA driver instance can be initialized by using the XSecure_RsaInitialize() function. The method used for RSA implementation can take a pre-calculated value of R^2 mod N. If you do not have the pre-calculated exponential value pass NULL, the controller will take care of the exponential value.

Note

- From the RSA key modulus, the exponent should be extracted.
- For verification, PKCS v1.5 padding scheme has to be applied for comparing the data hash with decrypted hash.

Modules

RSA API Example Usage

Function Documentation

s32 XSecure_Rsalnitialize (XSecure_Rsa * InstancePtr, u8 * Mod, u8 * ModExt, u8 * ModExpo)

This function initializes a a XSecure_Rsa structure with the default values required for operating the RSA cryptographic engine.

InstancePtr	Pointer to the XSecure_Rsa instance.
Mod	A character Pointer which contains the key Modulus of key size.
ModExt	A Pointer to the pre-calculated exponential (R^2 Mod N) value. NULL - if user doesn't have pre-calculated R^2 Mod N value, control will take care of this calculation internally.
ModExpo	Pointer to the buffer which contains key exponent.

Returns

XST SUCCESS if initialization was successful.

Note

Modulus, ModExt and ModExpo are part of prtition signature when authenticated boot image is generated by bootgen, else the all of them should be extracted from the key.

u32 XSecure_RsaSignVerification (u8 * Signature, u8 * Hash, u32 HashLen)

This function verifies the RSA decrypted data provided is either matching with the provided expected hash by taking care of PKCS padding.

Parameters

Signature	Pointer to the buffer which holds the decrypted RSA signature	
Hash	Pointer to the buffer which has the hash calculated on the data to be authenticated.	
HashLen	Length of Hash used. • For SHA3 it should be 48 bytes • For SHA2 it should be 32 bytes	

Returns

XST SUCCESS if decryption was successful. XST FAILURE in case of mismatch.

s32 XSecure_RsaPublicEncrypt (XSecure_Rsa * InstancePtr, u8 * Input, u32 Size, u8 * Result)

This function handles the RSA encryption with the public key components provided when initializing the RSA cryptographic core with the XSecure_RsaInitialize function.

InstancePtr	Pointer to the XSecure_Rsa instance.
Input	Pointer to the buffer which contains the input data to be encrypted.
Size	Key size in bytes, Input size also should be same as Key size mentioned.Inputs supported are
	XSECURE_RSA_4096_KEY_SIZE
	XSECURE_RSA_2048_KEY_SIZE
	XSECURE_RSA_3072_KEY_SIZE
Result	Pointer to the buffer where resultant decrypted data to be stored .

Returns

XST_SUCCESS if encryption was successful.

Note

The Size passed here needs to match the key size used in the XSecure_Rsalnitialize function.

s32 XSecure_RsaPrivateDecrypt (XSecure_Rsa * InstancePtr, u8 * Input, u32 Size, u8 * Result)

This function handles the RSA decryption with the private key components provided when initializing the RSA cryptographic core with the XSecure_RsaInitialize function.

InstancePtr	Pointer to the XSecure_Rsa instance.
Input	Pointer to the buffer which contains the input data to be decrypted.
Size	Key size in bytes, Input size also should be same as Key size mentioned. Inputs supported are
	XSECURE_RSA_4096_KEY_SIZE,
	XSECURE_RSA_2048_KEY_SIZE
	XSECURE_RSA_3072_KEY_SIZE
Result	Pointer to the buffer where resultant decrypted data to be stored .

XST SUCCESS if decryption was successful.

XSECURE_RSA_DATA_VALUE_ERROR - if input data is greater than modulus. XST_FAILURE - on RSA operation failure.

Note

The Size passed in needs to match the key size used in the XSecure Rsalnitialize function..

RSA API Example Usage

The following example illustrates the usage of the RSA library to encrypt data using the public key and to decrypt the data using private key.

