

►► AUTOSAR Security Modules

Current Status

Agenda

1. AUTOSAR

2. CAL & CSM

3. SecOC

- ▶ Automotive Open System Architecture
 - ► Software for electronic control units (**ECU**)

Software architecture

Software component component (SWC) / Application

- Implementation of functionality of ECU
- ▶ Runs on microcontroller
- Sends & receives data to and from other ECUs (in network)

SWC/Application

Microcontroller

Run time environment (RTE)

▶ Provides interface to basic software (BSW)

SWC/Application

RTE

Microcontroller

System services (SYS) and libraries (LIB)

Cryptographic modules

Operating system (**OS**)

Complex device drivers (CDD)

Communication modules (COM)

- send & receive data on automotive bus systems
 - > Controller Area Network (CAN)
 - > Local Interconnect Network (LIN)
 - FlexRay
 - > Ethernet
 - > ...

Microcontroller abstraction layer (MCAL)

▶ BSW & SWC independent of microcontroller

Motivation for security modules in AUTOSAR

New security challenges

- Automotive software plays central role in car innovations
- ► Car connectivity will provide an essential part for value-added features

Car security – strict and secure access control to...

- ... the car and its parts (ECU)
- ... sensitive car data (odometer, motor characteristic)
- ... passenger's data (GPS)
- ... intellectual property of the OEM

AUTOSAR security modules

CAL & CSM

▶ Basic cryptographic primitives for BSW and application

SecOC

Authenticated communication seamlessly integrated into the AUTOSAR communication stack

Agenda

1. AUTOSAR

2. CAL & CSM

3. SecOC

Crypto Abstraction Library – CAL

- BSW, CDD or SWC use CAL by inclusion
- Memory allocated by caller
 - Enables re-entrance

Crypto Primitive Library – CPL

SW implementation of cryptographic primitives

Crypto Service Manager - CSM

- ► SWC use CSM through RTE
- ▶ BSW/CDD use CSM by inclusion
- Asynchronous operation possible
 - Callback indicates application

Crypto library module - CRY

Implementation of cryptographic primitives

Usage of SW or crypto HW possible

Supported Cryptographic Services

- Abstract definition of cryptographic services
- No definition for a concrete cryptographic algorithm

Basic Cryptography

- ► Hash
- Message authentication code (MAC)
 - Generation
 - Verification
- Random number generation
- Encryption/ Decryption
 - Symmetric
 - Asymmetric
- Signatures

Key Management

- Key derivation function (KDF)
- Key generation, update*, export, import
- Key exchange protocols

*Csm only

Miscellaneous

- Compression/ Decompression
- ▶ Checksum

Cryptographic Service Configuration

- Individual configuration of each required service
- Set of distinct configurations
- ▶ Specific implementation for each service configuration

Cryptographic Service Configuration

- Individual configuration of each required service
- Set of distinct configurations
- Specific implementation for each service configuration
- ► Implementations may change in future

Cryptographic Service Configuration

- Individual configuration of each required service
- Set of distinct configurations
- ▶ Specific implementation for each service configuration
- Implementations may change in future
- API compatibility not ensured

General Usage

Streaming services

- Initialization with Start function (e.g. Csm_SymEncryptStart)
- Update function (e.g. Csm_SymEncryptUpdate)
- ► Finish function (e.g. Csm_SymEncryptFinish)

Non-streaming services

Example: Csm_GenerateRandom

Hardware-based Security

▶ CSM services use cryptographic hardware or software implementation

Hardware-based Security

Secure Hardware Extension (SHE)

- On-chip extension to microcontroller
- Memory for secure storage of (cryptographic) data
- Hardware extension for cryptographic primitives
- Specified by Hersteller Initiative Software (HIS)

SHE - Performance

▶ AES ECB Encryption: SHE vs. Software library

Measured on a Freescale MPC5646C (w/ CSE), MICROSAR Stack with CSM and SHE driver with the Vector 'AUTOSAR Measurement and Debugging (AMD) Runtime Measurement (Rtm)' Tool.

1 Block = 16 bytes

Agenda

1. AUTOSAR

2. CAL & CSM

3. SecOC

- SecOC is parallel to PDUR
 - ▶ PDUR routes PDUs
 - ▶ PDU is a message on a bus

- SecOC is parallel to PDUR
- ▶ PDUs are routed through SecOC
- PDU & authentication sent & received through IF or TP modules
 - COM module combines data into PDUs
 - ▶ IF modules send & receive atomic messages
 - ► TP modules manage messages longer than atomic messages

- SecOC is parallel to PDUR
- ▶ PDUs are routed through SecOC
- ▶ PDU & authentication sent & received through IF or TP modules
- SecOC uses Cal or Csm
- RTE-interface
- ► Authentication: MAC or signature

Functionality

- SecOC sends & receives secured PDUs
- Secured PDUs are protected against
 - Manipulation
 - Random errors
 - Replays

Se

Sending a secured PDU

- DataID assigned to secured PDU
- ► Authentic PDU

- ▶ Freshness value
 - Monotonic counter to prevent replay attacks
- Implementation
 - Timestamp
 - Counter

- ▶ DataID, PDU, freshness value form input to MAC generator
- Symmetric key required for MAC generation
- ► SecOC may use CMAC to benefit from SHE

▶ PDU, truncated freshness value, truncated MAC form secured PDU

- ▶ NIST Special Publication 800-38B (CMAC)
 - ► Truncated MAC length ≥ 64 bits

Truncated MAC length must be thoroughly chosen dependent on network attributes and security requirements

Reception of a secured PDU

- Authentic PDU is parsed
- ▶ DataID must be identical for sender and receiver
- ► Truncated freshness value is synchronized to form verification freshness value

Reception of a secured PDU

- Verification freshness value > stored freshness value (replay attacks)
 - ▶ If not: Increment MSBs of verification freshness value
- ► Synchronization between sender and receiver

Reception of a secured PDU

- DataID, PDU, verification freshness form input to MAC generator
- Symmetric key must be identical for sender and receiver
- ▶ MSBs of calculated MAC are compared to truncated MAC
 - ▶ If successful, PDU is forwarded
 - If not, PDU is dropped

► Assignment of DataIDs to the to-be-secured PDUs

▶ Specification of the layout of the secured PDU

- Assignment of keys to the secured PDUs
- Initial keying
- Re-keying

For more information about Vector and our products please visit

www.vector.com

Author:

Philipp Werner, Armin Happel, Ralf Fritz, Steffen Keul Vector Informatik GmbH