

Trusted Computing

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Why Are Systems Insecure?

- ♦ Commodity OS are too complex to build secure applications upon
- ♦ Commodity OS poorly isolate applications
- ♦ Only weak mechanisms for authentication, making secure distributed applications difficult
- ♦ No trusted path between users and programs

Idea: Trusted Computing

- ♦ Minimal trusted computing base
 - Implemented in a tamper-resistant hardware chip
- ◆ Provides basic security capabilities
 - Sealed storage
 - Remote attestation of machine's state
 - Curtained memory
 - Secure input and output
- ♦ "Bootstrap" security from kernel to applications
 - Prevent malicious code from running in the kernel
 - Remotely "attest" that you running a particular software stack (from OS to applications)

Business Objectives

- ♦ Prevent use of unlicensed software
- ◆ Digital rights management (DRM)
 - Prevent execution of unlicensed applications
 - Idea: before a streaming service releases music for your computer, you must prove that there is no ripping software running in your execution environment
- ◆ Law enforcement and intelligence
- ♦ "The mother(board) of all Big Brothers"
 - Lucky Green

Trusted Computing Group (TCG)

- ◆ Formed in Spring 2003, adopted the specifications of TCPA (Trusted Computing Platform Alliance), which was founded 1999
- ◆ Core members
 - AMD, Infineon, HP, IBM, Intel, Microsoft, Sun
- ◆ Mission
 - To develop ,define,and promote open standards for hardware-enabled trusted computing and security technologies
- ♦ http://www.trustedcomputinggroup.org

About the TCG(continued)

Groups of TCG

- Infrastructure
- Mobile
- PC Client
- Server
- Software Stack
- Storage
- Trusted Network Connect
- Trusted Platform Module(TPM)

TCG Architecture Overview (continued) Trusted Computing Security Ecosystem

Source: TCG, 2006

TCG Architecture Overview (continued)

Reference PC Platform Containing a TCG Trusted Platform Modules

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Idea: Use Hardware

- Trusted Platform Module (TPM)
 - "Smartcard soldered to motherboard"
 - Cheap, fixed-function, tamper-proof hardware device
 - Contains at least an AES key and an RSA key pair
 - "Platform configuration registers" to store the hash of the currently running OS and maybe applications
- ◆ Must be close to the chipset
 - Involved in OS initialization; can't be a real smartcard
- ◆ Contains other security capabilities
- ◆ Requires changes to BIOS, OS, applications

TPM in the Real World

- ♦ \$7 chip
 - Many manufacturers: Atmel, Infineon, National,
 STMicro
- ♦ Installed in many desktops and notebooks
 - IBM/Lenovo, HP, Fujitsu
- ◆ Used in some secure systems software
 - File encryption: Vista, IBM, HP, Softex
 - Attestation for enterprise login: Cognizance,
 Wave
 - Single sign-on: IBM, Utimaco, Wave

The TPM: a reality

Infineon, National Semiconductor, Atmel and ST Microelectronics already propose compatible TCG components

Infineon SLD9630TT TPM
Atmel AT97SC3201
National SafeKeeper PC21100
And others manufacturers soon like
ST Microelectronics ST19WP18-TPM

Core Features

- ◆ Separate protected execution environment for applications that need higher security
 - Strong process isolation
- Privileged cryptographic services for these apps
- ◆ Secure path to and from the user
- ♦ Big idea: "project trust" into the main OS

TPM Components

- ♦ Generate and use RSA keys
- ◆ Provide long-term protected storage of RSA root key
- ◆ Store measurements in PCR
- ♦ Use anonymous identities to report PCR status

Non-Volatile TPM Memory

- ◆ Endorsement key (EK)
 - Unique RSA key, created once for the life of the TPM at the time of manufacture
 - Proves that the TPM is genuine
 - Certified by TPM manufacturer
 - Root of the attestation chain
- ◆ Storage root key (SRK) and owner password
 - Generated when user takes ownership
- ♦ Persistent flags
 - For example, has ownership been taken?

Code "Identity"

- ♦ In the trusted computing model, the host always knows what code is running on it
 - Can assign access rights to code identities
- ♦ Booting kernel causes its hash to be computed and stored in a read-only, tamper-proof register
 - "Platform configuration register" (PCR)
- ◆ Kernel recursively provides similar features for applications executing on the system
 - Can think of the hash of the code as code's identity

Platform Configuration Registers

- ◆ At least 16 PCRs on chip, each stores SHA-1 hash
- ♦ Initialized to default value (e.g., 0) at boot time
- ◆ PCR values can be read and updated at runtime
 - TPM_Extend(n,D) stores SHA-1(PCR[n],D) in PCR[n]
 - TPM_PcrRead(n) reads value of PCR[n]
- ◆ TPM can save PCR values on shutdown and restore them on restart
 - TPM_SaveState and TPM_Startup(ST_STATE)

Bootstrapping the Trust Chain

- ◆ Secret key is embedded in hardware, signed (certified) by hardware vendor
- ♦ Hardware certifies firmware
- ♦ Firmware certifies boot loader
- ♦ Boot loader certifies OS
- ◆ OS certifies applications, virtual machines, etc.

