

Linux Kernel Cryptographic API and use cases

ARM

Gilad Ben-Yossef
Principal Software Engineer
Security IP - Systems & Software Group

Kernel Tel-Aviv Meetup 15 March 2017

About me

- I'm Gilad Ben-Yossef
- I work on upstream Linux kernel cryptography and security in general and Arm® TrustZone® CryptoCell® support in particular.
- I'm working in various forms on the Linux kernel and other Open Source project for close to twenty years i.e. I'm an old bugger... ☺
- I co-authored "Building Embedded Linux Systems" 2nd edition from O'Reilly.
- I'm a co-founder of HaMakor, an Israeli NPO for free and open source software and of August Penguin.
- During my B.A. I once took a course in Cryptography but never finished it because the home assignments were too time consuming – i.e. I am not a cryptographer.

Agenda

	Topic
19:15	About me
19:20	Alice, meet Bob - a (very) short introduction to cryptography
19:35	Here be Dragons - the Linux crypto API
21:00	Tea break
21:15	DM-Crypt and DM-Verity – protecting your file systems from the scum of the universe
21:50	Q&A

AES SHA-1, SHA-27/SHA-3 SHA-256 MD5 DES 3DES CBC OFB MAC HMAC GMAC ECB CFB CTR RSA DSA DH ECDH ECC FIPS ECDSA EDDSA NIST NSA

Alice, meet Bob – A (very) short introduction to Cryptography

Symmetric Encryption

E is a function that takes a key and a block of plain text* and outputs a block of random looking cipher text*.

D is the inverse function to D which takes the random looking cipher text* and the same key as input and outputs the original plain text*.

P: Plain text

K: Key

C: Cipher text

E: Encryption **D**: Decryption

Block Ciphers

Break down message to blocks, encrypt each block using the key

$$P = P_{1} \quad P_{2} \dots \quad P_{i} \dots \quad P_{n}$$

$$\downarrow^{E_{k}} \quad \downarrow^{E_{k}} \quad \downarrow^{E_{k}} \quad \downarrow^{E_{k}}$$

$$C = C_{1} \quad C_{2} \dots \quad C_{i} \dots \quad C_{n}$$

Examples: DES, 3DES, AES

P: Plain text

K: Key

C: Cipher text

E: Encryption

D: Decryption

The problem with block ciphers

Identical plain text block yield identical cipher text blocks

Modes of Operation

- Symmetric cryptographic functions E and D can be treated as black boxes.
- We can define different ways to use these black boxes to encrypt/decrypt our messages.
- These are referred to as the Modes of Operation of the symmetric cipher how we choose to use it.
- We previously saw the most basic mode of operation called Electronic Code
 Book mode, or ECB mode for short.
- Other modes of operations are defined that can, among other things, turn a block cipher into a stream cipher, thus making it more secure.

Cipher Chaining

This is the Cipher Block Chaining mode, or CBC mode for short:

P: Plain text

C: Cipher text

K: Key

E: Encryption

D: Decryption

IV: Initial Vector

$$C_0 = IV$$
 $C_i = Ek(P_i \oplus C_{i-1})$
 $P_i = Dk(C_i) \oplus C_{i-1}$

Each cipher block is dependent on the key and the previous blocks.

Other operation modes include Output FeedBack, Cipher FeedBack and CounTeR modes.

Cryptographic Hashes (Digests)

- The ideal cryptographic hash function is:
 - Deterministic
 - Quick to compute
 - Infeasible to generate a message from its hash value except by brute force
 - A small change to a message changes the hash value so extensively that the new hash value appears uncorrelated with the old hash value
 - Infeasible to find two different messages with the same hash value

"Regular" hash function requirements

Message Authentication Codes

- Message Authentication Code, or MAC for short, is a method for generating a value that is computed from a message and a secret (key) that can tells the recipient:
 - That the message has not be changed from the way it was originally sent
 - That the sender knows the secret (key)
- For example, this can be a (bad!) MAC built on top of a cryptographic hash function:

$$MAC_k(M) = H(K \parallel M)^{c_{ij}}$$

Example MACs: CBC-MAC, HMAC, GMAC

Hash Based Message Authentication Codes

$$\mathsf{HMAC}(\mathsf{K},\mathsf{m}) = \mathsf{H}((\mathsf{K}' \oplus \mathsf{opad}) \mid\mid \mathsf{H}(\mathsf{K}' \oplus \mathsf{ipad}) \mid\mid \mathsf{m}))$$

Where

- H is a cryptographic hash function,
- K is the secret key,
- m is the message to be authenticated,
- K' is another secret key, derived from the original key K (by padding K to the right with extra zeroes to the input block size of the hash function, or by hashing K if it is longer than that block size),
- || denotes concatenation,
- ⊕ denotes exclusive or (XOR),
- opad is the outer padding (0x5c5c5c...5c5c)
- ipad is the inner padding (0x363636...3636).

