RUCTF 2018

Екатеринбург, Россия

Intel ME: Детали устройства файловой системы в Flash-памяти

POSITIVE TECHNOLOGIES

ptsecurity.com

Максим Горячий

MGoryachy@ptsecurity.com

Марк Ермолов

MErmolov@ptsecurity.com

Дмитрий Скляров

DSklyarov@ptsecurity.com

План доклада

- Intel ME: Известные факты
- Предварительная работа
 - Первые шаги. Разбираем прошивку, извлекаем метаданные
 - Huffman Encoding. Восстановление таблиц
- МЕ и хранение данных
 - Flash-память. Физические особенности
 - Внутренности MFS. Как организована файловая система
 - Использование MFS. Как Intel ME работает с файлами
- Дополнительная информация
 - Особенности применения криптографии в МЕ 11

Intel ME

Известные факты

Важные вехи развития МЕ

- 2004: первая версия AMT (Active Management Technology)
 - процессор встроен в сетевой контроллер Intel 82573E
- 2006: AMT v2. Появление термина ME (Management Engine)
 - процессор с архитектурой ARCtangent, встроен в чипсет
- 2010: ME v6
 - процессор с архитектурой ARCompact, OS ThreadX
- 2015: CSME (Converged Security & Management Engine) v11
 - процессор с архитектурой х86

Источники информации

skochinsky / me-tools

Intel ME Secrets

Hidden code in your chipset and how to discover what exactly it does

Igor Skochinsky Hex-Rays RECON 2014 Montreal

Patents / White Papers / Documentation

Положение МЕ в компьютерной системе

Архитектура Intel AMT 2.0/2.1/2.2

Что может АМТ при помощи МЕ

- Внеполосный доступ к сетевому интерфейсу (LAN и WLAN)
- KVM (Keyboard Video Mouse) удаленное управление

- <u>SOL</u> (Serial Over LAN) и <u>Storage Redirection</u> (USB-R и IDE-R)
- Другие возможности:
 - Access Monitor, Agent Presence, Alarm Clock, Discovery, Event Manager, Fast Call for Help, Firmware Update, General Info, Hardware Asset, Remote Access, Remote Control, Storage Administration and Operations, System Defense, User Consent, WS-Eventing, ...

Первые шаги

Разбираем прошивку, извлекаем метаданные

Игры c Intel[®] Manifest Extension Utility

```
C:\MEU>meu.exe -gen CodePartition
Saving XML ...
XML file written to CodePartition.xml
```


Строка не используется!

Применим BinWalk [Firmware Analysis Tool]

C:\MEU>python C:\Python27\Scripts\binwalk meu.exe					
DECIMAL	HEXADECIMAL	DESCRIPTION			
0	0x0	Microsoft executable, portable (PE)			
2810520	0x2AE298	XML document, version: "1.0"			
2842816	0x2B60C0	Copyright string: "Copyright (c) "			
2851456	0x2B8280	Zlib compressed data, default compression			
2858473	0x2B9DE9	XML document, version: "1.0"			
2860580	0x2BA624	Zlib compressed data, default compression			
2867878	0x2BC2A6	Zlib compressed data, default compression			
		• • •			

Qt: Внедренные ресурсы

```
db 'QResourceInfo: Resource [%s] has both data and children!',0
; DATA XREF: sub_3DB140+1FETo
align 10h
dd offset unk_6283FC
dd offset sub_3D93E0 ; DATA XREF: sub_3D8FD0+44To
db 'QResourceFileEngine::open: Missing file name',0
```


Извлеченные ресурсы

Flash Image Tool (fit.exe): :/res/bin/AFS_region_1272K.bin :/res/bin/AFS_region_256K.bin :/res/bin/AFS_region_400K.bin :/res/bin/descriptor_template.bin :/res/ftool/spt_layout.xsd :/res/xml/bxt_fit_cfg_dflt.xml :/res/xml/bxt_fit_layout.xml :/res/xml/spt_fit_cfg_dflt.xml :/res/xml/spt_fit_cfg_dflt_H.xml :/res/xml/spt_fit_layout.xml

```
:/res/xml/spt_fit_layout_common.xml
:/res/xml/spt_fit_layout_H.xml
:/res/xml/spt_ftool_cfg_dflt.xml
:/res/xml/spt_ftool_layout.xml
:/res/xml/spt_layout.xsd

Manifest Extension Utility (meu.exe):
```

```
:/res/xml/bxt_meu_cfg_dflt.xml
:/res/xml/bxt_meu_layout.xml
:/res/xml/spt_meu_cfg_dflt.xml
:/res/xml/spt_meu_layout.xml
```

