

DESIGN AUTOMATION & EMBEDDED SYSTEMS

FPGA - EMBEDDED - INTERNET OF THINGS - PCB TECHNOLOGIEËN

29 OKT ←
1931 CONGRESCENTRUM
BRABANTHALLEN
DEN BOSCH


Securing the Internet of Things

Gerard Fianen

Copyright © 2014 Cypherbridge® Systems LLC

info@cypherbridge.com


INDES-IDS BV - Embedded Software Development


WIND RIVER


“The choice of professionals”

info@indes.com

www.indes.com/embedded

Tel: 0345 - 545.535


IoT - Growing Pains

- **Hacking** in embedded control systems is **increasing risk**
- **Securing Personally Identifiable Information** (PII) is crucial for the rollout and growth of IoT market
- Regional or National **Regulatory requirements** such as HIPPA require electronic data **privacy** layers to protect personal information, and to verify data integrity and authenticity
- **Removable flash drives** make it easy to install and steal programs or data


Security Protocols and libraries

- ✓ **uSSL/TLS** – point to point secure channel above TCP layer. Use this for per-application secure client or server. Flexible protocol for embedded TLS HTTPS, SMTPs, DTLS UDP, etc. Supports secure file transfer by FTPS.
- ✓ **uSSH** – Secure telnet replacement. Supports secure file transfer by SCP
- ✓ **uVPN** – point to point secure channel at IP layer. Bulk encryption for all traffic between endpoints. Use for road warrior or fixed infrastructure connection.
- ✓ **uFile** – Add encrypted file system to protect stored data on embedded system
- ✓ **uCrypt** – general purpose crypto library including high-strength cipher & hash

SSL and SSH


SSL, TLS 1.0, 1.1 and 1.2,
PKI X.509 certificates, crypto,
hashing and network protocols.


SSH and secure TCP/IP tunnel
embedded server and client,
flexible interactive shell, and SCP copy option.

IPSEC


- **Standard IP-protocol not secure**
- **IPsec wil add**
 - **Encryption**
 - **Authentication**


Supports AH and ESP connections

Integrated uCrypt cryptographic library includes DHM, AES, 3DES, RC4, SHA1, MD5


TCP/IP Stack NetIF interface integrates with RTOS, Kernel, User Mode TCP/IP stacks

IKE - an application which generates keys and distributes them securely


- Security Associations are stored in SA database (SADB), used by IPsec
- Security Policy Database (SPD)
 - governs what security to apply to incoming and outgoing packets
- SAs can be setup in advance
 - no negotiation overhead when applications need secure communication


IPSEC / IKE


VPN


Case Study - Malware Install


- Payment system hacks in large scale retail systems including Target, Home Depot, and others requires new levels of control for software updates
- System is first compromised by hacking into back office systems
- Once hackers get command line, then malware installs from IT systems are downloaded to terminals through software update process
- Terminals fail to authenticate software update
- Malware becomes resident in terminal and works with compromised back office system to steal payment card track information and PINs


uLoad Install Defender Overview

- ✓ LKG and factory image rollback
- ✓ Managed registry retains image history
- ✓ Power fail recovery
- ✓ Manage code images and FPGA bitstream files
- ✓ Use standard compilers including IAR, GCC, Keil etc.
- ✓ Example porting : NXP LCP1857 (Cortex-M3)


uLoad Install Defender Overview

- ✓ Resident loader in embedded terminal
- ✓ Authenticate safe origin and integrity of software updates
- ✓ Software is installed only if genuine and authorized
- ✓ Multi-level encryption and hashing achieves robust solution
- ✓ Encrypted files on USB or MicroSD flash drives are un-hackable if lost or stolen


Prepare Software Update File using WinSDS GUI or uFile command line Toolkit:


- WinSDS GUI imports compiled and linked binary image from standard toolchain
E.g. IAR, GCC etc, etc.
- User enters activation code
- Encrypts image and adds managed file header
- Managed file is safe and ready to install !


uLoad Install Defender Step-by-Step

- Loader starts at reset, armed with pushbutton hold-down, reads loader.ini options and file names from USB or MicroSD flash drive
- Loader verifies external system application file integrity using managed image header and keyset
- Loader verifies internal application against managed image files. Must exact match SHA1 hash. If verify fails, loader reads application file from USB and writes to MCU internal flash.
- Loader jumps to system application start address
- Loader failsafe jumps to system application if any load steps fail


Loader Start USB Example


Loader Installs System Application


Loader Finish


Nice..

But how do I add this to my embedded system ?

- Can't I simply download this all from the internet ?
- Embedded systems can be very resource constrained
 - Memory footprint
 - Performance
 - Power Budget
- Integration in my embedded application
 - Drivers & RTOS integration ?
 - Integration with IP-stack
 - Integration with application code
- Is all this not very complex ?
- I am in a hurry to get to market!!


- Integration & porting examples :

- Texas Instruments MSP430, Stellaris Cortex M3, Sitara CA8 and ARM9. DSP BIOS/NDK platforms including DM642
- NXP3250 ARM9, LPC175x, LPC1768, LPC1788, LPC18x57
- ST Microelectronics STM32F2xx and STM32F4xx
- Freescale Kinetis K60
- Renesas M16C, RX62N
- Atmel AT91SAM
- ADI Blackfin
- Evaluation boards from Freescale, STMicro Eval and Discovery, TI, NXP, Phytex, Keil, Atmel, Embedded Artists, Critical Link, and more!

Compiler, IDE and middleware agnostic


WIND RIVER


Integration & time-to-market :

- SDK's and Toolkits

- ✓ **uLoad** – Safe software loader and installer blocks malware & unlicensed updates
- ✓ **CDK** – Cloud Toolkit integrated end-to-end solution to enable devices to connect securely to the cloud, to synchronize and replicate files


Integration & time-to-market :

- Vertical Solution packages and customer examples

✓ Electric Vehicle Charging Solution

- ✓ uSSL SDK, Control firmware & TCP-stack on Renesas M16C65

✓ Smart Meter Security


- ✓ uSSL SDK, Embedded RTOS & TCP-stack on STM32F207

✓ Scada Secure Telemetry

- ✓ uSSH SDK, Embedded RTOS and TCP on STM32F407

✓ AK200 Point-Of-Sale Terminal Platform

- ✓ provides a low-power, low-footprint approach to wirelessly secure payment transactions in embedded devices.
- ✓ AK200 includes a nationwide cellular data plan in partnership with Wyless Group, an M2M managed service provider.


INDES-IDS BV - QuickStart service

- On-site assistance in setting up Tools, RTOS and middleware
- We can do the integration with your platform and application for you
- Local expert support
 - You give us (prototype) hardware so we can locally reproduce problems and support you
- Fixed price integration services


For more information contact:

sales@indes.com

Tel : 0345 – 545.535

www.indes.com/embedded