Note

Application should take care of the padding.

```
u32 SecureRsaExample(void)
  u32 Index;
  /* RSA signature decrypt with private key */
  * Initialize the Rsa driver with private key components
 * so that it's ready to use
  XSecure_RsaInitialize(&Secure_Rsa, Modulus, NULL, PrivateExp);
  if(XST_SUCCESS != XSecure_RsaPrivateDecrypt(&Secure_Rsa, Data,
 Size, Signature)) {
 xil_printf("Failed at RSA signature decryption\n\r");
 return XST_FAILURE;
  xil_printf("\r\n Decrypted Signature with private key\r\n ");
  for(Index = 0; Index < Size; Index++) {</pre>
 xil_printf(" %02x ", Signature[Index]);
  xil_printf(" \r\n ");
  /* Verification if Data is expected */
  for(Index = 0; Index < Size; Index++) {</pre>
 if (Signature[Index] != ExpectedSign[Index]) {
 xil_printf("\r\nError at verification of RSA signature"
 " Decryption\n\r");
 return XST_FAILURE;
 }
  /* RSA signature encrypt with Public key components */
 * Initialize the Rsa driver with public key components
 * so that it's ready to use
  XSecure_RsaInitialize(&Secure_Rsa, Modulus, NULL, (u8 *)&PublicExp);
  if(XST_SUCCESS != XSecure_RsaPublicEncrypt(&Secure_Rsa, Signature,
```


Note

Relevant examples are available in the library-install-path>\examples folder. Where library-install-path> is the XilSecure library installation path.

Chapter 4

SHA-3

Overview

This block uses the NIST-approved SHA-3 algorithm to generate a 384-bit hash on the input data. Because the SHA-3 hardware only accepts 104 byte blocks as the minimum input size, the input data will be padded with user selectable Keccak or NIST SHA-3 padding and is handled internally in the SHA-3 library.

Initialization & Configuration

The SHA-3 driver instance can be initialized using the XSecure_Sha3Initialize() function. A pointer to CsuDma instance has to be passed during initialization as the CSU DMA will be used for data transfers to the SHA module.

SHA-3 Function Usage

When all the data is available on which the SHA3 hash must be calculated, the XSecure_Sha3Digest() can be used with the appropriate parameters as described. When all the data is not available, use the SHA3 functions in the following order:

- XSecure_Sha3Start()
- 2. XSecure_Sha3Update() This function can be called multiple times until all input data has been passed to the SHA-3 cryptographic core.
- 3. XSecure_Sha3Finish() Provides the final hash of the data. To get intermediate hash values after each XSecure_Sha3Update(), you can call XSecure_Sha3_ReadHash() after the XSecure_Sha3Update() call.

Modules

SHA-3 API Example Usage

Macros

#define XSecure_Sha3WaitForDone(InstancePtr)

Macro Definition Documentation

#define XSecure Sha3WaitForDone(InstancePtr)

Value:

This macro waits till SHA3 completes its operation.

Parameters

InstancePtr Pointer to the XSecure_Sha3 instance.

Returns

XST_SUCCESS if the SHA3 completes its operation. XST_FAILURE if a timeout has occurred.

Function Documentation

s32 XSecure_Sha3Initialize (XSecure_Sha3 * InstancePtr, XCsuDma * CsuDmaPtr)

This function initializes a XSecure_Sha3 structure with the default values required for operating the SHA3 cryptographic engine.

Parameters

InstancePtr	Pointer to the XSecure_Sha3 instance.
CsuDmaPtr	Pointer to the XCsuDma instance.

Returns

XST SUCCESS if initialization was successful

Note

The base address is initialized directly with value from xsecure_hw.h The default is NIST SHA3 padding, to change to KECCAK padding call XSecure_Sha3PadSelection() after XSecure_Sha3Initialize().

void XSecure Sha3Start (XSecure Sha3 * InstancePtr)

This function configures Secure Stream Switch and starts the SHA-3 engine.

Returns

None

u32 XSecure_Sha3Update (XSecure_Sha3 * InstancePtr, const u8 * Data, const u32 Size)

This function updates the SHA3 engine with the input data.

Parameters

InstancePtr	Pointer to the XSecure_Sha3 instance.
Data	Pointer to the input data for hashing.
Size	Size of the input data in bytes.

Returns

XST_SUCCESS if the update is successful XST_FAILURE if there is a failure in SSS config

u32 XSecure_Sha3Finish (XSecure_Sha3 * InstancePtr, u8 * Hash)

This function updates SHA3 engine with final data which includes SHA3 padding and reads final hash on complete data.

Parameters

InstancePtr	Pointer to the XSecure_Sha3 instance.
Hash	Pointer to location where resulting hash will be written

Returns

XST_SUCCESS if finished without any errors XST_FAILURE if Sha3PadType is other than KECCAK or NIST

u32 XSecure_Sha3Digest (XSecure_Sha3 * InstancePtr, const u8 * In, const u32 Size, u8 * Out)

This function calculates the SHA-3 digest on the given input data.

InstancePtr	Pointer to the XSecure_Sha3 instance.
In	Pointer to the input data for hashing
Size	Size of the input data
Out	Pointer to location where resulting hash will be written.

