MTAT.07.017
Applied Cryptography

Smart Cards (JavaCard)

University of Tartu

Spring 2017
Security Model

Parties involved in smart card–based system:

- Cardholder
- Data owner
- Terminal
- Card issuer
- Card manufacturer
- Software manufacturer

Smart card threat models:

- attacks by the terminal against the cardholder
- attacks by the cardholder against the terminal
- attacks by the cardholder against the data owner
- attacks by the cardholder against the issuer
- attacks by the cardholder against the software manufacturer
- attacks by the terminal owner against the issuer
- attacks by the issuer against the cardholder
- attacks by the (software)manufacturer against the data owner

Estonian ID card

- **Used for:**
 - Protected RSA private key storage
 - Perform on-card signing/decryption
 - Authorize cryptographic operations (using PIN)

- **Cardholder / Data owner / Terminal / Card issuer / Card manufacturer / Software manufacturer**

- **Attacks:**
 - by the terminal against the cardholder
 - by the cardholder against the terminal
 - by the cardholder against the data owner
 - by the cardholder against the issuer
 - by the issuer against the cardholder
 - by the (software)manufacturer against the data owner
Mobile phones (SIM card)

- **Used for:**
 - Store phone book contacts and SMS messages
 - Store settings (operator information)
 - Store 128-bit symmetric subscriber authentication key
 - Perform RUN GSM ALGORITHM
 - Authorize operations (using PIN)
 - Mobile-ID

- **Attacks:**
 - by the cardholder against the data owner
 - by the terminal owner against the issuer
 - by the issuer against the cardholder
Payments (EMV)

EMV stands for Europay, MasterCard and Visa

- Used for:
 - Store symmetric MAC key
 - Authentication of credit card transactions (using PIN)

- Attacks:
 - by the terminal against the cardholder
 - by the cardholder against the data owner
 - by the cardholder against the issuer
 - by the terminal owner against the issuer
 - by the issuer against the data owner
Other Payment Cards

- **Used for:**
 - Store credit value
 - Store account number

- **Attacks:**
 - by the cardholder against the terminal
 - by the cardholder against the data owner/issuer
Pay TV

- **Used for:**
 - TV signal decryption
 - Store channel filters

- **Attacks:**
 - by the cardholder against the data owner/issuer
 - by the terminal owner against the issuer
Tachograph

- Used for:
 - Record driving activities

- Attacks:
 - by the cardholder against the data owner/issuer
 - by the terminal owner against the issuer
Attacks Against Smart Cards

- Side channel attacks:
 - Timing analysis
 - Power analysis
 - EM signal analysis

- Introducing glitches, faults (voltage, clock rate)
 - Induce bit errors

- Physical attacks:
 - Chemical etching
 - Chip re-wiring
 - Addition of a track
 - Cutting of a track

- Countermeasures
 - Metal layers
 - Onboard sensors (temp, light, frequency)
 - ...
Java Card

- Card capable of running code written in Java
- Stripped down version of Java
 - Data types: boolean, byte, short
 - Not supported: char, String, float, int
 - One dimensional arrays
 - No threads
- Rich cryptography API available
 - Employs cryptographic coprocessor
 - Algorithm support depends on card
- Java .class file has to be converted to .cap file
- Estonian ID cards issued since 2011 are Java Cards
GlobalPlatform

• Standard for applet management on Java Cards
• Multiple applets can be installed
 • Applet is selected using Application Identifier (SELECT AID)
 • Applet can be set as default applet (selected by default)
 • Applets are isolated (with exceptions – Shareable Interface)
• Applet can be deleted (usually), but never downloaded
• Security Domain (SD)
 • Every applet belongs to a SD
 • Card Issuer Security Domain (ISD)
 • Supplementary Security Domains (SSDs)
 • Secure Channel Protocol for communication with SD
Java Card Applet

