

Application Note Please read the Important Notice and Warnings at the end of this document 002-20253 Rev. *A

www.infineon.com page 1 of 23 2021-02-15

AN220253

Using the CRYPTO Module in Traveo™ II Family

Associated part family

Traveo™ II

About this document

Scope and purpose

AN220253 describes how to configure and use the cryptography block (CRYPTO) module in the Traveo™ II
family. This application note covers the usage of various cryptography-related functions such as

asymmetric/symmetric encryption/decryption, hash value calculation, and true and pseudo random number
generation.

Table of contents

Associated part family ... 1

About this document ... 1

Table of contents .. 1

1 Introduction .. 3

2 Cryptographic Operations and Features ... 4

2.1 Random Number Generator (RNG) ... 4
2.2 Symmetric Cryptography .. 4

2.3 Asymmetric Cryptography .. 4
2.4 Hash Functions .. 4
2.5 Message Authentication Codes (MAC) .. 4

2.6 Digital Signatures .. 4

3 Crypto Driver ... 5
3.1 Driver Architecture .. 5

3.2 Driver Initialization .. 5
3.3 Driver Usage .. 6

4 Cyclic Redundancy Check (CRC) ... 8

4.1 Use Case ... 8
4.2 Driver Functions .. 8
4.2.1 Cy_Crypto_Crc_Init .. 8
4.2.2 Cy_Crypto_Crc_Run ... 8

4.3 Flowchart ... 8

5 Pseudo Random Number Generator (PRNG) ... 10
5.1 Use Case ... 10
5.2 Driver Functions .. 10
5.2.1 Cy_Crypto_Prng_Init .. 10

5.2.2 Cy_Crypto_Prng_Generate .. 10
5.3 Flowchart ... 10

6 True Random Number Generator (TRNG) ... 12

Application Note 2 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Introduction

6.1 Use Case ... 12
6.2 Driver Functions .. 12

6.2.1 Cy_Crypto_Trng_Generate .. 12
6.3 Flowchart ... 12

7 Symmetric Key Cryptography Using Advanced Encryption Standard (AES) 13
7.1 Use Case ... 13

7.2 Driver Functions .. 13
7.2.1 Cy_Crypto_Aes_Ecb_Run .. 13

7.2.2 Cy_Crypto_Aes_Cbc_Run .. 14
7.2.3 Cy_Crypto_Aes_Cfb_Run ... 14
7.2.4 Cy_Crypto_Aes_Ctr_Run .. 14

7.3 Flowchart ... 14

7.4 Other Symmetric Key Algorithms ... 14

8 SHA Family of Cryptographic Hash Functions ... 15
8.1 Use Case ... 15
8.2 Driver Functions .. 15
8.2.1 Cy_Crypto_Sha_Run .. 15

8.3 Flowchart ... 15

9 Hash-based and Cipher-based Message Authentication Code (HMAC, CMAC) 16

9.1 Use Case ... 16
9.2 Driver Functions .. 16

9.2.1 Cy_Crypto_Hmac_Run ... 16

9.2.2 Cy_Crypto_Cmac_Run ... 16

9.3 Flowchart ... 17

10 Asymmetric Key Cryptography Using RSA .. 18

10.1 Use Case ... 18

10.2 Driver functions ... 18

10.2.1 Cy_Crypto_Rsa_InvertEndianness .. 18
10.2.2 Cy_Crypto_Rsa_CalcCoefs ... 18
10.2.3 Cy_Crypto_Rsa_Proc ... 18

10.3 Flowchart ... 19

11 Digital Signature Verification Using RSA and SHA .. 20

11.1 Use Case ... 20
11.2 Driver Functions .. 20

11.2.1 Cy_Crypto_Rsa_InvertEndianness .. 20

11.2.2 Cy_Crypto_Rsa_CalcCoefs ... 20
11.2.3 Cy_Crypto_Rsa_Proc ... 20

11.2.4 Cy_Crypto_Sha_Run .. 20
11.2.5 Cy_Crypto_Rsa_Verify .. 20

11.3 Flowchart ... 21

Revision history... 22

Application Note 3 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Introduction

