

BL01A - Java & Global Platform Applet Development

Mikhail Friedland - jNet Technology, Inc.

Class ID: BL01A

Renesas Electronics America Inc.

© 2012 Renesas Electronics America Inc. All rights reserved.

Mikhail Friedland

- Concise Biography
 - President of jNet Technology since 1998
 - Contributor to early JavaCard and Visa OP implementations at Sun and Visa
 - 15 years in smart card industry
 - Specializing in compact Virtual Machines, cryptography and VM applications in embedded control and factory automation.
 - Previously worked in telecom and paperless medical office industries.

Renesas Technology & Solution Portfolio

Agenda

- JavaCard Architecture Overview
- Introduction to Development Environment
- Managing executable content on JavaCard
- Global Platform Architecture & Internals
- Using Cryptography on a Smart Card
- Summary
- Q & A

jNet Java Card Solutions on Renesas RS47x

- Modular & Scalable Design
- High Performance Java Execution
- Dual I/O Solutions
- Secure Implementation:
 - FIPS 140-2 Approved Mode of Operation
 - Common Criteria & JavaCard Protection Profile
- Roadmap:
 - Government ID
 - Banking
 - Transit & Loyalty
 - GSM

Java Card Development - Overview

- Applet developer perspective
 - Development environment
 - Eclipse Compatible
 - Global Platform card edge commands (shell based approach)
 - Design techniques for Java Card applets
 - Loading Java Card applets
 - Working with APDUs / Shell
 - Debugging applets
 - Advantages & Limitations

Development Environment

- Eclipse IDE + jNet tools plug-in
 - Specific JavaCard Views
 - Target device
 - Virtual Card Simulator on Win32 (jNet)
 - Real JavaCard (Renesas)

Development Environment

- Eclipse Shell
- Eclipse Explorer
- CAP File properties

Development Environment

- Java Card memory
- Java Card bytecodes

Design Techniques with SmartCard on Eclipse

- Main Applet
 - Extends JavaCard applet class
 - Process method handles **APDUs**
 - Dispatches to function depending on INS

- Watch the bytecodes
- No static vars pointing to another applet
- Keep things simple
- Keep the application in one package

Loading Applets

Create & Configure a run configuration

- Select your java card project and click "run Configuration" from the run menu
- Select "Java Card Application" and click "new"
- 3. Configure target device
- 4. Select packages to load & applets to install

Loading Applets

- 5. Set installation parameters and privileges of the applet
- 6. Set before and after upload scripts (optional)
- 7. Set script folder (optional)
- 8. Run configuration

Working with APDUs / Shell on Eclipse

- Basic commands
 - card-info
 - /atr
 - /select AID
 - /send CLAINSP1P2LC
 - /close
 - help

- Using scripts
 - .jsch file
 - Setting script folder
 - Execute a script by typing its name in the command shell

Debugging Applets with Eclipse IDE

- Debugging like regular java in a simulator
 - Set breakpoints
 - Step through the code
 - Watch variables
- Use the shell to send APDU commands
- More details with javacard bytecodes

Java Card Architecture

- Java Card VM
 - Built-in language security
 - Data types
 - Runtime environment specifics
- Main components of Java Card VM
 - Method contexts
 - Runtime structures
 - Stack frames
 - Objects representations
 - Exceptions & error handling

Applet Loading/Install/ Deletion process

- Java Card Applet Execution
 - CAP files
 - Creating applet instance
 - Starting the Virtual Machine Engine
 - Interpreting the opcodes
 - Method calling & return
 - Exiting the applet

ROM Mask structure

- Java Card API sub-system
 - java.lang
 - javacard.framework
 - javacard.security
 - javacardx.crypto
- API implementation and native linkages
- Native OS code
- Tools for developing custom packages

Building Applets

- Export files internal details
 - Internals of Java linkages
 - Constant pool entries
 - Classes & interfaces exposed
 - Fields & methods exposed
 - **Attributes**
 - Hierarchies

CAP Files

- CAP File internals
 - Directory structure & component model
 - Installation sequence
 - CAP file components
 - Header & directory
 - Applet
 - Import
 - Class, method, static field
 - Reference location, export, descriptor

Java Card Architecture

- VM Opcodes
 - Why 8-bit bytecodes?
 - Required Java bytecodes for JCVM
 - Reserved opcodes
 - Optional opcodes
 - Runtime error handling & security exceptions
 - Instruction set brief overview

Memory management

- Memory Types on Card
 - EEPROM memory management
 - Persistent storage
 - RAM memory management
 - Transient Arrays:
 - Clear on Reset (COR)
 - Clear on Deselect (COD)
 - Java stack
 - Temporary storage within method context

