

MAINFRAME
CRYPTO

ICSF HCR77C0 and z/OS 2.2 Enhancements

Greg Boyd

gregboyd@mainframecrypto.com

www.mainframecrypto.com

**zExchange –ICSF HCR77C0
& z/OS 2.2 Enhancements**

January 2017

Copyrights . . .

- Presentation based on material copyrighted by IBM, and developed by myself, as well as many others that I worked with over the past 12 years

. . . And Trademarks

- Copyright © 2017 Greg Boyd, Mainframe Crypto, LLC. All rights reserved.
- All trademarks, trade names, service marks and logos referenced herein belong to their respective companies. IBM, System z, zEnterprise and z/OS are trademarks of International Business Machines Corporation in the United States, other countries, or both. All trademarks, trade names, service marks and logos referenced herein belong to their respective companies.
- **THIS PRESENTATION IS FOR YOUR INFORMATIONAL PURPOSES ONLY.** Greg Boyd and Mainframe Crypto, LLC assumes no responsibility for the accuracy or completeness of the information. TO THE EXTENT PERMITTED BY APPLICABLE LAW, THIS DOCUMENT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. In no event will Greg Boyd or Mainframe Crypto, LLC be liable for any loss or damage, direct or indirect, in connection with this presentation, including, without limitation, lost profits, lost investment, business interruption, goodwill, or lost data, even if expressly advised in advance of the possibility of such damages.

Agenda – ICSF HCR77C0 & z/OS 2.2 Enhancements

- ICSF HCR77C0
 - ICSF Cross Reference TechDoc
 - Announcement Letter
 - Mainframe Insights article
 - ICSF Manuals
- Encrypted I/O subsystem SOD

Crypto Cross Reference TechDoc

(<http://www.ibm.com/support/techdocs/atmastr.nsf/WebIndex/TD103782>)

FMID	Component Name	Description	z/OS Releases	Availability
HCR77C0	Cryptographic Support for z/OS V2R1 - z/OS V2R2	Key Lifecycle and Usage Auditing, FIPS mode Auditing, Options Dataset Refresh, Enhanced PKCS #11 Secret Key Encrypt and PKCS #11 Secret Key Decrypt callable services to support clear key AES ciphertext stealing, specifically CS1, No longer requiring the CKDSN and PKDSN keywords to be supplied in the Installation Options Data Set, New ICSF Health Check - ICSF_UNSUPPORTED_CCA_KEYS, Enhanced Digital Signature Generate and Digital Signature Verify callable services to take as input the message to be signed or verified as well as the prehashed message. ICSF enhancements for the Crypto Express5S updates	z/OS 2.1; z/OS 2.2	Oct-2016

z/OS 2.2 Enhancements and SODs (Announcement Letter 216-392)

- ICSF enhancements for the Crypto Express5S updates are intended to include support to exploit new algorithm support and to extend existing support for asymmetric algorithms.
 - Add support for RSA-PSS Signatures
 - Support selectable public exponents

Updated APIs

- RSA-PSS
 - CSNDDSG (Digital Signature Generate)*
 - CSNDDSV (Digital Signature Verify)*
 - CSNDPKB (PKA Key Token Build)
 - CSNDPKT (PKA Key Translate)
- Selectable Public Exponents (5, 17, 257)
 - CSNDPKE (PKA Encrypt)
 - CSNDDSV (Digital Signature Verify)
 - CSNDPKG (PKA Key Generate)
 - CSNDPKB (PKA Key Token Build)

*Also updated to accept the hash as input, instead of the message

Additional ICSF Enhancements

- Improved Key Lifecycle and Key Usage auditing
- Auditing of FIPS compliance
- New Options Data Set Refresh function
- Enhance PKCS #11 Secret Key Encrypt and Decrypt to support clear key AES ciphertext stealing (CS1)
- New Health Check
- Remove requirement to specify CKDSN & PKDSN keyword in Options data set
- Enhancements to Digital Signature Generate and Verify to accept the message or the prehashed message as input