$ cat TestApplet.java
package appcrypto;

import javacard.framework.*;
import javacard.security.*;
import javacardx.crypto.*;

public class TestApplet extends Applet {
 RandomData rnd;

 public static void install(byte[] ba, short ofs, byte len) {
 (new TestApplet()).register();
 }

 public void process(APDU apdu) {
 byte[] buf = apdu.getBuffer(); // contains first 5 APDU bytes

 switch (buf[ISO7816.OFFSET_INS]) {
 case (byte)0x00:
 if (buf[ISO7816.OFFSET_LC] != (byte)1) {
 ISOException.throwIt(ISO7816.SW_DATA_INVALID);
 }
 apdu.setIncomingAndReceive(); // read APDU data bytes
 short len = (short)((buf[ISO7816.OFFSET_CDATA] & (short)0xff)); // get rid of sign
 rnd = RandomData.getInstance(RandomData.ALG_SECURE_RANDOM);
 rnd.generateData(buf, (short)0, len);
 apdu.setOutgoingAndSend((short)0, len); // return response data
 return;

 ISOException.throwIt(ISO7816.SW_INS_NOT_SUPPORTED);
 }
 }
}
Java Card: Memory Management

EEPROM (or flash):
- Slow writes, subject to wear
- Preserves data on power loss

RAM:
- Fast writes (1000x faster)
- Loses data on power loss
- Small storage space

Persistent Objects:
- Class-member variables
- Static variables
- Array data

Transient Objects:
- Local variables
- Method parameters
- Transient array data (makeTransientByteArray())
- APDU buffer

JCRE may not include a garbage collector (space of unreferenced objects is not reclaimed).
Converting to CAP

$ sudo apt-get install opensc openjdk-8-jdk ant
$ wget https://github.com/martinpaljak/ant-javacard/releases/download/v1.6/ant-javacard.jar
$ git clone https://github.com/martinpaljak/oracle_javacard_sdks

$ cat build.xml
<?xml version="1.0" encoding="UTF-8"?>
<project default="applet" basedir="."/>

<target name="jcpro">
 <taskdef name="javacard" classname="pro.javacard.ant.JavaCard" classpath="ant-javacard.jar"/>
</target>

<target name="applet" depends="jcpro">
 <javacard>
 <cap jckit="oracle_javacard_sdks/jc222_kit/" aid="0102030405" output="applet.cap" sources=".">
 <applet class="appcrypto.TestApplet" aid="0102030405060708"/>
 </cap>
 </javacard>
</target>

$ ant
applet:
 [cap] INFO: using JavaCard v2.2.2 SDK in oracle_javacard_sdks/jc222_kit/
 [cap] Setting package name to appcrypto
 [cap] Building CAP with 1 applet from package appcrypto
 [cap] appcrypto.TestApplet 0102030405060708
 [compile] Compiling 1 source file to /tmp/jccpro2076737826668178311
 [cap] CAP saved to applet.cap
BUILD SUCCESSFUL
Total time: 2 seconds
Installing CAP file

$ wget https://github.com/martinpaljak/GlobalPlatformPro/releases/download/v0.3.5/gp.jar

$ java -jar gp.jar -install applet.cap -default
CAP loaded

$ java -jar gp.jar -list
[..]
AID: 0102030405060708 (..........)
 App SELECTABLE: Default selected

$ opensc-tool -s 00:00:00:00:01:05:00
Received (SW1=0x90, SW2=0x00):
 A2 3C BA 73 A2 .<.s.