Transitive Trust

Using PCRs

◆ PCR[n] initialized to 0 at startup

♦ BIOS boot block:

What does this operation do?

- Calls TPM_Extend(n, <BIÓS code>)
- Loads and runs BIOS post-boot code

♦ BIOS:

- Calls TPM_Extend(n, <MBR code>)
- Loads and runs MBR
- ◆ Master boot record (MBR):
 - Calls TPM_Extend(n, <OS loader code, config>)
 - Loads and runs OS loader and so on...

Component Certification

A component wanting to be certified...

- ◆ Generates public/private key
- ♦ Makes ENDORSE call to lower-level component
- ◆ Lower-level component generates and signs a certificate containing:
 - SHA-1 hash of attestable parts of higher component
 - Higher component's public key and application data

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Secure Input and Output

- ♦ Isolation, sealed storage and attestation aren't enough to keep secrets safe
- ♦ Users can be fooled into thinking they're talking to a trusted system when they're not
- ♦ I/O channels must be protected from sniffing
 - Keyboard, frame buffer, etc.
- ◆ Protected path between user and application

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Memory Curtaining

- ♦ Memory curtaining has the hardware keep programs from reading or writing each other's memory
- ♦ Even OS access is denied
- ◆ Information is secure from an intruder with control over OS

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Sealed Storage

- ♦ Protects private information with encryption from a key derived from corresponding hardware and software
- ◆ Data can only be read by the same combination of software and hardware
 - Example: Web server's SSL private key that can only be read by an unmodified copy of the server's code
- ◆ Prevent reverse-engineering of software
 - If MBR or OS changed, software won't load
- ◆ Not a perfect solution
 - Updating OS, application, config requires re-sealing

Sealing Process

- ◆ TPM_TakeOwnership(OwnerPassword, ...)
 - Creates 2048-bit RSA storage root key (SRK)
 - Can only be done once (by IT dept or computer owner)
- ◆ Optional: TPM_CreateWrapKey
 - Create more RSA keys certified by SRK
 - Each key identified by a 32-bit keyhandle
- ◆ TPM_Seal encrypt data using RSA key
 - Arguments: keyhandle (which TPM key to use),
 password for using that keyhandle, PCR values to embed, symmetric key
 - Returns encrypted "blob" (under symmetric key)

Key Features of Sealed Storage

- ◆ TPM_Unseal decrypts the "blob" <u>only</u> if current PCR values match those in the blob
 - Only certain applications can decrypt the data
 - Changing MBR or OS kernel changes PCR values
- ♦ Why can't attacker disable TPM until after boot, then extend PCRs with whatever he wants?
 - Root of trust: BIOS boot block
- ◆ Rollback attacks are possible
 - For example, "undo" security patches by opening blob with an old version of application

TPM Counters

- ◆ TPM must support at least four hardware counters
 - Increment rate: every 5 seconds for 7 years
- ◆ Provide time stamps on encrypted blobs
- ◆ Support DRM applications
 - Example: "music will play for 30 days only"

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Remote Attestation

Are You A Dog?

♦ On the Internet no one knows you are a dog

♦ On the Internet no one knows if you have a proper configuration

Attestation Definition

- ◆ Remote attestation allows changes to user's computer to be detected
- ◆ Hardware generates a certificate stating what software is currently running
- ◆ Combined with public-key encryption to present certificate to remote party
- ◆ Information that could be attested to includes:
 - HW on platform
 - BIOS
 - Configuration options
 - And much more

Attestation Promise

◆ TCG never lies about the state of measured information

- ♦ This requires
 - -Accurate measurement
 - -Protected storage
 - Provable reporting of measurement

Remote Attestation

- ◆ Goal: prove to remote entities what software (OS, applications) you are running
- ◆ Remote entity (e.g., digital content provider) can request attestation of state via the Internet
- What can be proved?
 - Platform is in an approved configuration
 - Owner of machine doesn't have privileged access to CPU
 - OS and applications have not been modified
 - Or even that they are licensed with maintenance fees paid
 - Only approved applications are loaded

Attestation Examples

- ♦ Financial institution allows data download only if computer's OS has all current security patches
- ◆ Laptop can connect to corporate network only if it runs authorized software
- ♦ Multi-role game players can join the game only if their game clients have not been modified
- ◆ Music store allows music download only if there are no unauthorized players installed