ICSF Options – New Type 82 Subtypes

- AUDITKEYLIFECKDS(TOKEN(YES/**NO**),LABEL(YES/**NO**))
 - SubType 40
- AUDITKEYLIFEPKDS(TOKEN(YES/**NO**),LABEL(YES/**NO**))
 - SubType 41
- AUDITKEYLIFETKDS(TOKENOBJ(YES/**NO**), SESSIONOBJ(YES/**NO**))
 - SubType 42
- AUDITKEYUSGCKDS(TOKEN(YES/**NO**),LABEL(YES/**NO**), INTERVAL(n))
 - SubType 44
- AUDITKEYUSGPKDS(TOKEN(YES/**NO**),LABEL(YES/**NO**), INTERVAL(n))
 - SubType 45
- AUDITPKCS11USG(TOKENOBJ(YES/**NO**)SESSIONOBJ(YES/**NO**), NOKEY(YES/**NO**),INTERVAL(n))
 - SubType 46

Key Life Cycle Events

- Any event that changes a key, the key's metadata, or the key's state.
 - Subtype 40 – CCA Symmetric
 - Subtype 41 – CCA Asymmetric
 - Subtype 42 – PKCS #11
- Key Token Events
 - Added, Updated, Deleted in KDS
 - Archived, Restored
 - Metadata changed
 - Pre-activated, Activated, Deactivated
 - Exported, imported
 - Generated
- Fingerprints (ENC-ZERO, SHA-256, SHAVP1)
- Crypto Period (Start-Date & End-Date)

Key Usage Event

- Whenever a key is used
 - Subtype 44 – CCA Symmetric Key
 - Subtype 45 – CCA Asymmetric Key
 - Subtype 46 – PKCS #11
 - Subtype 47 – No key usage event (A PKCS #11 event that does not involve a key or object)
- Service and counter
- Fingerprints
- Crypto Period (Start-Date & End-Date)

Fingerprints

- Key fingerprint metadata
 - Length of key fingerprint block
 - Number of fingerprints
 - Triplet: Type of fingerprint, length of this fingerprint, fingerprint value (ENC-ZERO, SHA-256, SHAVP1)
- Access to CSFGKF (generate key fingerprint) – KGUP needs access if key lifecycle auditing is enabled!

KEY_OLD Field

- Subtype 44 (CCA Symmetric Key)
- Subtype 45 (CCA Asymmetric Key)
 - The key is internal, but not wrapped under the current master key.

Current DES-MK	New DES-MK	Old DES-MK
Current AES-MK	New AES-MK	Old AES-MK
Current RSA-MK	New RSA-MK	Old RSA-MK
Current ECC-MK	New ECC-MK	Old ECC-MK

DISPLAY ICSF,OPTIONS

SYSA D ICSF,OPTIONS

SYSA CSFM668I 10.23.21 ICSF OPTIONS 833

SYSDNAME = SYSA ICSF LEVEL = HCR77C0

LATEST ICSF CODE CHANGE = 08/22/16

...

AUDITKEYLIFECKDS: Audit CCA symmetric key lifecycle events

SYSNAME	LABEL	TOKEN
SYSA	Yes	Yes

AUDITKEYLIFEPKDS: Audit CCA asymmetric key lifecycle events

SYSNAME	LABEL	TOKEN
SYSA	Yes	Yes

AUDITKEYLIFETKDS: Audit PKCS #11 key lifecycle events

SYSNAME	TOKOBJ	SESSOBJ
SYSA	Yes	Yes

AUDITKEYUSGCKDS: Audit CCA symmetric key usage events

SYSNAME	LABEL	TOKEN	Interval Days/HH.MM.SS
SYSA	Yes	Yes	000/01.00.00

AUDITKEYUSGPKDS: Audit CCA asymmetric key usage events

SYSNAME	LABEL	TOKEN	Interval Days/HH.MM.SS
SYSA	Yes	Yes	000/01.00.00

AUDITPKCS11USG: Audit PKCS #11 usage events

SYSNAME	TOKOBJ	SESSOBJ	NOKEY	Interval Days/HH.MM.SS
SYSA	Yes	Yes	Yes	000/01.00.00

Auditing of FIPS Compliance

- FIPS_INFO
 - Subtype 42 PKCS #11 Object Lifecycle Event
 - Subtype 46 PKCS #11 Key Usage Event
 - Subtype 47 PKCS #11 No Key Usage Event
- Flags
 - FIPSMODE(YES), FIPSMODE(COMPAT)
 - Request was evaluated for FIPS-compliance
 - Request passed FIPS evaluation