1 Introduction

Embedded applications today have ever-increasing requirements regarding security features. In automotive

applications, security features are typically used to do the following:

• Protect intellectual property

• Authenticate messages between electronic control units in the car or from the outside

• Provide tamper protection (e.g., prevent tuning of engine parameters or modification of trip recorder)

• Allow after-market feature activation (e.g., enable speed limiter)

• Ensure that only original equipment manufacturer (OEM) spare parts can be used

The Traveo II family of microcontrollers offers a specially developed set of security features to enable such use

cases. Apart from life cycle and protection schemes such as those that control the access permissions for the
debug interface or for the software running on the microcontroller, one important component is the

cryptography block (or CRYPTO) which will be explained in this application note. These descriptions will focus

on the Infineon “Crypto” driver, part of the Sample Driver Library (SDL).

Application Note 4 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Cryptographic Operations and Features

2 Cryptographic Operations and Features

2.1 Random Number Generator (RNG)

There are two types: pseudo random number generator (PRNG) and true random number generator (TRNG).

A PRNG outputs a random looking sequence of numbers based on a mathematical formula and a given start
value (also known as “seed”). Attackers with knowledge about the PRNG may be able to predict future random

numbers.

TRNGs use physical properties (thermal noise, for example) as a source of true randomness. Typically, post-
processing steps are executed and monitoring features are implemented to detect a malfunctioning of the

TRNG, which might be caused by an attacker trying to override the output of a TRNG.

The advantages of PRNGs are that they are usually much faster in providing random numbers than the TRNG. In
addition – depending on the physical implementation – active TRNGs may cause power dissipation that is

unacceptable by certain applications (for example, a ring oscillator causes dynamic switching currents). These
are the reasons why many applications use a TRNG to generate a true random seed for the PRNG.

2.2 Symmetric Cryptography

Symmetric cryptography relies on a shared secret between the sender and receiver of a message. The same

secret key is used for encryption as well as decryption.

2.3 Asymmetric Cryptography

In the case of asymmetric cryptography, each party has a private and public key. The principles of asymmetric

cryptography allow a sender to use the receiver’s public key to encrypt a message that can be decrypted by the

receiver with its private key. Alternatively, the sender can generate a digital signature of a message using its
private key and any receiver can verify this message by using the sender’s public key.

2.4 Hash Functions

Hash functions produce a fixed-length output (“hash value” or “digest”) for a variable length input.
Cryptographic hash functions are a special kind of hash functions with certain stronger requirements related to
their characteristics.

The hash value together with the input data to the hash functions can be used to check the integrity of the
input data or hash value.

2.5 Message Authentication Codes (MAC)

MACs are based on cryptographic hash functions or symmetric cryptography. In addition to the integrity of a
message, the authenticity of a message can be ensured because of a shared secret between sender and
receiver.

2.6 Digital Signatures

Digital signatures are generated by using asymmetric cryptography in combination with cryptographic hash
functions. They provide the following security features: integrity, authenticity, and non-repudiation, i.e., the
sender cannot deny that a message originated from them because the sender’s private key was used to

generate the signature and the receiver can prove this using the sender’s public key.

Application Note 5 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Crypto Driver

3 Crypto Driver

3.1 Driver Architecture

The design of the Crypto driver is based on a client-server architecture. The Crypto server runs only on the
CM0+ core and works with the Crypto hardware by executing appropriate Crypto Core functions. The Crypto
client can be run on either core, but this application note only covers the case that the client runs on the CM4
core. All descriptions and figures that refer to CM4 are also applicable for Traveo II devices with (dual) CM7. The

client and server communicate through the Inter Processor Communication (IPC). Using IPC for communication
provides a simple synchronization mechanism to handle concurrent requests from different cores.

