

STM32 Security Workshop 03 SBSFU presentation

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

8 Conclusion

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

8 Conclusion

Basic principle of a secure boot

 A secure boot is a code executed after reset that verifies the application firmware is genuine before launching it or not!

What makes a secure boot secure?

Secure Boot is the only possible code executed after reset

Secure Boot code is immutable (cannot be modified in any manner)

How integrity & Authenticity are checked?

- Integrity is checked thanks to hash
 - Secure boot reads the whole application firmware to generate a hash
 - This hash needs to be compared to a reference
- Authenticity is checked thanks to a signature
 - Usually, signature is computed on a hash value
 - Signature is generated thank to a private key
 - Signature is checked thanks to associated public key
- Hash value and signature value need to be provided with the firmware!
- They are stored in a container called either meta data or header
- No need to encrypt the meta data thanks to signature mechanism.

Meta data

- Meta data is located besides the application firmware
- It provides necessary information to the secure boot to perform the checking

How meta data is built?

How secure boot verifies the signature?

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

8 Conclusion

From secure boot to secure firmware update

- We have defined what is a secure boot
- How it checks the application firmware thanks to the meta data
- Now let's see how we can update this application firmware in a secure way, that is secure firmware update

Secure firmware update principle

- An update is transmitted to the target
- This update contains an application firmware and associated meta data.
- With the meta data, the secure boot can check the application firmware integrity and authenticity
- If check is ok, the secure boot installs the new firmware

First step: create an update file

Second step: transmit update file to target

- 2 possible ways:
 - 1- File sent remotely. Case of IOT with connection to a server
 - 2- File transmitted thanks to a local connection (UART, USB, SDCard, I2C, SPI)
- In all cases the update file needs to be written on target flash with a loader
- The loader can be
 - 1- part of the secure boot
 - 2- a standalone application
 - 3- part of the application firmware

Third step: installation of the update

- Secure boot can now access the update file
- Secure boot will check integrity and authenticity thanks to meta data
- If check is ok the update file can be installed

How new firmware can replace old one

Local transfer

- Can be handled from secure boot, standalone application or even application itself
- If loader is located in secure boot or standalone application, it can first erase application and then load the new one

Remote transfer

- IOT common case: application transfers new firmware from remote server.
- New firmware needs to be stored locally while current firmware is still running
- If application has to manage the update, 2 slots are required:
 - · a slot storing the active firmware
 - A slot storing the downloaded firmware

Local update example

Remote update example

Remote Update Server

- Transfer update firmware
- Reset: secure boot detects new fw
- Secure boot checks new firmware
- Secure boot install new firmware (swap)

Reset

Launch

03-18

Update firmware encryption

- Firmware is most of the time a valuable asset
- To protect this asset during update, the encryption is needed
- This encryption is performed with a symmetric key
- This symmetric key is used to
 - Encrypt the firmware when generating the update file
 - Decrypt the firmware when installing the update file
- Same symmetric key is required both in secure room AND in secure boot

Create an encrypted update file

Local update with encryption example

Keys Management

- As we could see we need
 - An asymmetric key pair to generate and check the signature
 - A symmetric key to encrypt and decrypt the firmware
- The asymmetric key pair can be generated with a tool like openssl
 - The private key is used to sign the firmware. It has to be kept in a safe place
 - The public key is used to check signature. It is provisioned on the device staying immutable
- The symmetric key can be generated with a random
 - The key is used to encrypt and decrypt the firmware
 - The key needs to be kept in a safe place
 - The key is provisioned on the device

Key protection

- The keys require different protections
- The keys used in secure room (private key and symmetric key) must be stored in a safe place by the OEM
- The public key is provisioned with the secure boot
 - The knowledge of the key is not a problem: it is public
 - But, as this key is used to check the firmware signature, it must remain immutable
- The symmetric key is also provisioned with the secure boot
 - The key must remain secret!
 - So, it needs to be protected inside the secure boot
 - The protection against read access must use an isolation mechanism

Conclusion

- We have seen the basic principles used in a secure boot and secure firmware update
- As you can see this involves many concepts that require some development
- Also, STM32 family implements different security mechanisms

To address this complexity, ST proposes the X-CUBE-SBSFU package

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

8 Conclusion

What is X-CUBE-SBSFU?

- This package is an implementation of a secure boot and secure firmware update
- It addresses nearly all the STM32 families (except F0 to F3)
- It takes into account the STM32 family diversity
- SBSFU is provided to help ST customers developing their own SBSFU adapted to their level of requirement

Important notice

 X-CUBE-SBSFU is provided as reference code to demonstrate state-of-the-art usage of the STM32 security protection mechanisms. It is a starting point for OEMs to develop their own Secure Boot and Secure Firmware Update applications as a function of their product security requirement levels.