Returns

XST_SUCCESS if digest calculation done successfully XST_FAILURE if any error from Sha3Update or Sha3Finish.

void XSecure_Sha3_ReadHash (XSecure_Sha3 * InstancePtr, u8 * Hash)

This function reads the SHA3 hash of the data and it can be called between calls to XSecure_Sha3Update.

Parameters

InstancePtr	Pointer to the XSecure_Sha3 instance.
Hash	Pointer to a buffer in which read hash will be stored.

Returns

None

s32 XSecure_Sha3PadSelection (XSecure_Sha3 InstancePtr, XSecure_Sha3PadType Sha3PadType)

This function provides an option to select the SHA-3 padding type to be used while calculating the hash.

Parameters

InstancePtr	Pointer to the XSecure_Sha3 instance.
Sha3Type	Type of SHA3 padding to be used.
	• For NIST SHA-3 padding - XSECURE_CSU_NIST_SHA3
	• For KECCAK SHA-3 padding - XSECURE_CSU_KECCAK_SHA3

Returns

XST_SUCCESS if pad selection is successful. XST_FAILURE if pad selecction is failed.

Note

The default provides support for NIST SHA-3. If a user wants to change the padding to Keccak SHA-3, this function should be called after XSecure_Sha3Initialize()

s32 XSecure_Sha3LastUpdate (XSecure_Sha3 * InstancePtr)

This function is to notify this is the last update of data where sha padding is also been included along with the data in the next update call.

Parameters

InstancePtr	Pointer to the XSecure_Sha3 instance.
-------------	---------------------------------------

Returns

XST_SUCCESS if last update can be accepted

SHA-3 API Example Usage

The xilsecure_sha_example.c file is a simple example application that demonstrates the usage of SHA-3 accelerator to calculate a 384-bit hash on the Hello World string. A typical use case for the SHA3 accelerator is for calculation of the boot image hash as part of the autentication operation. This is illustrated in the xilsecure_rsa_example.c.

The contents of the xilsecure_sha_example.c file are shown below:

```
int SecureHelloWorldExample()
  u8 HelloWorld[4] = {'h','e','l','l'};
  u32 Size = sizeof(HelloWorld);
  u8 Out[384/8];
  XCsuDma_Config *Config;
  int Status;
  Config = XCsuDma_LookupConfig(0);
  if (NULL == Config) {
 xil_printf("config failed\n\r");
 return XST_FAILURE;
  Status = XCsuDma_CfgInitialize(&CsuDma, Config, Config->BaseAddress);
  if (Status != XST_SUCCESS) {
 return XST_FAILURE;
 * Initialize the SHA-3 driver so that it's ready to use
 */
  XSecure_Sha3Initialize(&Secure_Sha3, &CsuDma);
  XSecure_Sha3Digest(&Secure_Sha3, HelloWorld, Size, Out);
  xil_printf(" Calculated Digest \r\n ");
  int i = 0;
  for(i=0; i< (384/8); i++)
```


```
{
 xil_printf(" %0x ", Out[i]);
}
xil_printf(" \r\n ");
return XST_SUCCESS;
}
```

Note

The xilsecure_sha_example.c and xilsecure_rsa_example.c example files are available in the library-install-path>\examples folder. Where library-install-path> is the XilSecure library installation path.

Chapter 5

XilSecure Utilities

Overview

The xsecure_utils.h file contains common functions used among the XilSecure library like holding hardware crypto engines in Reset or bringing them out of reset, and secure stream switch configuration for AES and SHA3.

Function Documentation

void XSecure_SetReset (u32 BaseAddress, u32 Offset)

This function places the hardware core into the reset.

Parameters

BaseAddress	Base address of the core.
BaseAddress	Offset of the reset register.

Returns

None

void XSecure_ReleaseReset (u32 BaseAddress, u32 Offset)

This function takes the hardware core out of reset.

Parameters

BaseAddress	Base address of the core.
BaseAddress	Offset of the reset register.

Returns

None

void XSecure_SssInitialize (XSecure_Sss * InstancePtr)

This function initializes the secure stream switch instance.

Parameters

InstancePtr

u32 XSecure_SssAes (XSecure_Sss * InstancePtr, XSecure_SssSrc InputSrc, XSecure_SssSrc OutputSrc)

This function configures the secure stream switch for AES engine.

Parameters

InstancePtr	Instance pointer to the XSecure_Sss
InputSrc	Input DMA to be selected for AES engine.
OutputSrc	Output DMA to be selected for AES engine.