The Crypto driver utilizes the following hardware resources besides the CRYPTO block:

• 1 IPC channel structure for data exchange between client and server

• 2 IPC interrupt structures for notifications

• 1 interrupt for handling of hardware errors

The general communication concept between Crypto server and client is depicted in Figure 1.

CM0+
 Crypto Server

IPC Structure #n

CM4
 Crypto Client

IPC Interrupt Structure #x

IPC Interrupt Structure #y

Acquire
Write pointer to shared data

Notify

Read pointer to shared data
Release (when done)

IPC #n release IRQ)

IPC #n notification IRQ

Shared data in SRAM
(command, parameters,

result)

Points to shared dataWrite command, parameters
Read result

Read command, parameters
Write result

Figure 1 Server/Client Communication Example via IPC

3.2 Driver Initialization

Before the driver can be used for cryptographic operations, it needs to be initialized in the correct sequence.

1. The Crypto server must be initialized by CM0+.

2. After the Crypto server initialization is completed, the client can be successfully initialized by CM4.

Note: Because the Crypto server runs on CM0+ and the client can run on CM4 and both cores run
independently from each other with different frequencies, server initialization may not be finished
when client is initialized. Ideally, the CM4 core is released from reset after the Crypto server has
been initialized by CM0+ to avoid this situation. Alternatively, the server state can be checked

before initializing the client.

Figure 2 shows the initialization of the Crypto server and client.

Application Note 6 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Crypto Driver

CM0+ Server
Initialization

Cy_Crypto_Server_Start

Configure CM0+ Nested
Vectored Interrupt Controller

(NVIC)

Server is ready

Release CM4 from reset
CM4 Client

Initialization

Cy_Crypto_Init

Client is ready

Cy_Crypto_Enable

Figure 2 Server/Client Initialization Flowchart Example

3.3 Driver Usage

Once the initialization of the server as well as the client is complete, the client can request cryptographic

operations from the server. While the server running on CM0+ is processing the requested operation, CM4 can

be used to process other tasks. The end of the operation can be determined by three different methods:

1. Calling the crypto driver function Cy_Crypto_Sync in blocking mode. Once the function returns, the

client can be sure that the previous operation is complete.

2. Periodically calling the crypto driver function Cy_Crypto_Sync in non-blocking mode and checking the

return value. If the return value indicates that the server is ready, the previous operation is complete

3. The client can configure the IPC release interrupt to get notified immediately upon completion of the server

operation.

In this application note, the first method (calling Cy_Crypto_Sync in blocking mode) is used and shown in

the flowcharts, also indicated by the function parameter and value “block=true”. Figure 3 shows the general
usage of the Crypto driver once it has been initialized.

Application Note 7 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Crypto Driver

retval ==
 server busy

CM0+
IPC notification IRQ

Cy_Crypto_Server_Process

Server is idle again

Cy_Crypto_Sync(block=true)

Operation End

Process results of operation

releases
IPC lock

CM4 Client
Operation Start

Prepare parameters

Cy_Crypto_XXX(...)

 XXX depends on the
requested operation
type, e.g.
 Trng_Generate

causes IRQ

Do some other things

retval =
Cy_Crypto_Sync

(block=false)

Do some other things

retval == server ready

Alternative non-blocking implementation

Figure 3 General Driver Usage Flowchart Example

Application Note 8 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Cyclic Redundancy Check (CRC)

4 Cyclic Redundancy Check (CRC)

4.1 Use Case

The CRC result of a memory area (for example, parameters in flash) can be stored in addition to this area.
Software can then ensure that the contents of the area have not been corrupted by causes such as
environmental influences or hardware defects.

Note: CRC is not a cryptographic operation and must not be used to protect such areas against

malicious modifications, because an attacker can easily compute the CRC result for modified
areas.