SBSFU in a Nutshell

- X-CUBE-SBSFU is a standalone package containing full functional secure boot and secure firmware update examples for each supported STM32 family: F4, F7, G0, G4, H7, L0, L1, L4, L4+STSAFE, WB
- Current version is STM32CubeExpansion_SBSFU_V2.4.0
- 34 examples available
 - 1 image (10): Use of 1 SLOT
 - 2 images (13): Use of 2 SLOTS
 - 2 images OSC (6): Use opensource crypto instead of X-Cube-Cryptolib
 - 2 images STSAFE (1): Use of STSafe to store the certificate chain
 - 2 images KMS (2): Key Management System: key store
 - 2 images ExtFlash (2): Use of external memory to store firmware
- Documentation :
 - Introduction to STM32 microcontrollers security (AN5156)
 - Getting started with the X-CUBE-SBSFU STM32Cube Expansion Package (UM 2262)
 - Integration guide for the X-CUBE-SBSFU STM32Cube Expansion Package (AN5056)

☐ [STM32CubeExpansion SBSFU V2.4.0] f htmrescl in [Drivers] ⊕ m (BSP1 ISTM32CubeExpansion SBSFU V2.4.01 in [STM32F4xx HAL Driver] in [Drivers] in [Middlewares] in [STM32G0xx HAL Driver] in [Projects] in [STM32L0xx HAL Driver] in [STM32L1xx HAL Driver] in [STM32L4xx HAL Driver] ⊞ ISTM32WBxx HAL Driver1 in [Middlewares] → ☐ [STM32 Cryptographic] in [STM32 Secure Engine] [in] [htmresc] Core 1 [Interface] il [Key] ⊕ ☐ [Utilities] implified [Third Party] [Projects] illities] ⊕ ☐ [Utilities]

f htmrescl

☐ [32L496GDISCOVERY]

□ IB-L4S5I-IOT01A1

⊞ INUCLEO-G474REI

⊞ INUCLEO-H753ZII

⊞ INUCLEO-L152REI ☐ INUCLEO-L432KC1

inucleo-L476RG1

(Applications)

in [2 Images SBSFU]

[EWARM]

(Target)

<u>→ □ [2 Images SECoreBin]</u>

⊕ [2 Images UserApp]

<u>→ ○ [Linker Common]</u>

INUCLEO-L552ZE-Q1

⊕ [P-NUCLEO-WB55.Nucleo] ⋮ ☐ [STM32F413H-Discovery] ⋮ ☐ [STM32F769I-Discovery] **⊞** [STM32H7B3I-DK]

★ [SW4STM32]

igen [SBSFU]

Package content

Everything needed in one single package!

This is the example we will work on in this workshop

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

8 Conclusion

How SBSFU addresses security requirements?

- SBSFU support all protection mechanisms available in STM32!
- Confidentiality of the firmware
- Unique entry point
- Immutability of the secure boot code
- Isolation mechanisms to protect against inner attacks

Confidentiality of the firmware

- The main point is to prevent external access to firmware
- This is achieved thanks to RDP level 2: No more jtag access is possible
- RDP Level 2 is setup using option bytes
- Update is still possible using the SBSFU
- SBSFU ensures at each boot that RDP configuration is setup as expected

Unique entry point

- Ensure that after a reset, the platform always boots at the same address
- This feature is ensured thanks to RDP Level 2
- The RDP Level 2 deactivates the ability to boot on system bootloader or RAM

Code Immutability

- Ensure that secure boot code and authentication key cannot be modified in any manner
- This feature is ensured thanks to the combination of WRP and RDP Level 2
- WRP (Write protection) is setup thanks to option bytes
- WRP can be setup to protect a selection of flash sectors
- The RDP level 2 makes option bytes no more changeable.

RDP usage

- RDP Level 2 brings the confidentiality + bootlock + immutability (with WRP) for all STM32.
- On recent STM32 families RDP Level 1 can be used with some limitations
- This concerns G0, G4 and H7 implementing secure memory
- The combination of RDP1 and secure memory brings the impossibility to connect with debugger and the inability to change the content of secure memory
 - Confidentiality is ensured thanks to jtag deactivation
 - Unique boot entry ensured thanks to BOOT_LOCK on G0 and G4
 - Immutability ensured thanks to secure memory

Cryptography integration and isolation

- Cryptography used to ensure integrity and authenticity of the application
- This feature is ensured thanks to
 - X-CUBE-Cryptolib libraries
 - Opensource mbedTLS crypto
- Isolation of symmetric key
 - On STM32L4, L0 protected thanks to PCROP and firewall
 - On STM32F4, F7, L1 protected thanks to MPU privileged
 - On STM32H7, G0, G4 protected thanks to PCROP and MPU privileged during SBSFU execution and thanks to secure memory during application execution
 - On STM32WB protected thanks to isolated M0 core

Additional security mechanisms

- Tamper
- Watchdog
- Disable debug GPIOs
- Disable DMA clocks to enforce MPU protection

SBSFU security mechanisms handling

- All these mechanisms are handled by SBSFU
- At each boot, SBSFU ensures
 - All static protections (Option bytes configuration) are well setup
 - All dynamic protections (MPU, Firewall, Watchdog, tamper) are setup according to expected configuration
- From v2.2.0 version a control flow mechanism was introduced
- This mechanism is a counter measure against power glitch attack
- If an instruction is bypassed because of glitch, for instance to avoid a static protection check or a dynamic protection activation, this will be detected.