А вы читали "Modern Operating Systems"?

```
> strings vfs
...
..\.\src\os\servers\vfs\misc.c
FS: bogus child for forking
FS: forking on top of in-use child
...
```

MINIX3 by Andrew Tanenbaum

```
Directory of minix3-master\servers\vfs
14.03.2010
 23:52
 14'978 main.c
14.03.2010
 23:52
 741 Makefile
14.03.2010
 17'653 misc.c
 23:52
14.03.2010
 23:52
 677 mmap.c
14.03.2010
 23:52
 15'650 mount.c
```

```
"FS: bogus child for forking"

All Images Videos News Shopping More Settings Tools

6 results (0.34 seconds)

misc.c in minix-filesystem | source code search engine - Searchcode https://searchcode.com/codesearch/view/55926734/
childno = _ENDPOINT_P(m_in.child_endpt); if(childno < 0 || childno >= NR_PROCS) panic(__FILE__, "FS: bogus child for forking", m_in.child_endpt); ...
```

Huffman Encoding

Восстановление таблиц

Что можно узнать из unhuffme

- Два набора таблиц (для разных версий МЕ)
 - Длины кодовых слов [7..19] и [7..15] бит
- Используется Canonical Huffman Coding

- Каждое кодовое слово кодирует [1..15] байт
- Для одной версии ME две таблицы (Code и Data)
 - Длины закодированных значений для любого кодового слова совпадают в обеих таблицах

Canonical Huffman Coding

Codeword Len	Highest Codeword	Lowest Codeword	Count
7	1111111	1110111	9
8	11101101	10100011	75
9	101000101	010111101	137
10	0101111001	0011001011	175
11	00110010101	00011010111	191
12	000110101101	000011011101	209
13	0000110111001	0000011001001	241
14	00000110010001	0000001010000	322
15	00000010011111	0000000000000	160

Что нужно выяснить для МЕ 11

- Диапазоны длин кодовых слов
- Границы значений кодовых слов одной длины (Shape)

- Длины закодированных последовательностей для каждого кодового слова (Length)
- Закодированные значения для каждого кодового слова в обеих таблицах (Value)

Делим упакованные данные на страницы

kernel.	huff	↓FRO		+00000050
00000000:	00 00 00	40-80 0D 00 40	-80 1E 00 40-80	2C 00 40
00000010:	80 3A 00	40-00 48 00 40	-00 55 00 40-C0	62 00 40
00000020:	C0 70 00	40-00 7F 00 40	-00 8D 00 40-C0	9A 00 40
00000030:	00 A9 00	40-40 B7 00 40	-00 C5 00 40-00	D3 00 40
00000040:	40 E1 00	40-40 EF 00 40	-80 F7 00 40-40	FA 00 C0
00000050:	48 71 26	D6-C2 73 AB 9C	-7D CF 71 39-F8	F9 E8 57
00000060:	DA BC 67	DC-F5 8F AB C6	-7D CF 70 F8-97	3D 4C 64

Code	0000	Code	@8D00
Code	@0D80	Code	@9AC0
Code	@1E80	Code	@A900
Code	@2C80	Code	@B740
Code	@3A80	Code	@C500
Code	@4800	Code	@D300
Code	@5500	Code	@E140
Code	@62C0	Code	@EF40
Code	@70C0	Code	@F780
Code	@7F00	Data	@FA40

- Номер таблицы в двух старших битах: 0b01==Code, 0b11==Data
- Младшие 30 бит смещение сжатых данных (от конца таблицы)
- Конец сжатых данных явно не задан
- Неиспользуемые области заполнены нулевыми битами
- Распакованная страница занимает 4096 байт