4.2 Driver Functions

The Crypto driver provides following CRC-related functions:

4.2.1 Cy_Crypto_Crc_Init

This function initializes basic CRC-related settings that can later be reused across multiple CRC calculations.
Many CRC standards such as the widely used CRC32 or CRC16-CCITT differ in the used polynomial (and length)

and input/output settings. Those settings are defined by calling Cy_Crypto_Crc_Init.

4.2.2 Cy_Crypto_Crc_Run

The actual CRC calculation is requested by calling this function. The initial value for calculation, start address,

and size are passed to the function and the CRC result is returned.

The initial value for the CRC calculation is defined by the used CRC standard and applies for the start of a new
CRC calculation. If CRC is calculated over multiple not-contiguous memory areas, Cy_Crypto_Crc_Run must

be called multiple times (after the current operation has finished) and the result of the previous block must be

used as the initial value for the next block.

4.3 Flowchart

Figure 4 shows the general flow of how to use the Crypto driver to calculate a CRC value.

Application Note 9 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Cyclic Redundancy Check (CRC)

CM4 Client:
CRC Start

Cy_Crypto_Crc_Init

CRC End

Cy_Crypto_Crc_Run

Cy_Crypto_Sync(block=true)

Cy_Crypto_Sync(block=true)

Use CRC result

Operation Init

Operation Run

Figure 4 Flowchart of CRC Calculation

Note: For repeated usage of CRC operations, it is not necessary to call Cy_Crypto_Crc_Init again
unless one of the related parameters (e.g. polynomial) changes.

Application Note 10 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Pseudo Random Number Generator (PRNG)

5 Pseudo Random Number Generator (PRNG)

5.1 Use Case

The pseudo random number generator can be used to derive the following:

• symmetric keys for a communication session

• "cryptographic salt", an additional random input for hash functions to prevent dictionary attacks that use

huge databases of pre-computed hash values for all words in a dictionary

• “challenge” values in challenge-response-authentication protocols.

Note: The PRNG seed values should be initialized with true random values with high entropy to provide

strong security characteristics. TRNG can be used for that purpose. Non-random or constant seed
values should only be used if a deterministic behavior such as reproducible PRNG output is
required in temporary situations such as during software development and testing.

5.2 Driver Functions

The Crypto driver provides the following PRNG related functions:

5.2.1 Cy_Crypto_Prng_Init

This function takes the seed values to initialize the three linear feedback shift registers that constitute the

PRNG.

5.2.2 Cy_Crypto_Prng_Generate

A pseudo random number is generated by calling this function. The upper limit for the pseudo random number
can be specified so that the function returns a number between 0 and the specified limit. The maximum upper
limit is 232 - 1.

Note: Cy_Crypto_Prng_Init needs to be called only when the seed values is changed afterwards, it

is sufficient to call Cy_Crypto_Prng_Generate when multiple random numbers are needed.

5.3 Flowchart

Figure 5 shows the general flow of how to use the Crypto driver to generate a pseudo random number.

Application Note 11 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Pseudo Random Number Generator (PRNG)

CM4 Client:
PRNG Start

Cy_Crypto_Prng_Init

PRNG End

Cy_Crypto_Prng_Generate

Cy_Crypto_Sync(block=true)

Cy_Crypto_Sync(block=true)

Use pseudo random number

Operation Init

Operation Run

Figure 5 Flowchart of Pseudo Random Number Generation

Note: Cy_Crypto_Prng_Init needs to be called only if the seed values is changed; this function need

not be called for repeated generation of PRNG values.

Application Note 12 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

True Random Number Generator (TRNG)

6 True Random Number Generator (TRNG)

6.1 Use Case

TRNG is typically used only to generate true random seed values with high entropy for PRNG because it has a
comparably high current consumption and produces the random bits rather slowly.

6.2 Driver Functions

The Crypto driver provides the following TRNG related functions:

6.2.1 Cy_Crypto_Trng_Generate

This function generates a true random number with the specified bit length. Some parameters related to its
physical construction (ring oscillator) need to be stated when calling this function.

