Fusing Hybrid Remote Attestation with a Formally Verified Microkernel: Lessons Learned

Karim Eldefrawy, Norrathep Rattanavipanon, Gene Tsudik

HRL (Currently at SRI)

UCI

UCI

UCI

June 28, 2017 nrattana@uci.edu http://sprout.ics.uci.edu

IoT/CPS/ES

We are aware of the ongoing service interruption of DNS network. For more information visit our status

6:02 PM - 21 Oct 2016

```
1 busybox cat /dev/urandom >/dev/mtdblock0 & busybox cat /dev/urandom >/dev/sda & busybox cat /dev/urandom >/dev/mtdblock10 & busybox cat /dev/urandom >/dev/mmc0 & busybox cat /dev/urandom >/dev/sdb & busybox cat /dev/urandom >/dev/sdb & busybox cat /dev/urandom >/dev/mmc0 & busybox cat /dev/urandom >/dev/mtd0 & busybox cat /dev/urandom >/dev/mtd0 & busybox cat / dev/urandom >/dev/mtd1 & busybox cat / bus
```


Remote Attestation (RA)

- * Remote verification of internal state of a prover by a verifier
 - Secure updates, deletion/erasure and resetting
- ★ Challenge-response protocol between
 - Trusted verifier : powerful entity
 - Untrusted prover : embedded device

Design of RA

- ★ Hardware-only Attestation
 - Secure hardware (e.g. TPM)
 - Overkill for medium/low-end IoT/embedded devices
- **★** Software-only Attestation
 - A.k.a. timing-based attestation
 - Does not support multi-hop communication
 - Underlying assumptions (seriously) challenged [1]
- ★ Hybrid Attestation
 - Minimal hardware support for secure RA

First Hybrid Design in Remote Attestation for low-end microcontrollers (MCUs)

Properties

- 1) Exclusive Access to Key
- 2) No Leaks
- 3) Immutability
- 4) Uninterruptability
- 5) Controlled Invocation

K. Eldefrawy, et al. Secure & Minimal Architecture for Remote Trust, NDSS 2012.

A. Francillon, et al. A Minimalist Approach to Remote Attestation, DATE 2014.

Properties

- 1) Exclusive Access to Key
- 2) No Leaks
- 3) Immutability
- 4) Uninterruptability
- 5) Controlled Invocation

Hardware Requirement

- **★** ROM
- ★ MCU (bus) access controls

Properties

- 1) Exclusive Access to Key
- 2) No Leaks
- 3) Immutability
- 4) Uninterruptability
- 5) Controlled Invocation

Hardware Requirement

- **★** ROM
- ★ MCU (bus) access controls

Can be emulated using a formally verified software component

Fusing Hybrid RA Design with seL4

seL4

What is it?

- Formal verification of the kernel
 - Spec → Impl → Binary
- Capability-based access control
- Formally proven access control enforcement

seL4

What is it?

- Formal verification of the kernel
 - Spec → Impl → Binary
- Capability-based access control
- Formally proven access control enforcement

Why?

- Emulate hardware-enforced access controls in SMART
- Provide isolation of Attestation Process

seL4

What is it?

- Formal verification of the kernel
 - Spec → Impl → Binary
- Capability-based access control
- Formally proven access control enforcement

Why?

- Emulate hardware-enforced access controls in SMART
- Provide isolation of Attestation Process

How?

Map SMART properties into seL4 configuration

Deriving Configuration

SMART Properties

- ★ Exclusive Access (E/A) to key
- ★ No leaks
- **★** Immutability
- **★** Uninterruptability
- ★ Controlled invocation

Att Process Config.

- ★ E/A to key
- ★ E/A to virtual space
- ★ E/A to executable
- ★ Secure boot of seL4 and att. process
- ★ Highest priority
- ★ E/A to Thread Control Block (TCB)

Our Approach - HYDRA

- \star Run Attestation Process (PR_{Att}) as *initial user-space process*
 - Contains capabilities to all objects, e.g. IPC, page and thread
 - Runs with highest scheduling priority
 - Manages the rest of user-space

Our Approach - HYDRA

- \star Run Attestation Process (PR_{Att}) as *initial user-space process*
 - Contains capabilities to all objects, e.g. IPC, page and thread
 - Runs with highest scheduling priority
 - Manages the rest of user-space
- ★ Only spawn new process that does not contain capabilities to PR_{Att} 's:
 - Executable/Key
 - Working virtual memory
 - TCB

Implementation

➤ Prototype on I.MX6-SabreLite

https://boundarydevices.com/product/sabre-lite-imx6-sbc/

> Existing secure boot mechanism in Sabre Lite

Challenges / Lessons Learned

Challenges when using seL4

Formal verification of seL4 assumes:

- ★ Proper initialization of the kernel
 - Motivate using hardware-enforced secure boot

Challenges when using seL4

Formal verification of seL4 assumes:

- ★ Proper initialization of the kernel
 - Motivate using hardware-enforced secure boot
- ★ Correct behavior of the underlying hardware
 - Sol: Run seL4 on top of a formally verified processor
 - O But does such hardware exist?
 - Not yet ... but possible in the future, e.g. CHERI ISA [1] based on Bluespec SystemVerilog [2]

Platform Specific Secure Boot

- ★ Requires configurable/programmable secure boot
 - Not easy to find in commercial development boards

- ★ SabreLite's High Assurance Boot (HAB)
 - Based on a digital signature scheme
 - Configurable through ROM APIs

Ensuring Freshness of Attestation Requests

- ★ Computational Denial-of-Service from:
 - Bogus requests
 - Delay, replay or reordering attacks
- ★ Solution: Verify requests!
 - Requires timestamp generated by a reliable read-only clock.
 - Read-only property can be enforced using seL4's capability.
 - Reliable property requires a (semi-synchronous) real-time clock.

Ensuring Freshness of Attestation Requests

- ★ No real-time clock driver implementation in Sabre Lite.
- ★ Workaround by generating pseudo-timestamp using a counter + a secondary storage
 - \circ When $PR_{\Delta tt}$ starts, it loads T_0 that was saved before the last reboot.
 - When the **first** request arrives, check its timestamp (T_1) with T_0
 - \circ Verify request. If success, keep track of T_1 and start counter.
 - \circ $TS = T_1 + \text{counter value}$
 - Periodically store TS

Conclusion

- First hybrid design for Remote Attestation using a formally verified microkernel (seL4)
 - Emulate certain properties that were previously only realizable using hardware features
- Prototype on commercially available platform
- Challenges
 - > seL4 assumptions
 - > Secure boot
 - > Timestamp generation

Questions?

References

Ensuring Freshness of Attestation Requests

★ No real-time clock driver implementation in Sabre Lite.

★ Workaround by generating pseudo-timestamp using a counter + a secondary storage

Implementation

Prototype on I.MX6-SabreLite and Odroid-XU4

https://boundarydevices.com/product/sabre-lite-imx6-sbc/

http://www.hardkernel.com/main/products/prdt_info.php

> Existing secure boot mechanism in Sabre Lite

Ensuring Freshness of Attestation Requests

- ★ No real-time clock driver implementation in Sabre Lite.
- ★ Workaround by generating pseudo-timestamp using a counter + a secondary storage
 - \circ Upon starting, $PR_{\Delta tt}$ loads T_0 that was saved before the last reboot.
 - \circ When the **first** request arrives, check its timestamp (T_1) with T_0
 - \circ Verify request. If success, keep track of T_1 and start counter.
 - \circ TS = T_1 + counter value
 - Periodically store TS

