

Microsoft Azure Sphere: novas funcionalidades e aplicações reais

Walter Silvestre Coan

walter.coan@gmail.com www.faltoupontoevirgula.com.br

Walter Silvestre Coan

walter.coan@gmail.com - www.faltoupontoevirgula.com.br

- Microsoft MVP em Azure 2020/2021
- Certificações
 - Azure IoT Developer Specialty
 - Azure Developer Associate
 - Azure Fundamentals
 - MCT
 - MCSD MCSA (C# e Web Apps)
 - AWS Developer
 - Sun Certified Programmer em Java 5.0
- Mestre em Ciência da Computação na área de Sistemas Distribuídos e Redes de Sensores sem Fio - PUCPR
- > Pós-Graduado em Engenharia de Software PUCPR
- Bacharel em Informática UNIVILLE
- Professor no Bacharelado em Sistemas de Informação e do Bacharelado em Engenharia de Software da UNIVILLE
- Desenvolvedor de software na RDX RDornel Data Experts

Agenda

- > O que é o Azure Sphere
 - As sete propriedades de um dispositivo IoT seguro
- > Processamento em tempo real ARM Cortex-M4
- > Execução do sistema operacional FreeRTOS
- > Projeto real utilizando Azure Sphere
- Modo de baixo consumo de energia

The Seven Properties of Highly Secure Devices: the new standard for securing MCU powered IoT experiences

https://www.microsoft.com/en-us/research/wpcontent/uploads/2017/03/SevenPropertiesofHighlySecureDevices.pdf

Hardware Root of Trust

Seu dispositivo é identificável e a integridade do software é confirmada por hardware?

Defense In Depth

Authentication

Seu dispositivo se mantém seguro se um mecanismo de segurança for destruído?

Small Trusted Computing Base

O seu dispositivo esta protegido de erros em outros códigos fonte?

Dynamic Compartments

do seu dispositivo podem melhorar após a implantação?

As proteções de segurança

Seu dispositivo utiliza certificados digitais ao invés de senhas para autenticação?

Failure Reporting

Seu dispositivo reporta falhas e anomalias?

Renewable **Security**

Seu dispositivo atualiza o software de forma automática?

Suporte do Sistema Operacional

Suporte do Serviço de Nuvem

O Azure Sphere baseia-se em décadas de experiência da Microsoft em hardware, software e nuvem para fornecer uma solução completa e pronta para o uso para dispositivos IoT.

Disponibilidade geral desde 24/02/2020.

Secured MCUs

Uma nova categoria de MCU's chamado Azure Sphere, produzidos por empresas parceiras, com tecnologia de segurança da Microsoft, que fornece conectividade, alto desempenho e características de segurança no hardware.

Secured by our Cloud Service

Azure Sphere Security Service protege cada dispositivo e os clientes, detecta falhas de segurança e responde de forma proativa.

Secured Operating System

Sistema operacional seguro Azure Sphere OS que combina as melhores práticas da Microsoft e da comunidade Open Source, criando uma plataforma confiável para uma nova experiência em IoT.

Microsoft Pluton Security Subsystem – Root of Trust

ARM Cortex-A provê isolamento de processos através do gerenciamento de unidades de memória. Azure Sphere OS cria containers para as aplicações que utilizam espaços de memória reservados.

Cada chip possui sua própria memória flash e SRAM.

2x ARM Cortex-M é o MCU, que executa o processamento em real time.

Microsoft I/O Firewalls

Azure Sphere utiliza a tecnologia ARM's TrustZone que permite a criação de ambientes independentes de execução dentro de um único chip.

- Secure World alto nível de privilégios
- Normal World baixo nível de privilégios

Cada ambiente pode executar seu próprio sistema operacional e aplicações

arm TRUSTZONE

Microsoft Pluton Security Subsystem é composto por três componentes:

- Pluton Fabric recursos de segurança implementados no hardware
 - ECDSA Algoritmo de Assinatura Digital de Curvas Elípticas
 - Acesso as chaves PKI gravada em e-Fuse no momento da construção do MCU.
- Pluton Runtime inicializa o funcionamento com o Pluton Fabric
 - Checagem da inicialização do sistema
 - Único componente capaz de acessar o Pluton Fabric
- Real-time core dedicado ao Pluton

Cortex-A7

- Security Monitor
 - É executado no Security World
 - Verifica e permite políticas de acesso a recursos
 - Atualização do software
 - Auditoria do ambiente
 - Único componente com permissão de acesso a memória flash

Linux-based OS software architecture		
OS Layer 3	POSIX applications protected by app sandbox	
OS Layer 2	On-chip Cloud Services	
OS Layer 1	Custom Linux Kernel	
OS Layer 0	Security Monitor	
Hardware	Cortex-A7	

Cortex-A7

- Custom Linux Kernel
 - Normal World
- On-chip Cloud Service
 - Normal World
 - Comunicação com Azure Sphere Security Service
- Aplicação desenvolvida pelo fabricante do dispositivo
 - Executada em um sandbox
 - Padrão POSIX

Linux-based OS software architecture		
OS Layer 3	POSIX applications protected by app sandbox	
OS Layer 2	On-chip Cloud Services	
OS Layer 1	Custom Linux Kernel	
OS Layer 0	Security Monitor	
Hardware	Cortex-A7	

Cortex-M4 – Real Time Core

- Totalmente dedicados e isolados para a aplicação cliente;
 - Execução bare metal
 - Execução RTOS
- Normal World
- Periféricos podem ser mapeados para estes núcleos garantindo características de aplicações em tempo real

ARM Cortex A7 NEON FPU

- 64kB L1 instruction cache
- 32kB L1 data cache
- 256kB L2 cache.
- 4MB system memory for the Azure Sphere operating system and user applications

2x ARM Cortex M4 cores

- 192kB TCM (Tightly-Coupled Memory)
- 64kB SRAM
- FPU Floating Point Unit

Pluton Security Subsystem

- ARM Cortex-M4F security processor
- 128kB secured TCM
- 64kB secured mask ROM bootloader

Wi-Fi

- Processador dedicado N9 32-bit RISC core
- > IEEE 802.11 a/b/g/n
- Bandas de 2.4GHz e 5GHz

THE **DEVELOPER'S CONFERENCE**

Demonstração 1

Cortex-M4 – Núcleo de processamento em tempo real

https://github.com/MediaTek-

Labs/mt3620 m4 software/tree/master/MT3620 M4 Sample Code/BareMetal/MT3620 RTApp BareMetal MBOX

Demonstração 2

Cortex-M4 – FreeRTOS

Demonstração 3

Azure Sphere integrado ao Azure IoT Central

Hackster Impact Prize

Demonstração 4

Azure Sphere – modo de baixo consumo de energia

Para aprender mais...

aka.ms/loTShow