Authenticated Encryption

- Authenticated Encryption with Associated Data (AEAD) is a form of encryption which simultaneously provides confidentiality, integrity, and authenticity assurances on the data; decryption is combined in single step with integrity verification.
- These attributes are provided under a single, easy to use programming interface.
- An example of an AEAD in common use is Galois/Counter
 Mode, or GCM for short, shown in the picture above.
 - GCM is considered a very efficient AEAD since it can produce both the cipher text and the MAC in a single pass on the data.

Here be Dragons The Linux kernel Crypto API

Transformations

- A transformation is an algorithm that transforms data.
 - A transformation can be a cipher (i.e. encryption and decryption), whether symmetric or asymmetric, a hash, compression of data, IV generation and random number generation
 - This is why handle to crypto API object is typically named "tfm".
- A transformation implementation is a code module that registers with the kernel that can provide a transformation.
 - It can be just code running on the CPU, code that uses a special instruction as part of the CPU or a driver to some piece of hardware off of the CPU.
- Multiple transformation implementation can exist that provide that same transformation.
 - E.g. in x86_64 there are at least implementation of AES: AES-NI, assembler implementation, and plain C.

Templates

- A transformation can be self contained (.e.g AES or SHA-2) but it can also be a **template** that works on another transformation:
 - CTS(AES) is AES working in Counter operation mode.
 - HMAC(SHA256) is SHA 256 being used as an HMAC.
- Templates can be cascaded
 - E.g. RFC4106(GCM(AES))) is AES in GCM operation mode as used in IPsec.
- Templates can also express generic implementation augmentation.
 - For example CRYPTD(AES) refers to code that runs an AES implementation in parallel inside kernel threads on all the system CPUs in parallel.
- The same template works on multiple underlying transformations.
 - E.g. CTS(AES) and CTS(3DES)

Priorities and true names

- There can be multiple transformation implementation, including template implementation, which provided the exact same transformation
 - E.g. aes-ni, aes-asm and aes-generic are three different AES implementation on x86_64
- When you use a **generic name** (e.g. aes) to refer to a transformation, the Crypto API will provide you the implementation with the highest priority that matches your request, based on priority value provided by the implementation when they register with the Crypto API.
 - As we will see ahead you can limit the Crypto API to ignore certain type of providers based on their properties as we will see ahead.
- If you want to refer to a specific implementation, use its **driver name** to refer to it.
 - E.g. "aes-ni" forces the selection of the implementation that uses the AES-NI instruction.

/proc/crypto

```
gby@gby:~$ cat /proc/crypto | grep name
 : crc32
name
 : xts(aes)
name
 : lrw(aes)
name
 : __xts-aes-assn
name
 : lrw-aes-aesh
name
 : pcbc(aes)
name
 : rfc4106(gcm(aes))
name
 : __gcm-aes-aesni
name
 : ctr(aes) 🤨
name
 : __ctr-aes-aesni
name
 : cbc(aes)
name
 : __ecb-aes-aesni
name
 : ecb(aes)
name
 : __cbc-aes-aesni
name
 : __ecb-aes-aesni
name
 : aes-aesni
name
```


```
name
 aes
name
 aes
 crct10dif
name
 crct10dif
name
 crc32c
name
 : stdrng
name
 : 1zo
name
 : aes
name
 sha1
name
 md5
name
```

We have 3 different implementations of AES

We can use AES in 6 different operation modes

/proc/crypto

Synchronous versus Asynchronous

- A transformation implementation may be either synchronous or asynchronous
- Synchronous implementations
 - Run wholly on the CPU itself in a synchronous fashion (take CPU cycles during all the run)
 - Access virtual memory using the CPU MMU mechanism
- Asynchronous implementations
 - MAY be implemented using off-CPU resources (i.e. typically dedicated hardware), or not
 - MAY access memory via DMA and not have access to MMU, or not.
 - In fact, synchronous implementation are a sub group of asynchronous ones!
 - E.g. cryptd(aes-ni) turns the synchronous aes-ni implementation into an asynchronous implementation by running it on several cores in parallel.
- You can limit yourself to working only with synchronous implementations by passing the CRYPTO_ALG_ASYNC ask flag to allocation calls.