HAL: RS4x Family Specifics

- RS4x family as it relates to JavaCard
 - Mapping RS4x internal architecture to 16-bit VMs
- Address spaces
- Portability Issues between Renesas chips
- Optimization

Applet Loading/Install / Deletion process

- Applet Lifetime
 - Install Method
 - Select Method
 - De-Select Method
 - Process Method
 - Register Method
 - Power loss & reset
- **Default Applets**

Java Card Runtime

- Firewall
 - Applet isolation & object sharing
 - Contexts
- Transactions & Atomic Operations
- Exception handling within JCRE
- APDU class implementation
- Security & Crypto Sub-systems
- JCSystem class implementation

Java Card Runtime

- **Applet Installation**
 - Resource allocation
 - Registration with JCRE
 - Failures during installation

Java Card Runtime Atomic Transactions

- **Atomic Transaction Mechanism**
 - Implementation and Memory allocation
 - Verification of atomic entries
 - Optimization techniques
 - Architecture specific
 - Pre-erasing Eeprom
- Commands processing
 - GP system
 - User applets

Java Card V3.0.1 Advantages

- Advanced architecture
- End-point design Classic vs. Connected
- Mandatory and optional features
 - Integer types
 - javacardx packages
 - Biometry integration
 - ECC support
 - FIPS 140-2 approved mode of operation
- Support for GP2.2,
- Contactless I/O, TLV, transient asymmetric keys
- More robust test suite by Oracle

- Enhanced I/O
 - Logical channel support
 - Contactless Protocols
 - APDU Forwarding
 - Extended APDU Interface
 - Exception handling

Supplementary Logical Channels

- Up to 20 logical channels support
 - Full compliance with JCRE v3.0.1 spec
 - SELECT FILE/MANAGE CHANNEL commands are covered
 - Channels are allocated by blocks of 4 channels at time for better RAM utilization
- VGP211 Limitation of 4 channels
 - Dynamic configuration switch

- **Extension Packages**
 - Math
 - BCDUtil
 - BigNumber
 - ParityBit
 - TLV Processing
 - Util
 - Array logic
 - Integer
 - UtilException

- **Extension Packages**
 - Biometric Extensions
 - Match-on-chip library
 - Native calls
 - Java Card Forum
 - External Memory Interface
 - Mifare I/F

- Crypto Enhancements
 - SHA-2 hash suite (SHA-224/256
 - InitMessageDigest
 - Korean SEED (optional)
- Extended JCAPIs
- Easier mapping with GP2.2 features

Crypto Implementation

- Java Crypto APIs
- Pulling parameters off the stack
- Links to native methods
- Keys protection
- Countermeasures

Key Management

- Building keys on-card
- Allocating key objects in Eeprom & RAM
- Protecting keys
 - Static keys
 - Session keys
- Verification of keys prior their use
 - DES & AES (Symmetric keys)
 - RSA (Asymmetric keys)

Crypto Algorithms

- **DES & AES**
- SHA-1 and SHA-256
- Older hash methods (MD5 & RIPEMD160)
- RSA
- ECC (new ROM mask, Government ID)

GP2.2 Framework - I

- Overview
 - Differences with Java Card specs
 - Card Preparation & Personalization
 - Card Manager
 - Key Usage

GP 2.2 Framework - II

- **Security Domains**
- **APDU Commands**
- Open Platform APIs
- Integration with Java Card VM

GP 2.2 Framework - III

- Card Manager
 - Represents Issuer Security Policy
 - Lifecycle States
 - Package
 - Applets
 - Card Content Management
 - Secure Channel Implementation

GP 2.2 Framework - IV

- Card Manager
 - Global PIN
 - Application Locking
 - Card Locking
 - Card Termination

GP 2.2 Framework - IV

- **Security Domains**
 - Life Cycles
 - Application Access to SD
 - Secure Communication
 - Personalization
 - DAP Verification (PK DAP)

GP 2.2 Framework - VI

- Global Platform APIs
- **APDU Commands**
 - GET STATUS
 - GET DATA, PUT DATA
 - INSTALL
 - LOAD
 - PUT KEY
 - SELECT

GP 2.2 Framework - VII

- Miscellaneous Topics
 - Session Keys
 - Hash Usage
 - Authentication Cryptograms
 - APDU Generation & Verification

What's next for Applet Developers?

jNet Roadmap on Renesas RS47X

Renesas Electronics America Inc.

© 2012 Renesas Electronics America Inc. All rights reserved.