Простейшие прикидки

```
[0xB2] + [0xEC]*273
```

Длина последовательности в **хвосте**: 4096/273 == 15

Длина последовательности в начале: 4096-273*15 == 1

111011001110110011101100

```
kernel.huff
0000FA10:
0000FA20:
0000FA30:
 B2 EC EC EC-EC EC EC EC-EC EC EC-EC EC EC
0000FA40:
0000FA50:
 EC EC-EC EC EC EC-EC EC EC-EC EC
0000FA60:
 FC-FC FC FC FC-FC FC FC-FC FC FC FC
0000FA70:
 EC-EC EC EC EC-EC EC EC-EC EC EC
0000FA80:
 FC FC-FC FC FC FC-FC FC FC-FC FC FC FC
0000FA90:
 EC EC EC EC-EC EC EC EC-EC EC EC-EC EC EC
0000FAA0:
 EC EC EC EC-EC EC EC-EC EC EC-EC EC EC
0000FAR0:
 EC-EC EC EC EC-EC EC EC-EC EC EC
0000FAC0:
 FC-FC FC FC FC-FC FC FC-FC FC FC FC
0000FAD0:
 FC FC-FC FC FC FC-FC FC FC-FC FC FC
0000FAE0:
 FC FC FC FC-FC FC FC FC-FC FC FC-FC FC FC
0000FAF0:
 EC EC-EC EC EC EC-EC EC EC-EC EC EC
0000FR00:
0000FB10:
0000FB20:
0000FB30:
0000FB40:
 FC FC-FC FC FC FC-FC FC FC-FC FC FC
0000FB50:
 EC EC 00 00-00 00 00 00-00 00 00-00 00 00 00
0000FB60:
```

Пары сжатый текст – открытый текст

- В разных прошивках модули с одинаковыми именами могут быть упакованы как LZMA так и Huffman Encoding
- В Module Attributes Extension есть SHA256 от модуля
 - Но нет ни одного совпадения для разных алгоритмов сжатия

- Хеш модулей, сжатых LZMA, считается от упакованных данных!
- Распаковываем LZMA, считаем SHA256, сравниваем...
- Получаем множество пар для анализа!

Определяем Shape, Length, Value

- Определение Shape (границ длин кодовых слов) плохо формализуемый процесс, ручной метод проб и ошибок
- Восстановление Length (длины для каждой закодированной последовательности) решение СЛАУ методом Гаусса
 - Одно уравнение для одной страницы
 - Можно мешать страницы кода и данных, открытые тексты не нужны
 - Неизвестные длины закодированных последовательностей
 - Коэффициенты сколько раз встретилось кодовое слово
 - Свободный член 4096
- Значения закодированных последовательностей тривиально

Когда обработали все доступные пары...

- Известны длины для 92% последовательностей
- Восстановлено 70% последовательностей для кодовой таблицы

- Восстановлено 68% последовательностей для таблицы данных
- Остается некоторая неопределенность в Shape

Верификатор и Brute-Force

• Module Attributes Extension содержит SHA256 от распакованных данных

- Можно автоматически подбирать неизвестные байты
 - Чем ближе к концу файле тем быстрее
 - Почти моментально для 1 и 2 байт
 - Порядка часа для 3 байт, несколько дней для 4 байт
 - Легко распараллелить на несколько ядер/машин
- Подбирать 5 и более байт почти бессмысленно :(

Идеи для определения неизвестных байт

- Найти такое же место, сжатое другой таблицей
- Проанализировать все вхождения последовательности, построить систему ограничений и найти решение
- Найти повторяющиеся (в разных модулях) константы
- Вычислить смещения до функций или констант
- Угадать строковые константы (или подглядеть в OpenSource)
- Воссоздать куски кода из открытых библиотек
- Найти похожую функцию в других версиях модуля
- Найти похожую функцию в предыдущих версиях МЕ

По состоянию на середину июня 2017

• Восстановлено 89.4% последовательностей кодовой таблицы

• Восстановлено 86.4% последовательностей таблицы данных

- Можем распаковать любой модуль МЕ 11 из тех, что доступны
- 19 июня 2017 года IllegalArgument публикует на GitHub фрагменты таблиц (с покрытием 80.8% и 78.1% соответственно)

Финальный штрих

• 17 июля 2017 года Марк Ермолов и Максим Горячий получили возможность напрямую обращаться к Huffman Decoder

- Подготовили 4 сжатых страницы (по две для кода и для данных)
- Восстановили все 1519 последовательностей для обеих таблиц
- В таблице для данных значение 00410E088502420D05 соответствует как последовательности 10100111 (длиной 8 бит), так и последовательности 000100101001 (длиной 12 бит)