$ opensc-tool -s 00:00:00:00:01:a0:00
Received (SW1=0x90, SW2=0x00):
 3F 35 13 B2 7D F0 FB 3E D7 CC 6F 3E 75 38 1C 00 ?5..}..o>u8..
 3F 35 13 B2 7D F0 FB 3E D7 CC 6F 3E 75 38 1C 00 ?5..}..o>u8..
 A8 35 13 B2 7D F0 FB 3E D7 CC 6F 3E 75 38 1C 00 .5..}..o>u8..
 A8 71 13 B2 7D F0 FB 3E D7 CC 6F 3E 75 38 1C 00 .q..}..o>u8..
 A8 71 F1 B2 7D F0 FB 3E D7 CC 6F 3E 75 38 1C 00 .q..}..o>u8..
 A8 71 F1 83 65 F0 FB 3E D7 CC 6F 3E 75 38 1C 00 .q..e..}..o>u8..
 A8 71 F1 83 65 B4 FB 3E D7 CC 6F 3E 75 38 1C 00 .q..e..}..o>u8..
 A8 71 F1 83 65 B4 70 3E D7 CC 6F 3E 75 38 1C 00 .q..e.p}..o>u8..
 A8 71 F1 83 65 B4 70 76 81 CC 6F 3E 75 38 1C 00 .q..e.pv..o>u8..
A8 71 F1 83 65 B4 70 76 81 66 6F 3E 75 38 1C 00 .q..e.pv.fo>u8..

$ java -jar gp.jar --deletedeps --delete 0102030405
Blank Java Card

• You are given a blank Java Card

 • Chip: ST31
 • EEPROM: 50K
 • RAM: 5K
 • Java Card 2.2.2
 • GlobalPlatform 2.1.1
 • DES/3DES/AES128
 • MD5/SHA1/SHA224/SHA256
 • RSA-2048 (on-card generation)
 • ECC-256 (on-card generation)
 • Contactless Interface
 • Garbage collector
 • No security certifications

Warning: On-card RNG flawed!

NB: Buggy behaviour with OMNIKEY CardMan 1021 reader!
Task 1

Write Java Card applet that performs on-card RSA 1024/2048-bit key generation and decryption.

$ python test.py --keysize 2048
[+] Selected reader: Gemalto PC Twin Reader 00 00
[+] Feitian FT-Java/D11CR
[+] Generating 2048-bit RSA key...
[+] Key generated in 3.90829 seconds!
[+] Retrieving public key...
[+] n=18275573562291418830221659962874147837276644236955228957436611518
[+] e=65537
[?] Enter message to encrypt: Hello world!
[+] Encrypted message: 48d39a52a0650b2c506c52343beaeeb53976b6a3f44522f8
[+] Sending ciphertext to card...
[+] Message decrypted in 0.859465 seconds!
[+] Decrypted message: Hello world!

Commit TestApplet.java to your repository.
Hints

- Find out the communication protocol from test.py
- API calls to use:

```java
keypair = new KeyPair(KeyPair.ALG_RSA, KeyBuilder.LENGTH_RSA_*);
keypair.genKeyPair();

pub = (RSAPublicKey) keypair.getPublic();
pub.getExponent(byte[] buffer, short offset);
pub.getModulus(byte[] buffer, short offset);

rsa = Cipher.getInstance(Cipher.ALG_RSA_PKCS1, false);
rsa.init(keypair.getPrivate(), Cipher.MODE_DECRYPT);
rsa.doFinal(byte[] inBuff, short inOffset, short inLength,
 byte[] outBuff, short outOffset);
```

- Size limit for data APDU body is 255 bytes
 - The first two bytes of ciphertext are embedded in P1 and P2
- Make the ciphertext continuous using:

```java
Util.arrayCopyNonAtomic(byte[] src, short srcOff, byte[] dest,
 short destOff, short length);
```

- Make sure the keypair is generated only once
- Java has signed types – cast byte to short using 0xff mask
- Debugging possible only via the data or SW returned!
Java Card Development under Eclipse

- Create new Java Project. “File — New — Project... — Java Project — Project name: appcrypto”.
- Right-click on the project “New — Class — Name: TestApplet, Package: appcrypto”.

![Java Card Development under Eclipse](image)
Right-click on your project “Build Path — Configure Build Path... — Libraries — Add External JARs” and add `oracle_javacard_sdks/jc222_kit/lib/api.jar`. This will enable Java Card code validation and completion.