Attestation Process

- ♦ Create attestation identity key (AIK)
 - Known only to TPM, public key certificate issued only if certificate for EK (endorsement key) is valid
 - Recall that EK is unique for TPM, stored in hardware
- ◆ Sign PCR values using TPM_Quote
 - Arguments: keyhandle (which AIK to use), password for this keyhandle, list of PCRs to sign, 20-byte challenge from remote server, additional user data
 - What is the challenge needed?
- ◆ Return PCR values + signature

How Attestation Should Work

- Attestation should include key exchange
- Application must be isolated from rest of system

Nexus OS

[Shieh et al. at Cornell]

- ♦ Attesting to hashed kernel and application code is not always feasible
 - Too many possible software configurations
- ♦ Better approach: attesting to <u>code properties</u>
 - For example, "application never writes to disk"
- ♦ Nexus OS supports general attestation statements
 - "TPM says that it booted Nexus; Nexus says that it ran checker with hash X; checker says that application A has property P"

Attestation Issues

- Attestation only certifies what code was loaded
 - Does <u>not</u> attest the current state of a running system
 - Code could have been compromised after loading, e.g.,
 by exploiting a vulnerability
- ♦ May interfere with security software
 - Malicious music file exploits bug in a music player
 - TCG prevents anyone from getting music file in the clear
 - how does anti-virus company develop defense?
- ◆ Exposure of a single endorsement key is deadly
 - Using exposed key in TPM emulator, can attest to anything without actually running it

Privacy Issues in Attestation

- ♦ Each trusted machine has sets of unique AES and RSA hardware keys
 - Unique identifiers, may be used to track user behavior
 - Intel CPUID fiasco
- ♦ Basic approach: opt-in
 - User designates what software can access the sealed storage and authentication functions that use the keys
- ◆ Authentication key disclosure strictly controlled
 - Access to the RSA public key components is restricted
 - Only one export of the RSA public key per power cycle

Pseudo-Identities

- ♦ If every party I communicate with needs my hardware RSA public key to encrypt some info for me, the key becomes a platform ID
- ♦ Solution: pseudo-identity
 - Generate a temporary RSA key pair
 - Use hardware key once to certify the pseudo-identity key, then just use the pseudo-identity keys
- ◆ Need a third-party certification authority ("Privacy CA") for certifying temporary keys

Illustration

A TCG-based Security Can Eliminate Security Attacks

TCG standards deny network access to an infected PC preventing worm propagation

Illustration(continued)

A TCG-based Security Can Eliminate Security Attacks

A rogue access point provides an avenue for a war driver to sniff the network

A rogue access point is immediately recognized as an untrusted device and denied access to the network

Illustration(continued)

A TCG-based Security Can Eliminate Security Attacks

A thief steals a PC with cleartext confidential data

A thief steals a PC with encrypted confidential data

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Functional Layout

- TPS Trusted Platform Subsystem
 - BIOS
 - Drivers
 - ALL operations come through TPS
- TPM Trusted Platform Module
 - Hardware
 - Microcode
 - Protected functionality
 - Shielded locations

System Architecture

The TCG Guidelines

What is TCG?

The Core Component - TPM

TPM provides:

- ◆ Secure Input & Output
- ♦ Memory curtaining / Protected execution
- ◆ Sealed storage
- **♦** Remote attestation

System Layout based on TCG

Controversy

Controversy

"TC allows computer manufacturers and software authors to monitor and control what users may do with their computers"

- ♦ Users can't change software
- ♦ Users do not control information they receive
- ♦ Users do not control their data
- ◆ Loss of Internet Anonymity
- ◆ Proposed owner override for TC

Controversy Continued...

- ♦ There is no way to determine if the hardware has been properly implemented or if any backdoors have been added.
- ◆ Cryptographic designs and algorithms may become obsolete which will mean that users will be forced into unwanted upgrades with high switching costs.
- ◆ In the event of a hardware failure, there is no way to reclaim encrypted data which means vital information may be lost forever.

Threat Models – Scenario 1 Traditional PC Threat Model

- ◆ The owner is trusted, has full control over the PC, and is recognized by a password or biometrics.
- ♦ Adversary is an unauthorized user.

Threat Models – Scenario 2 TC Threat Model

◆ Similar to Personal Computers Mode, except that in this case the trust between the PC and its owner is broken. Only the PC is trusted.

Drawbacks

- ♦ CD's
 - Could only be played with one media player
 - Could only be playable a certain number of day's
- Vigilantism
 - Large companies enforcing laws that they're not responsible for enforcing.
 - Taking huge liberties on interpretation the laws
- ♦ Legalized logic bombs
- ♦ Helps big companies, discourages competition
- ◆ Gives large corporations / government ability to do whatever they want with your computer. Most likely will include a backdoor for the FBI
- "in 2010 President may have two red buttons on his desk one that sends the missiles, and another that turns off all the PCs"

Summary

- ◆ TCG is a TRAP
- ◆ Do you want a company notorious for its security flaws to be in charge of your computer's security?
- ◆ Anti-competitive practices are bad for the consumer.

Questions?