Backlog

- Transformation implementations have a certain capacity for in flight requests
 - i.e. descriptor ring space, hardware FIFO etc.
- If you pass the CRYPTO_TFM_REQ_MAY_BACKLOG flag to callback setting API call, you will allow the implementation provider to queue up back log word to a software queue if it doesn't have enough capacity.
 - If this happens, your callback function will be called twice:
 - Once with err set to –EINPROGRESS to indicate it got queued off of the backlog.
 - A second time when it is actually processed
- The kernel now has a generic implementation of this mechanism for transformation providers can use to implement this.
 - However, the author believes it is currently buggy and is working to fix it...

API Typical Life Cycle

- Allocate a transformation object (tfm)
- Get properties of the transformation chosen by the kernel (e.g. digest size)
- Set global transformation properties (e.g. encryption key)
- Allocate a request object
- Set request specific parameters, such as GFP flags and callback function to call when operation finish
- Initialize the request
- Feed data (e.g. buffers to encrypt or hash)
- Finalize (e.g. read final HMAC value)
- Free request object
- Free transformation object

API documentation and code examples

- No use copy & paste them here, so just go to:
 - Documentation/crypto

or

http://www.chronox.de/crypto-API/crypto/index.html

Pitfalls to look out for

This call requests only synchronous implementations

```
tfm = crypto_alloc_ahash("md5", 0, CRYPTO_ALG_ASYNC);
```

- Yes, it's totally backwards the mask flag masks out the async. Implementations!
- If you see code that passes NULL as a callback like the following, it's probably used the mask flag (see above) to request only synchronous implementations:
 ahash_request_set_callback(req, 0, NULL, NULL);
- Remember that operation may complete synchronously or asynchronously based on the transformation provider discretion only and you need to handle both cases!
- Don't ignore the err parameter of the callback.
- Remember that ff you passed the CRYPTO_TFM_REQ_MAY_BACKLOG flag when setting the callback, your callback may be called twice!
- Even the request init function might sometime complete asynchronously.

DM-Crypt and DM-Verity -

Protecting your file systems from the scum of the universe

DM-Crypt

- dm-crypt is a transparent disk encryption subsystem in Linux
- It is part of the device mapper infrastructure, and uses cryptographic routines from the kernel's Crypto API.
- dm-crypt was designed to support advanced modes of operation, such as XTS,
 LRW and ESSIV, in order to avoid watermarking attacks.
- dm-crypt is implemented as a device mapper target and may be stacked on top of other device mapper transformations.
 - It can thus encrypt whole disks (including removable media), partitions, software RAID volumes, logical volumes, as well as files.
 - It appears as a block device, which can be used to back file systems, swap or as an LVM physical volume.
- It is used by Android devices to implement Full Disk Encryption.

Simple dm-crypt setup example

```
# cryptsetup luksFormat fs3.img
# cryptsetup open --type luks fs3.img croot
# mke2fs /dev/mapper/croot
# mount -t ext2 /dev/mapper/croot /media
# umount /media/
# cryptsetup close croot
```

This examples uses AES in XTS operating mode to protect a loopback mounted partition file.

Make sure to remember your chosen key or your data is lost!

DM-Verity

- Device-Mapper's "verity" target provides transparent integrity checking of block devices using a cryptographic digest provided by the kernel crypto API.T
 - This target is read-only.
- dm-verity helps prevent persistent rootkits that can hold onto root privileges and compromise devices.
- The dm-verity feature lets you look at a block device, the underlying storage layer of the file system, and determine if it matches its expected configuration.
- It does this using a cryptographic hash tree. For every block (typically 4k), there is a SHA256 hash.
- Dm-verity can optionally FEC to protect against hash data corruptions.
- DM-Verity is used by Android devices.

How does DM-Verity work?

- Dm-verity uses a Merkle tree of storage blocks to protect the integrity of the read only data on the storage device, in a way that the integrity can be evaluated in a lazy fashion during runtime instead of pre-mount time.
- It needs a singular trusted root hash to achieve security

Simple dm-verity setup example

```
# veritysetup format filesystem.img signature.img
# veritysetup create vroot filesystem.img signature.img \
ffa0a985fd78462d95c9b1ae7c9e49...5e3f13c10e4700058b8ed28
# mount -t ext2 /dev/mapper/vroot /media/
# umount /media
# veritysetup remove vroot
```

This examples uses SHA 256 to protect the integrity of the loopback file system provided the root hash is secure.

Thank you for listening! Questions?

ARM

@gilad gilad@benyossef.com

The trademarks featured in this presentation are registered and/or unregistered trademarks of ARM Limited (or its subsidiaries) in the US and/or elsewhere. All rights reserved. All other marks featured may be trademarks of their respective owners.

Copyright © 2017 ARM Limited