6.3 Flowchart

Figure 6 shows the general flow of how to use the Crypto driver to generate a true random number.

CM4 Client:
TRNG Start

TRNG End

Cy_Crypto_Trng_Generate

Cy_Crypto_Sync(block=true)

Use true random number

Operation Run

Figure 6 Flowchart of True Random Number Generation

Application Note 13 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Symmetric Key Cryptography Using Advanced Encryption Standard (AES)

7 Symmetric Key Cryptography Using Advanced Encryption

Standard (AES)

The Crypto block supports several symmetric key cryptography standards, but AES is the most popular and

widely used one.

AES operations per se are based on a single block of data of 128 bits. If multiple blocks of related data are
encrypted, it is recommended to use one of the block chaining modes that have been described in scientific

publications such as National Institute of Standards and Technology (NIST) Special Publication 800-38A.
Encrypting each block independently usually provides an insufficient level of security-- an example is the case

where blocks with the same plaintext would also have the same cipher text.

The Crypto driver supports the following AES operation modes:

• ECB (Electronic Code Book Mode)

This mode encrypts/decrypts blocks independently without chaining and therefore provides a low level of

security for multiple blocks of related data.

• CBC (Cipher Block Chaining Mode)

The cipher text of one block is combined with the plaintext of the following block. Because the first block

does not have a preceding block, a so-called initialization vector (IV) is needed, which is then combined with
the plaintext of the first block.

• CFB (Cipher Feedback Mode)

This mode can be used as stream cipher for a plaintext with arbitrary length. The plaintext is XORed with the

output of the AES encryption operation. The cipher text is used as the encryption input for the succeeding
block. The first block requires an initialization vector similar to CBC mode.

• CTR (Counter Mode)

The counter mode of operation is also used as a stream cipher. Again, the plaintext is XORed with the output
of the AES encryption operation. The input to the AES encryption is a combination or concatenation of a so-
called nonce and a counter. The counter changes for every block; in the simplest case, it is just being

incremented.

A nonce in the cryptographic context is an arbitrary number that is usually only used once for a

cryptographic operation.

7.1 Use Case

Because the performance requirements of AES are so much lower than for asymmetric key cryptography, it is
typically used for secure communication between devices that possesses the cryptographic key. In contrast,

asymmetric key cryptography is often only used by communication protocols to establish the communication

session by exchanging the key between all involved parties. This key will then be used for symmetric encryption
and decryption.

7.2 Driver Functions

The Crypto driver provides following AES related functions. An initialization of AES is not needed.

7.2.1 Cy_Crypto_Aes_Ecb_Run

This function encrypts or decrypts a single 128-bit block of data. The user is requested to specify the direction
(encryption/decryption), key location and key size, and source and destination block location.

https://csrc.nist.gov/publications/detail/sp/800-38a/final

Application Note 14 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Symmetric Key Cryptography Using Advanced Encryption Standard (AES)

7.2.2 Cy_Crypto_Aes_Cbc_Run

In addition to Cy_Crypto_Aes_Ecb_Run, this function expects the initialization vector and the total size of the
data to be encrypted/decrypted.

7.2.3 Cy_Crypto_Aes_Cfb_Run

This function expects the same arguments as Cy_Crypto_Aes_Cbc_Run.

7.2.4 Cy_Crypto_Aes_Ctr_Run

This function expects the same arguments as Cy_Crypto_Aes_Cbc_Run. The initialization vector is the nonce
combined with the starting counter value. The driver internally increments the counter part for every new block

encryption.

7.3 Flowchart

Figure 7 shows the general flow of how to use the Crypto driver to execute AES operations.

CM4 Client:
AES Start

AES End

Cy_Crypto_Aes_XXX_Run

Cy_Crypto_Sync(block=true)

Use plain or ciphertext

Operation Run

XXX determines the block cipher
mode and is one of the following:
- Ecb
- Cbc
- Cfb
- Ctr

Figure 7 Flowchart of AES Operation

7.4 Other Symmetric Key Algorithms

In addition to the popular AES algorithm, the Crypto driver and hardware support the following algorithms as
well:

• DES (Data Encryption Standard)

The Cy_Crypto_Des_Run function is offered by the Crypto driver.