Flash-память

Физические особенности

Flash-память

- Изобретена в 1984
- Две разновидности:
- NOR (1988, Intel)
- NAND (1989, Toshiba)
- Сохраняет электрический заряд в транзисторе с плавающим затвором
- Обеспечивает доступность данных в течение 10-100 лет

Intel's m-SATA 80G SSD (2010)

Характеристики Flash-памяти

• Любой байт можно записывать независимо

• Необходимо стирание (все биты в 1) перед перезаписью

- Стирается только блок целиком (например, 8К)
- Гарантированное число циклов стирания невелико
 - Обычно между 10'000 и 1'000'000
 - Нестираемые блоки помечаются как "плохие" и не используются

Задачи проектирования ФС для Flash-памяти

- Минимизация числа стираний
 Инкрементальное изменение данных во избежание лишних стираний
- Выравнивание износа
 Максимально равномерное распределение стираний между блоками

Популярные файловые системы на Flash, используемые в Linux:

- JFFS, JFFS2 и YAFFS
- UBIFS
- LogFS
- F2FS

Внутренности MFS

Как организована файловая система

Расположение раздела MFS во Flash-памяти

Разбиение MFS на страницы

MFS представляет собой набор страниц фиксированного размера (8192 == 0x2000 байт каждая)

Системные страницы 1/12 от общего числа страниц Пустая страница единственная без сигнатуры


```
#define MFS_PAGE_SIZE 0x2000
cbMFS = sizeof(MFS); // Размер раздела MFS
nPages = cbMFS / MFS_PAGE_SIZE; // Всего страниц в MFS


nSysPages = nPages / 12; // Число системных страниц
nDataPages = nPages - nSysPages - 1; // Страниц данных
```

Заголовок страницы MFS

Чанки на странице

Отдельный чанк (66 байт)

*CCITT CRC-16 вычисляется от данных чанка и 16-битового (2-байтового) индекса чанка

Индекс чанка можно получить из (data + crc16) путем обращения CRC-16


```
#define MFS_CHUNK_SIZE 0x40

typedef struct {
  unsigned __int8 data[MFS_CHUNK_SIZE]; // Данные
  unsigned __int16 crc16; // Контрольная сумма
} T_MFS_Chunk; // 66 байт
```

Системные страницы

Индексы чанков хранятся в ахІdх (в обфусцированном виде)

```
axIdx[i+1] == 0xFFFF для неиспользуемых слотов axIdx[i+1] == 0x7FFF для последнего занятого слота
```


```
hdr Заголовок страницы

axIdx[121] Индексы чанков

chunks[120] Системные чанки
```

```
#define SYS_PAGE_CHUNKS 120

typedef struct {
 T_MFS_Page_Hdr hdr; // Заголовок страницы
 unsigned __int16 axIdx[SYS_PAGE_CHUNKS+1]; // Индексы чанков
 T_MFS_Chunk chunks[SYS_PAGE_CHUNKS]; // Системные чанки
} T_MFS_System_Page;
```

Страницы данных

Хранят чанки с последовательными индексами начиная с

hdr.firstChunk

aFree[i] == 0xFF для неиспользуемых чанков

hdr	Заголовок страницы
aFree[122]	Карта свободных чанков
chunks[122]	Чанки данных

```
#define DATA_PAGE_CHUNKS 122

typedef struct {
 T_MFS_Page_Hdr hdr; // Заголовок страницы
 unsigned __int8 aFree[DATA_PAGE_CHUNKS]; // Карта свободных чанков
 T_MFS_Chunk chunks[DATA_PAGE_CHUNKS]; // Чанки данных
} T_MFS_Data_Page;
```

Восстановление области данных

Каждый чанк данных сохранен ровно 1 раз

nDataChunks = nDataPages * 122

Перебираем все страницы данных

nSysChunks = min(nSysPages, pg.hdr.firstChunk)

Перебираем все использованные чанки на текущей странице

dataChunks[pg.hdr.firstChunk + i] = pg.chunks[i].data

Восстановление системной области

Перебираем системные страницы в порядке возрастания USN

Перебираем все использованные чанки на текущей странице

```
Вычисляем индекс чанка (iChunk) на основе pg.axIdx[i] sysArea[iChunk*64 : (iChunk+1)*64] = pg.chunks[i].data
```

```
typedef struct {
  unsigned __int32 sign; // Сигнатура тома == 0x724F6201
  unsigned __int32 ver; // Версия тома? == 1
  unsigned __int32 cbTotal; // Общая емкость тома (системная область + данные)
  unsigned __int16 nFiles; // Число файловых записей
} T_MFS_Volume_Hdr; // 14 байт

typedef struct {
  T_MFS_Volume_Hdr vol; // Заголовок тома
  unsigned __int16 aFAT[vol.nFiles + nDataChunks]; // Таблица размещения файлов
} T_MFS_System_Area;
```