- Proper handling security mechanisms is one of the most important things
- SBSFU provides a framework to easily setup all the mechanisms needed
- SBSFU ensures all mechanisms are properly setup

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

How SBSFU uses cryptography?

- After security mechanisms are properly setup, the cryptography operations can be securely executed
- SBSFU uses following crypto algorithms:
 - Integrity: SHA256
 - Authentication: Elliptic curve ECDSA with p256 curve
 - Confidentiality: AES CBC

SBSFU authentication process

- SBSFU implements 2 steps authentication
 - 1st step: Authenticate the metadata
 - 2nd step: Once metadata content can be trusted, the SBSFU simply checks firmware digest

SBSFU meta data

SBSFU integrity and authenticity check

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

SBSFU architecture overview

- SBSFU is split in 2 components
 - Secure engine
 - SBSFU application
- Secure engine is a framework to handle critical functions in an isolated environment.
- Secure engine is composed of
 - An API that defines the services provided in secure engine
 - A Core that implements these services

SBSFU Application and secure engine

Package Architecture Overview

Checking static security

- STM32 implements static security settings through option bytes
- SBSFU provides an easy way to activate each protection through compile time option (#define)
- Just after booting, SBSFU ensures option bytes are in expected state
- 2 possible behaviors when an option byte is not in expected state
 - 1) Development mode: SBSFU programs the option byte and resets.
 - 2) Production mode: SBSFU provides a default behavior (reset) that customers can change. But no code used to program option bytes
- Static protections handled
 - RDP, WRP, PCROP, Secure Memory, Bootlock

Dynamic security setting

- This step is done just after static protection check
- Purpose is to setup all security related configurations such as
 - MPU
 - Firewall (for L4 and L0)
 - Watchdog
 - Tamper
 - Disable debug GPIOs
 - Disable DMA clocks
- Each protection can be enabled/disabled through compilation flag

SBSFU FLASH mapping on STM32L476

SBSFU protection on STM32L4

Extract from SBSFU User manual (UM2262 Getting started with the X-CUBE-SBSFU)

Legend

SBSFU figures

Memory footprint

- Flash: between 32 KB and 56 KB depending on features, debug, target and compiler used.
- RAM: 4KB used by the secure engine

Boot time

- Boot time mainly depends on the crypto operations(about 90% of boot time)
- This depends on the performance of addressed target and available hardware accelerator.
- Order of magnitude is between 100ms and 1 second

Update time

- The update time depends on
 - Download interface speed
 - Flash writing speed
 - Note that single image update is much faster compared to dual image update

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU features

4 SBSFU and protection

SBSFU package advanced features

- Key Management Service
 - Added services in Secure Engine to manage static and dynamic key storage. New key can be provisioned with similar mechanism as firmware update
- Secure Element support
 - Example supporting the STSAFE-A110 used to validate authentication key.
- External flash support
 - Support of external flash accessible through QSPI
 - External flash used for Slot Dwl
 - On STM32 supporting on the fly decoder (STM32H7B3) slot_active can also be in external flash.
- Partial update
 - Ability to update only one part of the firmware to reduce update size.

Update options in 2 images

- Default legacy 2.3.0 behaviour
 - Usage of SWAP area but no rollback authorized
- No swap
 - Installation without decryption in place, without SWAP.
 - If interrupted, restart from last point
 - No support of partial update in this setup
- Self test by user application before complete validation
 - Swap application during install
 - New fresh application performs a self test (server connection for instance)
 - If test OK, application calls SE_APP_ValidateFw API. Firmware is validated
 - Is self test fails, application should force a reset. The SBSFU will then rollback to previous image

Multislot

- In order to manage multi core devices SBSFU can define up to 3 active slots
- Associated to these slots you can have up to 3 download slots
- It is possible to keep only 1 download slot for 3 active slots
- SBSFU check authenticity and integrity of each slot at startup

SBSFU jumps to first valid slot in numerical order

Agenda

1 Secure boot principle

5 SBSFU cryptography

Secure firmware update principle

6 SBSFU Architecture

3 SBSFU Package

7 SBSFU Advanced features

4 SBSFU and protection

- X-CUBE-SBSFU package is supporting all recent STM32 families
- Only exception concerns the STM32 families based on CortexM33
 - The introduction of TZ and decision to support the ARM TFM framework lead to change the secure boot strategy on STM32L5.
 - For STM32L5, ST supports a X-CUBE-SBSFU equivalent solution based on MCU boot
- SBSFU code has been audited by external LAB (Brightsight)
- SBSFU provides many different configurations to fit with various setups
- SBSFU package is maintained and new features come regularly
- We support customer with their SBSFU implementation

Thank you