• TDES (Triple DES, sometimes also abbreviated as 3DES)

The corresponding driver function is Cy_Crypto_Tdes_Run.

• ChaCha

ChaCha is supported by the Cy_Crypto_Chacha_Run driver function.

Application Note 15 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

SHA Family of Cryptographic Hash Functions

8 SHA Family of Cryptographic Hash Functions

SHA stands for Secure Hash Algorithm and is a standardized family of cryptographic hash functions. The Crypto
driver supports all standardized variants such as SHA-1, SHA-256, SHA-512, SHA-512/256, SHA3-256, SHA3-512,
SHAKE256, and many more.

8.1 Use Case

SHA is often used to derive a hash value from a user password (ideally combined with a "cryptographic salt
value") and store this hash value (together with the salt) in a database instead of directly storing the actual
plaintext password. In the event of a security breach, the database will not reveal the user password which

could be used to log in to other systems.

SHA is also used in combination with other cryptographic building blocks to achieve higher level security goals:

for example, in hash-based message authentication codes (see Hash-based and Cipher-based Message
Authentication Code (HMAC, CMAC)) or digital signatures (see Digital Signature Verification Using RSA and
SHA).

8.2 Driver Functions

The Crypto driver provides the following SHA related functions. An initialization of SHA is not needed.

8.2.1 Cy_Crypto_Sha_Run

This function generates the message digest per the chosen SHA mode, which needs to be specified when calling

the function. In addition, the location of the message, its size, and the location where to store the digest are
expected by the function.

8.3 Flowchart

Figure 8 shows the general flow of how to use the Crypto driver to execute SHA operations.

CM4 Client:
SHA Start

SHA End

Cy_Crypto_Sha_Run

Cy_Crypto_Sync(block=true)

Use message digest

Operation Run

Figure 8 Flowchart of SHA Operation

Application Note 16 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Hash-based and Cipher-based Message Authentication Code (HMAC, CMAC)

9 Hash-based and Cipher-based Message Authentication Code

(HMAC, CMAC)

Message Authentication Codes (MAC) are similar to cryptographic hash functions but have different security

requirements. These security requirements can be achieved by using a secret cryptographic key together with
either a cryptographic hash function or a block cipher as the basis for generating the MAC. The operation is
then called Hash-based MAC (HMAC), or Cipher-based MAC (CMAC), respectively. The Crypto driver uses the SHA

block of the Crypto hardware for HMAC operations and the AES block for CMAC operations.

9.1 Use Case

MACs are used whenever it is important for the receiver of a message to know that the message originated from

the authentic sender. An example is where distributed electronic control units in a car network can ensure that
no attacker can inject messages to the network by using MACs for all critical messages. This is achieved by a

shared secret key between the sender and receiver, which is used in the MAC generation and verification
process.

9.2 Driver Functions

The Crypto driver provides the following MAC-related functions. An initialization of MAC operations is not

needed.

9.2.1 Cy_Crypto_Hmac_Run

When calling this function, you should pass the desired SHA mode, key location and size, message location and

size, and location where the calculated MAC will be stored.

9.2.2 Cy_Crypto_Cmac_Run

This function expects similar parameters as Cy_Crypto_Hmac_Run but uses the SHA mode.

Application Note 17 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Hash-based and Cipher-based Message Authentication Code (HMAC, CMAC)

9.3 Flowchart

Figure 9 shows the general flow of how to use the Crypto driver to execute MAC operations.