Извлечение данных файлов

Шаблоны MFS из fit.exe

	AFS_region_256K.bin	AFS_region_400K.bin	AFS_region_1272K.bin
Всего страниц в MFS	32	50	159
Число системных страниц	2	4	13
Число страниц данных	29	45	145
Число системных чанков	119	188	586
Число чанков данных	3538	5490	17690
Число файловых записей	256	512	1024
Емкость системной области (байт)	7'616	12'032	37′504
Емкость области данных (байт)	226'432	351'360	1'132'160

Использование MFS

Как Intel ME работает с файлами

Предопределенные файлы

#файла	Описание
2,3	Таблицы для защиты от атак повторения (Anti-Replay tables)
4	Используется для миграции после обновления SVN*
5	Информация об использовании квот на файловую систему (связано с <u>User Info metadata extension</u> для модуля vfs)
6	Файл /intel.cfg (начальное состояние ФС заданное Intel) SHA256 от intel.cfg хранится в System Info manifest extension
7	Файл/fitc.cfg (состояние ФС заданное вендором) Создается при помощи Intel's Flash Image Tool (fit.exe)
8	Директория/home/ (стартовая для файлов, хранимых в MFS)

^{*}Secure Version Number (SVN) увеличивается в случае исправления серьезных уязвимостей для препятствования откату к уязвимой версии

Структура файла intel.cfg (fitc.cfg)

```
typedef struct {
 char name[12]; // Имя файла
 unsigned int16 unused; // Всегда 0
 unsigned int16 mode; // Режим доступа
 unsigned int16 opt; // Опции развертывания
 unsigned int16 cb; // Размер данных файла
 unsigned int16 uid; // User ID владельца
 unsigned int16 gid; // Group ID владельца
 unsigned int32 offs; // Смещение данных
 T CFG Record; // 28 байт
typedef struct {
 unsigned int32 nRec; // Число записей
 T CFG Record aRec[nRec]; // Сами записи
 unsigned int8 data[]; // Данные файлов
 T CFG;
```

Биты	Cocтав поля mode			
80	rwxrwx Unix-like права			
9	I Integrity (целостность)			
10	E Encryption (шифрование)			
11	A Anti-Replay			
1312	d Тип (0:файл,1:директория)			

Биты	Cocтав поля opt
0	F можно задать в fitc.cfg
1	м Можно обновлять через mca
23	?! Неизвестно [пока]