Returns

- XST_SUCCESS - on successful configuration of the switch

Note

InputSrc, OutputSrc are of type XSecure SssSrc.

u32 XSecure_SssSha (XSecure_Sss * InstancePtr, u16 Dmald)

This function configures the secure stream switch for SHA hardware engine.

Parameters

InstancePtr	Instance pointer to the XSecure_Sss
Dmald	Device ID of DMA which is to be used as an input to the SHA engine.

Returns

- XST_SUCCESS - on successful configuration of the switch.

u32 XSecure_SssDmaLoopBack (XSecure_Sss * InstancePtr, u16 Dmald)

This function configures secure stream switch to set DMA in loop back mode.

InstancePtr	Instance pointer to the XSecure_Sss
Dmald	Device ID of DMA.

Returns

- XST_SUCCESS - on successful configuration of the switch.

Appendix A

Additional Resources and Legal Notices

Xilinx Resources

For support resources such as Answers, Documentation, Downloads, and Forums, see Xilinx Support.

Solution Centers

See the Xilinx Solution Centers for support on devices, software tools, and intellectual property at all stages of the design cycle. Topics include design assistance, advisories, and troubleshooting tips.

Please Read: Important Legal Notices

The information disclosed to you hereunder (the "Materials") is provided solely for the selection and use of Xilinx products. To the maximum extent permitted by applicable law: (1) Materials are made available "AS IS" and with all faults, Xilinx hereby DISCLAIMS ALL WARRANTIES AND CONDITIONS, EXPRESS, IMPLIED, OR STATUTORY, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, OR FITNESS FOR ANY PARTICULAR PURPOSE; and (2) Xilinx shall not be liable (whether in contract or tort, including negligence, or under any other theory of liability) for any loss or damage of any kind or nature related to, arising under, or in connection with, the Materials (including your use of the Materials), including for any direct, indirect, special, incidental, or consequential loss or damage (including loss of data, profits, goodwill, or any type of loss or damage suffered as a result of any action brought by a third party) even if such damage or loss was reasonably foreseeable or Xilinx had been advised of the possibility of the same. Xilinx assumes no obligation to correct any errors contained in the Materials or to notify you of updates to the Materials or to product specifications. You may not reproduce, modify, distribute, or publicly display the Materials without prior written consent. Certain products are subject to the terms and conditions of Xilinx's limited warranty, please refer to Xilinx's Terms of Sale which can be viewed at http://www.xilinx.com/legal.htm#tos; IP cores may be subject to warranty and support terms contained in a license issued to you by Xilinx. Xilinx products are not designed or intended to be fail-safe or for use in any application requiring fail-safe performance; you assume sole risk and liability for use of Xilinx products in such critical applications, please refer to Xilinx's Terms of Sale which can be viewed at http://www.xilinx.com/legal.htm#tos.

Automotive Applications Disclaimer

AUTOMOTIVE PRODUCTS (IDENTIFIED AS "XA" IN THE PART NUMBER) ARE NOT WARRANTED FOR USE IN THE DEPLOYMENT OF AIRBAGS OR FOR USE IN APPLICATIONS THAT AFFECT CONTROL OF A VEHICLE ("SAFETY APPLICATION") UNLESS THERE IS A SAFETY CONCEPT OR REDUNDANCY FEATURE CONSISTENT WITH THE ISO 26262 AUTOMOTIVE SAFETY STANDARD ("SAFETY DESIGN"). CUSTOMER SHALL, PRIOR TO USING OR DISTRIBUTING ANY SYSTEMS THAT INCORPORATE PRODUCTS, THOROUGHLY TEST SUCH SYSTEMS FOR SAFETY PURPOSES. USE OF PRODUCTS IN A SAFETY APPLICATION WITHOUT A SAFETY DESIGN IS FULLY AT THE RISK OF CUSTOMER, SUBJECT ONLY TO APPLICABLE LAWS AND REGULATIONS GOVERNING LIMITATIONS ON PRODUCT LIABILITY.

© Copyright 2019 Xilinx, Inc. Xilinx, Inc. Xilinx, the Xilinx logo, Alveo, Artix, ISE, Kintex, Spartan, Versal, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos. HDMI, HDMI logo, and High-Definition Multimedia Interface are trademarks of HDMI Licensing LLC. AMBA, AMBA Designer, Arm, ARM1176JZ-S, CoreSight, Cortex, PrimeCell, Mali, and MPCore are trademarks of Arm Limited in the EU and other countries. All other trademarks are the property of their respective owners.