CM4 Client:
MAC Start

MAC End

Cy_Crypto_XXX_Run

Cy_Crypto_Sync(block=true)

Use MAC

Operation Run

XXX determines the MAC mode
and is one of the following:
- Hmac
- Aes_Cmac

Figure 9 Flowchart of MAC Operations

Application Note 18 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Asymmetric Key Cryptography Using RSA

10 Asymmetric Key Cryptography Using RSA

Various algorithms for asymmetric key cryptography (also known as public key cryptography) have been
proposed in the past decades and are used by the public. One of the most popular ones is RSA, named by its
inventors Rivest, Shamir, and Adleman. The Crypto driver supports RSA algorithm.

Verifying digital signatures based on RSA and SHA requires combined usage of Crypto driver APIs related to RSA

and SHA. See Digital Signature Verification Using RSA and SHA.

10.1 Use Case

Encryption and decryption using asymmetric cryptography is typically a lot slower than symmetric encryption

or decryption. This is the reason why it is often only used during establishment of a communication channel to

exchange a symmetric key between all involved parties.

10.2 Driver functions

The Crypto driver provides the following functions related to RSA encryption and decryption.

10.2.1 Cy_Crypto_Rsa_InvertEndianness

The multi-byte parameters needed for RSA operations such as plaintext, cipher text, modulus, and public and
private exponent are usually defined in big endian format. The Crypto driver internally works with little endian

format, so one needs to ensure that all input parameters are available in little endian format. This conversion
can be done in software during runtime by calling Cy_Crypto_Rsa_InvertEndianness. The Crypto driver

stores the output (plaintext or cipher text) of Cy_Crypto_Rsa_Proc in little endian format; you can use this
function to,convert the output to big endian format if necessary.

10.2.2 Cy_Crypto_Rsa_CalcCoefs

This function can pre-calculate certain coefficients and parameters used by the RSA calculations that will speed

up RSA processing. Calculated coefficients are attached to the RSA-related Crypto driver context and can be

reused across multiple RSA operations as long as dependent parameters such as modulus do not change.

If the function is not called during RSA operation pre-processing, Cy_Crypto_Rsa_Proc will internally
calculate these parameters every time it is called.

10.2.3 Cy_Crypto_Rsa_Proc

This is the main function for encrypting plaintexts or decrypting cipher texts using RSA.

The function interface is generic; it takes an input message location and its size, an output message location,

the modulus, a key (i.e., exponent), and optionally the location of the coefficients calculated by
Cy_Crypto_Rsa_CalcCoefs.

The Cy_Crypto_Rsa_Proc function processes the provided input message with the modulo and exponent

and stores the output at the output message location. It depends on the type of the input message provided
(plaintext or cipher text) and the type of exponent provided (public or private). The function internally does not
distinguish between the operations, whether encryption or decryption.

Application Note 19 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Asymmetric Key Cryptography Using RSA

10.3 Flowchart

Figure 10 shows the general flow of how to use the Crypto driver for RSA encryption and decryption operations.

CM4 Client:
RSA En-/Decryption

Start

All required
parameters in Little Endian

format? no

RSA En-/Decryption
End

Cy_Crypto_Rsa_Proc

Cy_Crypto_Rsa_InvertEndianness

yes

Cy_Crypto_Sync(block=true)

Use plaintext / ciphertext

Pre-processing

Operation Run

Output
required in Big Endian

format? yes
Cy_Crypto_Rsa_InvertEndianness

Post-processing

no

Pre-calculate
Coefficients? yes

Cy_Crypto_Rsa_CalcCoefs

no

Figure 10 Flowchart of RSA Encryption and Decryption Operations

Application Note 20 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Digital Signature Verification Using RSA and SHA

11 Digital Signature Verification Using RSA and SHA

Digital signatures are widely used and often based on RSA and a hash function with cryptographic strength.

The Public-Key Cryptography Standards (PKCS) is a collection of specifications that tries to standardize various
aspects of asymmetric key cryptography. One of those aspects is to define how digital signatures shall be
generated and verified. As of now, the Crypto driver supports only verification of digital signatures based on

RSASSA-PKCS1-v1_5 and only using SHA cryptographic hash functions. More information can be found in
following document: http://www.emc.com/collateral/white-papers/h11300-pkcs-1v2-2-rsa-cryptography-

standard-wp.pdf.