Refresh the ICSF Options

- A subset of option parms in the ICSF Options dataset are refreshable
 - SETICSF OPTIONS, REFRESH
- CSFMPS API (ICSF Multi-Purpose Service) can now either validate or refresh
- New return codes/reason codes

Options Dataset Referesh - SETICSF

- AUDITKEYLIFECKDS
- AUDITKEYLIFEPKDS
- AUDITKEYLIFETKDS
- AUDITKEYUSGCKDS
- AUDITKEYUSGPKDS
- AUDITPKCS11USG
- BEGIN
- CHECKAUTH
- DEFAULTWRAP
- END
- FIPSMODE
- KDSREFDAYS
- KEYARCHMSG
- MASTERKCVLEN
- MAXSESSOBJECTS
- RNGCACHE
- SSM
- USERPARM
- WAITLIST

PKCS #11 Ciphertext Stealing

- Cipher Block Chaining with Ciphertext Stealing
 - CSFPKSD – PKCS #11 Secret Key Decrypt
 - CSFPKSE – PKCS #11 Secret Key Encrypt

New Health Checks

- ICSF_OPTIONS_CHECK
 - CHECKAUTH
 - CKTAUTH
 - KEYAUTH
- ICSF_UNSUPPORTED_CCA_KEYS
 - CKDS
 - DATAXLAT (used with the previously supported CSNBCTT service)
 - ANSI X9.17 keys (support dropped in HCR77A1)
 - PKDS
 - DSS (DSA) public and private keys

CKDSN/PKDSN No longer required

- ICSF Options
 - CKDSN/PKDSN used to be mandatory
 - No CKDSN – no secure key support
 - No PKDSN – no secure private key support

A Couple of Other Things

- New ICSF Library - CSFSTUB
- New APIs
- PKDSKEYS Panel – add ECC support
- Doc Improvements
 - PKDSKEYS CSFSERV Classes
 - KGUP Authorization
- Regional Crypto SM2, SM3, SM4

New ICSF Library

- CSF.SCSFSTUB – ICSF Callable Service Stubs
 - Add to LNKLST
 - Replaces SCSFMOD0 as the SYSLIB library when linking crypto apps
 - Also affects CICS
 - Installing the Attachment Facility
 - Add to the DFHRPL

New APIs

- CSFRRT – Key Data Set Record Retrieve
 - Retrieve a KDSR format record
 - Intended for Diagnostic purposes - CSFSERV(CSFRRT) UACC(NONE)
 - DOES NOT PERFORM SAF CHECKS ON KEY LABELS OR HANDLES
 - Specify keystore type (CKDS, PKDS, TKDS)
- CSFKDU – Key Data Set Update
 - CSFSERV(CSFRRT) UACC(NONE)
 - DOES NOT PERFORM SAF CHECKS ON KEY LABELS OR HANDLES
 - Specify keystore name
- CSFWRP – Key Token Wrap
 - Decrypt from secure key & wrap as protected key
 - AES Only
 - Intended for operating system code (Supervisor state or system key 0-7)
 - CSFSERV(CSFRRT) UACC(NONE)

New PKCS #11 Key Structure Callable Services

- CSFPPD2 – PKCS #11 Private Key Structure Decrypt
- CSFPPS2 – PKCS #11 Private Key Structure Sign
- CSFPPE2 – PKCS #11 Private Key Structure Encrypt
- CSFPPV2 – PKCS #11 Private Key Structure Verify

PKDS Key Management Panel - ECC

CSFPKY00 ----- ICSF - PKDS Keys -----

COMMAND ===>

Enter the RSA record's label for the actions below

==> _____

Select one of the following actions then press ENTER to process:

- Generate a new RSA or EC key pair record. Select one key type/size.

RSA key bit length: _ 512 _ 1024 _ 2048 _ 3072 _ 4096

EC NIST Curve : _ p192 _ p224 _ p256 _ p384 _ p521

EC Brainpool Curve: _ p160 _ p192 _ p224 _ p256 _ p320 _ p384 _ p512

Enter Private Key Name (optional)

==> _____

- Delete the existing public key or key pair PKDS record
- Export the PKDS record's public key to a certificate data set

Enter the DSN ===> _____

Enter desired subject's common name (optional)

CN= _____

- Create a PKDS public key record from an input certificate.