^{*}Красные буквы встретятся на следующем слайде

Фрагмент дампа intel.cfg

name	mode	opt	cb	uid	gid	offset	mode opt path
home	11FF	0000	0000	0000	0000	00003388	drwxrwxrwx /home/
RTFD	13C0	0009	0000	0046	0000	00003388	dIrwx?F /home/RTFD/
	13C0	0000	0000	0046	0000	00003388	/home/
alert_imm	136D	0001	0000	01F9	01FA	00003388	<pre>dIr-xr-xr-xF /home/alert_imm/</pre>
AlertImm	03F8	0001	0003	01F9	01FA	00003388	IrwxrwxF /home/alert_imm/AlertImm
	136D	0000	0000	01F9	01FA	00003388	/home/
bup	13F9	0009	0000	0003	0115	00003388	dIrwxrwxx ?F /home/bup/
bup_sku	13C0	0009	0000	0003	0000	00003388	dIrwx?F /home/bup/bup_sku/
emu_fuse_map	01A0	0009	0000	0003	OOEE	0000338B	rw-r ?F /home/bup/bup_sku/emu_fuse_map
fuse_ip_base	01A0	0009	0000	0003	OOEE	0000338B	rw-r ?F /home/bup/bup_sku/fuse_ip_base
plat_n_sku	01A0	0009	0000	0003	OOEE	0000338B	rw-r ?F /home/bup/bup_sku/plat_n_sku
	13C0	0000	0000	0003	0000	00003388	/home/
ct	01E0	0009	0000	0003	015F	0000338B	rwxr ?F /home/bup/ct
df_cpu_info	01FF	0009	0004	0003	OOCE	0000338B	rwxrwxrwx ?F /home/bup/df_cpu_info
invokemebx	01B0	0009	0004	0003	0115	0000338F	rw-rw ?F /home/bup/invokemebx
mbp	01A0	0009	0004	0003	OOCE	00003393	rw-r ?F /home/bup/mbp
si_features	01A0	0009	0014	0003	015F	00003397	rw-r ?F /home/bup/si_features
	13F9	0000	0000	0003	0115	00003388	/home/
gpio	13F8	0009	0000	0003	0190	00003388	dIrwxrwx ?F /home/gpio/
csme_pins	01B0	0009	0028	0003	0190	000033AB	rw-rw ?F /home/gpio/csme_pins
	13F8	0000	0000	0003	0190	00003388	/home/
h_res_w	13FF	0001	0000	01FF	01FF	00003388	dIrwxrwxrwxF /home/h_res_w/
hrw_conf	03FF	0001	0000	01F8	01F8	000033D3	IrwxrwxrwxF /home/h_res_w/hrw_conf
	13FF	0000	0000	01FF	01FF	00003388	/home/
hm	136D	0001	0000	0205	0208	00003388	dIr-xr-xr-xF /home/hm/
exceptions	13ED	0001	0000	0205	0208	00003388	<pre>dIrwxr-xr-xF /home/hm/exceptions/</pre>

Директории в MFS

```
typedef struct {
  unsigned __int32 fileno; // iFS, соль, iFile
  unsigned __int16 mode; // Режим доступа
  unsigned __int16 uid; // User ID владельца
  unsigned __int16 gid; // Group ID владельца
  unsigned __int16 salt; // Еще 16 бит соли
  char name[12]; // Имя файла
} T_MFS_Folder_Record; // 24 байта
```

Дамг	Дамп директории home/policy/pwdmgr/								
iFile	fileno	mode	uid	gid	salt	name	size		
105:	1 F5BC105	dNIrwxrwx	0055	OOEE	A84D	•	<dir></dir>		
0F6:	1 4EBD0F6	dNIrwxrwxx	0055	0115	410C	• •	<dir></dir>		
107:	1 0000107	rw	0055	0000	0000	maxattempts	s 0		
108:	1 0000108	rw-r	0055	OOEE	0000	pwdpolicy	0		
109:	1 DE0C109	NEIrw-rw	0055	OOEE	C098	segreto	11		
10A:	1 000010A	rw	0055	0000	0000	sendpwd	0		

Биты	Coctaв поля fileno
110	Индекс файла iFile (04095)
2712	16 бит соли
3128	ID файловой системы (всегда 1)

Биты	Coctaв поля mode		
80	rwxrwx Unix-like права		
9	I Integrity (целостность)		
10	E Encryption (шифрование)		
11	A Anti-Replay		
13	N Использовать Non-Intel ключи		
1514	d Тип (0:файл,1:директория)		

Integrity, Encryption, Anti-Replay

Если бит **I** установлен, к файлу добавляется 52 байта структуры **T_FileSecurity**

Целостность обязательно контролируется для:

- AR-таблиц (iFile == 2, 3)
- Директории /home/ (iFile == 8)

```
typedef struct
 unsigned int8 hmac[32]; // Значение НМАС
 unsigned int32 antiReplay:2; // Anti-Replay
 unsigned int32 encryption:1; // Encryption
 unsigned int32 unk7:7;
 unsigned int32 iAR:10; // Индекс в AR table
 unsigned int32 unk12:12;
 union {
 struct ar { // Данные Anti-Replay
 unsigned int32 rnd; // соль
 unsigned int32 ctr; // счетчик
 unsigned int8 nonce[16]; // AES-CTR nonce
 T FileSecurity; // 52 байта
```

НМАС покрывает данные файла, структуру $T_FileSecurity$ (с обнуленным полем hmac), а также поля fileno и salt (из директории)

Дополнительная информация Особенности применения криптографии в МЕ 11

Аппаратные устройства, связанные с Security

Особенности доступа к устройствам в МЕ

- Отображены в адресное пространство МЕ
- Доступны из режима ядра (ROM, rbe, kernel)

