


Linux Cryptography overview and How-to's using OpenSSL

In this session, we will cover cryptography basics and explore cryptographic functions, performance and examples using OpenSSL.

LAB: http://processors.wiki.ti.com/index.php/Sitara Linux Training: Cryptography

July 2012

Creative Commons Attribution-ShareAlike 3.0 (CC BY-SA 3.0)

© creative commons

You are free:

to Share – to copy, distribute and transmit the work

to Remix - to adapt the work

to make commercial use of the work

Under the following conditions:


Attribution – You must give the original author(s) credit


Share Alike - If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.


With the understanding that:

Waiver — Any of the above conditions can be waived if you get permission from the copyright holder.

Public Domain — Where the work or any of its elements is in the public domain under applicable law, that status is in no way affected by the license.

Other Rights — In no way are any of the following rights affected by the license:

Notice — For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.


CC BY-SA 3.0 License:

http://creativecommons.org/licenses/by-sa/3.0/us/legalcode


Agenda

- Cryptography Is/Is NOT
- Cryptography 101
- Crypto Software Stack
- Open Source Projects
 - OpenSSL
 - OpenSSH
 - OpenSwan
- Cryptographic Hardware Acceleration
- Example Applications


Pre-work check list

☐ Installed and configured VMWare Player v4 or later ☐ Installed Ubuntu 10.04 ☐ Installed the <u>latest Sitara Linux SDK and CCSv5</u> ☐ Within the Sitara Linux SDK, ran the setup.sh (to install required host packages) ☐ Using a Sitara EVM, followed the QSG to connect ethernet, serial cables, SD card and 5V power ☐ Booted the EVM and noticed the Matrix GUI application launcher on the LCD ☐ Pulled the ipaddr of your EVM and ran remote Matrix using a web browser ☐ Brought the USB to Serial cable you confirmed on your setup (preferable)


IS / IS NOT

Is

- All Sitara devices
- Supported in all Sitara SDKs with Opens Source SW.
- AES, DES, 3DES*, SHA1, SHA2, MD5, RNG* hardware accelerators in some GP devices
 - AM35x
 - AM37x
 - AM335x*
- Support for OpenSSL, OpenSSH, Openswan (IPSec)

Is Not

- High Security (HS) silicon support
- Run-time Security


Cryptography 101

- Definition Practice and Study of Hiding Information (from Wikipedia)
 - http://en.wikipedia.org/wiki/Cryptography
- Goals
 - Confidentiality
 - Data Integrity
 - Authentication
 - Non-repudiation
- Classic Cryptography
 - Code Book
- Modern Cryptography
 - Public Algorithms
 - Encrypt/Decrypt DES, 3DES, AES
 - Hash SHA/MD5
 - Key and Certificate Generation, Signing, Authentication


Goal #1 - Confidentiality

- Keep the meaning of a message private from unintended viewers in a communication channel
- Accomplished with the use of Key Ciphers (symmetric or asymmetric)
- Intended receiver does not know if the message is complete or altered
- Using a Cipher on clear text produces cipher-text


Symmetric Key Cryptography


Goal #2 – Data Integrity

- Ensure that a message has not been altered or truncated during transmission
- Only information channel errors considered, no active malicious participants
- One-way Hash functions used to provide integrity
- The output of a Hash function is a fixed length message digest


Hash function


Goal #3 - Authentication


- Ensure that a message has not been altered or truncated during transmission (same as Data Integrity goal)
- However, now it is assumed there are active malicious elements trying to subvert the message
- Use of Message Authentication Functions (MAC) as a Digital Signature
- The output of a MAC is a message tag


Goal #4 - Non-repudiation

- Providing a binding transaction
- Prevent any party involved in a transaction to refute that they took part in the transaction.
- Public Key Digital Signatures
- Asymmetric Public Key Algorithms
- The output of a signature algorithm is a signature

Asymmetric Key Cryptography - Encryption


Asymmetric Key Cryptography – Authentication/Signing


- Encryption/Decryption
 - AES http://en.wikipedia.org/wiki/Advanced_Encryption_Standard
 - DES/3DES http://en.wikipedia.org/wiki/Data_Encryption_Standard
- Cryptographic Hash Functions
 - Hash (also called Digest, Fingerprint or Checksum)
 - SHA http://en.wikipedia.org/wiki/Secure Hash Algorithm
 - MD5 http://en.wikipedia.org/wiki/MD5
- Message Authentication Codes
 - Keyed Hash
 - HMAC supported by OpenSSL
- Digital Signatures
 - Use of sender's private key to encrypt.
 - DSA supported by OpenSSL


OpenSSL Crypto SW Stack


- » Open SSL
 - » Standard API interface
 - » Implements crypto functions in SW
 - » Can use OCF when HW is available
- » OCF Driver (Open Source module)
 - » /dev/crypto created by OCF module
 - » Abstracts an API to higher level apps (OpenSSL)
- » Crypto accel module (TI)
 - » Low level device driver
- » TI H/W Crypto Accelerators *
 - » AES
 - » DES/3DES
 - » SHA1/MD5
 - » RNG

Cryptography


Example Apps

- OpenSSL
 - Command line application
 - Crypto library can be called from C applications
- Applications
 - Performance
 - Basic Encrypt/Decrypt
 - Basic Hash
 - Private Key/Certificate Generation
 - Public Key Generation
 - Extract/Verify certificate info
 - Connect to Secure Server containing generated certificate

Crypto User's Guide

- ARMCRYPTO (search part number "ARMCRYPTO" at <u>www.ti.com</u>)
 - (<u>http://www.ti.com/tool/armcrypto</u>)
- OpenSSL v1.0.0d
 - Open Source project (http://www.openssl.org/)
- OCF-Linux
 - Open Source project (http://ocf-linux.sourceforge.net/)
- ARM Crypto module (omap3_crypto module)
 - Tlinternally developed
 - External GForge project
 - https://gforge.ti.com/gf/
- Documentation
 - http://processors.wiki.ti.com/index.php/Cryptography Users Guide
 - http://processors.wiki.ti.com/index.php/Build OpenSSL for Sitara
 - http://processors.wiki.ti.com/index.php/Build OCF for Sitara
 - http://processors.wiki.ti.com/index.php/Build Crypto Module for Sitara


Crypto User's Guide

- Command Line Interface to OpenSSL
 - http://www.madboa.com/geek/openssl/

- OpenSSL API for Applications in C
 - http://www.openssl.org/docs/crypto/crypto.html

- OpenSSL in other languages
 - <u>http://www.opensslbook.com/</u>
 - Java
 - Perl
 - Python


LAB


Lab – Cryptography

- In this lab exercise you will run the OpenSSL binary from a command line to...
- 1. Execute speed tests to analyze performance
- 2. Perform Basic Encryption/Decryption
- 3. Perform Basic Hash Functions
- 4. Generate Asymmetric Key Pair
- 5. Generate Web Certificate from Key Pair
- 6. Run Secure Web Server Using Web Certificate

http://processors.wiki.ti.com/index.php/Sitara Linux Training: Cryptography


For more Sitara Boot Camp sessions visit: www.ti.com/sitarabootcamp

THANK YOU!