Enter the DSN ===> _____

PKDS Key Management Panel

- CSNDPKB – Build the skeleton key token
- CSNDKRC – Create the PKDS record
- CSNDKRD – Delete the PKDS record
- CSNDKRR – Read the record from the PKDS and ensure it doesn't already exist
- CSNDPKX – Extract the public key from the record
- CSNBOWH – Hash the to-be-signed portion of the certificate
- CSNDDSG – Sign the hash

Authority to run KGUP

- Access CSFSERV(CSFKGUP)
- CONTROL Authority to the CKDS
- CKDS must be initialized
- If coprocessors installed, master keys must be loaded
- If AUDITKEYLIFECKDS (either Tokens or Labels) is enabled, Access CSFSERV(CSFGKF)

RACF PADS

```
RALTER PROGRAM **  
 ADDMEM('CSF.SCSFMOD0'/volser/NOPADCHK)
```

```
RALTER PROGRAM **  
 ADDMEM('CSF.SCSFMOD1'/volser/NOPADCHK)
```

```
RALTER PROGRAM **  
 ADDMEM('CSF.SCSFSTUB'/volser/NOPADCHK)
```

```
RDEFINE PROGRAM CSF*  
 ADDMEM('SYS1.SIEALNKE'/volser/NOPADCHK)
```

```
RDEFINE PROGRAM CSN*  
 ADDMEM('SYS1.SIEALNKE'/volser/NOPADCHK)
```

Obtaining a Dump for a specific reason code

SLIP

```
SET,IF,A=SYNCSVCD,RANGE=(10?+C8?+B8?+74),DATA=(13R??+B2,EQ,xxxx),  
SDATA=(CSA,SQA,RGN,TRT,SUM),JOBLIST=(CSF),END
```

Where xxxx is the reason code, for example 07F8

Regional Cryptographic Server Support

- OA49069 - Enhancement to ICSF to provide Regional Cryptographic Server Generation 2 support including RCS Change Master Key, SM2 Asymmetric Cryptographic Operations, SM4 Symmetric Multi-part Operations and SM3 Hashing.
- OA51019 - Improvements to Regional Crypto Enablement support error condition handling.

Policy Controlled Dataset Encryption

- IBM plans to deliver application transparent, policy-controlled dataset encryption in IBM z/OS. IBM DB2 for z/OS and IBM Information Management System (IMS) intend to exploit z/OS dataset encryption.

CSNBKRR2 CKDS Key Record Read2

- Return the protected-key CPACF form of a fixed-length AES or DES key token
- RACF – OA50367
 - SYMCPACFRET(YES) indicates that keys covered by the profile can be returned to the caller in their protected-key CPACF form.
 - SYMCPACFRET(NO), which is the default, indicates that keys covered by the profile cannot be returned to the caller in their protected-key CPACF form.

A New ICSF Message

- CSFM688E ICSF KDS I/O REQUIRES CICSVR TO BE STARTED.

ICSF Manuals

- SC14-7505 ICSF Overview
- SC14-7506 ICSF Administration Guide
 - Chapter 7 Managing CCA Master Keys
 - Chapter 10 Running in a Sysplex Environment
- SC14-7507 ICSF Systems Programmer's Guide
- SC14-7508 ICSF Application Programmer's Guide
- SC14-7509 ICSF Messages
- SC14-7510 ICSF Writing PKCS #11 Applications
- GI11-9478 Program Directory for Cryptographic Support for z/OS V2R1 – V2R2

ICSF References

- Announcement Letters
 - 216-392, Oct. 4, 2016
- Enhancing Security with z/OS ICSF HCR77C0 - Mainframe Insights Article
 - http://mainframeinsights.com/security-integrated-cryptographic-service-facility/?__prclt=LaV7EaQb

2016 TechDocs – www.ibm.com/support/techdocs

- TD103782 z/OS: ICSF Version and FMID Cross Reference
- TD106401 CCA coprocessor access controls and ICSF callable services and utilities
- TD106231 TKE Hardware Support and Migration Information
- WP102653 Hardware cryptographic support of IBM z Systems for OpenSSH in RHEL 7.2 and SLES 12 SP1
- WP100810 A Synopsis of z Systems Crypto Hardware

Questions?