• Доступны приложениям ME, если в их манифесте прописаны соответствующие разрешения (доступ к RSA/AES/HMAC/SKS только у модулей bup и crypto)

Запуск модулей

SPI Flash

- Содержит разделы BIOS/UEFI, GbE, ME, ...
- Хранит исполняемый код и настройки
- Может отображаться в память

• Имеет встроенный Huffman Decompressor (для кода модулей ME)

Secure Key Storage (SKS)

• Слоты 1..11 для 128-битовых, 12..21 для 256-битовых ключей

• Ключ может быть задан явно или взят из результата AES/HMAC

- Сохраненный ключ не может быть извлечен (только использован в связке с AES/HMAC)
- Существуют политики ключей (результат AES Encrypt можно положить в память, результат AES Decrypt только в SKS)

AES Engine

- Поддерживаются ключи размером 128 и 256 бит
- Поддерживаются режимы ECB, CBC, CTR
- Ключ шифрования может быть задан явно или взят из SKS

• Данные могут передаваться явно или через DMA

SHA/HMAC Engine

• Умеет вычислять SHA-1, SHA-256, SHA-384, SHA-512

• Поддерживаются ключи НМАС размером 128 и 256 бит

• Ключ HMAC может быть задан явно или взят из SKS

- Данные могут передаваться явно или через DMA
- Может работать в связке с AES

RSA Engine

• Умеет выполнять модульное экспоненцирование

• Применяется в ROM (и не только) для проверки цифровой подписи

• Вероятно, используется приложениями МЕ

RC4 Engine

• Точно присутствует, но не исследовался нами

• Не используется для обеспечения безопасности собственно МЕ

• Вероятно, используется приложениями МЕ (для поддержки протоколов WiFi, SSL и т.п.)

Security Fuses (GEN)

• Инициализируются в процессе производства

• Не могут быть перезаписаны

• Доступны для чтения (после сброса платформы) только заданное число раз (обычно 1)

• Частично блокируются в случае активации JTAG

Security Fuses

Ключи безопасности файловой системы

В обеспечение безопасности ФС вовлечено до 10 ключей

Intel	Non-Intel
Integrity	Integrity
Нынешн	ие ключи
(для теку	щего SVN)
Intel	Non-Intel
Confidentiality	Confidentiality

RPMC	RPMC
HMAC #0	HMAC #1

Intel
IntegrityNon-Intel
IntegrityПредыдущие*
(могут отсутствовать)Intel
ConfidentialityNon-Intel
Confidentiality

*Предыдущие ключи вычисляются если SVN > 1 и раздел PSVN содержит валидные данные. Эти ключи используются для миграции файлов, созданных до обновления значения SVN.

Replay-Protected Monotonic Counter (RPMC) может быть реализован в микросхеме SPI Flash

Генерация ключей файловой системы (ROM)

Генерация ключей файловой системы (bup)

Вычисление и использование ключей

Ключи для конфиденциальности/целостности данных в MFS	Intel	Non-Intel
Никогда ни не хранятся на Flash	Да	Да
Хранятся в памяти только «обернутые» на SKS-ключе #21	Да	Да
Не могут быть «развернуты» в память (только в SKS)	Да	Да
Зависят от однобайтового значения SVN	Да	Да
Зависят от данных, получаемых из устройства GEN (Security Fuses)	Да	Да
ROM очищает данные, прочитанные из GEN, перед запуском rbe	Да	Да
ROM блокирует доступ к устройству GEN перед запуском rbe	Да	Да
Секрет в устройстве GEN недоступен под JTAG	Да	Нет

Примечание: основной объем информации в MFS защищается через «Non-Intel keys» «Intel keys» используются только модулями sigma, ptt, dal_ivm, mca

Типы файловых систем в VFS

iFS	Имя	Описание
0	root	Oпределена в vfs. Вмещает до 1024 записей. Изначально содержит /, /dev/, /etc/, /etc/rc, /temp/
1	home	Для файлов из MFS, поддерживает Confidentiality/Integrity
2	bin	Отображает модули из <u>Code Partition Directory</u> (\$CPD)
3	susram	Определена в bup и vfs. Занимает 3072 байта NV Suspend RAM
4	fpf	Определена в fpf. Отсутствует в SPS (Server Platform Services)
5	dev	Содержит устройства из Special File Producer metadata extension
6	umafs	Никогда не видел, чтобы кто-то использовал