11.1 Use Case

One of the application fields of digital signatures is the verification of firmware images before either installing

or executing them. For example, the firmware update process will receive a firmware image and related digital
signature over an insecure communication channel. The update process will then be able to prove the
authenticity and origin of the firmware image by verifying the digital signature using the public key that was
programmed to the device by the manufacturer during production.

11.2 Driver Functions

The Crypto driver provides the following functions related to verifying digital signatures using RSA and SHA.

11.2.1 Cy_Crypto_Rsa_InvertEndianness

See Cy_Crypto_Rsa_InvertEndianness.

11.2.2 Cy_Crypto_Rsa_CalcCoefs

See Cy_Crypto_Rsa_CalcCoefs.

11.2.3 Cy_Crypto_Rsa_Proc

See Cy_Crypto_Rsa_Proc.

Verification of a digital signature requires that the signature is decrypted using this function and the public key

of the signer.

11.2.4 Cy_Crypto_Sha_Run

See Cy_Crypto_Sha_Run.

The same SHA mode, that was used in the generation of the digital signature, must be used to calculate the

digest of the message, that has been signed.

11.2.5 Cy_Crypto_Rsa_Verify

This function does the actual verification. It takes the decrypted digital signature, validates the format of that
signature according to the supported RSASSA-PKCS1-v1_5 standard and checks whether the provided message
digest matches the one included in the digital signature.

http://www.emc.com/collateral/white-papers/h11300-pkcs-1v2-2-rsa-cryptography-standard-wp.pdf
http://www.emc.com/collateral/white-papers/h11300-pkcs-1v2-2-rsa-cryptography-standard-wp.pdf

Application Note 21 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Digital Signature Verification Using RSA and SHA

11.3 Flowchart

Figure 11 shows the general flow of how to use the Crypto driver, in order to verify digital signatures using RSA
and SHA operations.

CM4 Client:
Digital Signature

Start

All required
parameters in Little Endian

format? no

Digital Signature
End

Cy_Crypto_Rsa_Proc

Cy_Crypto_Rsa_InvertEndianness

yes

Cy_Crypto_Sync(block=true)

Use result of verification

Pre-processing

Operation Run

Pre-calculate
Coefficients? yes

Cy_Crypto_Rsa_CalcCoefs

no

Cy_Crypto_Sha_Run

Cy_Crypto_Sync(block=true)

Cy_Crypto_Rsa_Verify

Cy_Crypto_Sync(block=true)

Figure 11 Flowchart of Verifying Digital Signatures with RSA and SHA Operations

Application Note 22 of 23 002-20253 Rev. *A

 2021-02-15

Using the CRYPTO Module in Traveo™ II Family

Revision history

Revision history

Document

version

Date of release Description of changes

** 01/25/2018 New application note

*A 2021-02-15 Moved to Infineon Template

Trademarks
All referenced product or service names and trademarks are the property of their respective owners.

Edition 2021-02-15

Published by

Infineon Technologies AG

81726 Munich, Germany

© 2021 Infineon Technologies AG.

All Rights Reserved.

Do you have a question about this

document?

Go to: www.cypress.com/support

Document reference

002-20253 Rev. *A

IMPORTANT NOTICE
The information contained in this application note is
given as a hint for the implementation of the product
only and shall in no event be regarded as a
description or warranty of a certain functionality,
condition or quality of the product. Before
implementation of the product, the recipient of this
application note must verify any function and other
technical information given herein in the real
application. Infineon Technologies hereby disclaims
any and all warranties and liabilities of any kind
(including without limitation warranties of non-
infringement of intellectual property rights of any
third party) with respect to any and all information
given in this application note.

The data contained in this document is exclusively
intended for technically trained staff. It is the
responsibility of customer’s technical departments
to evaluate the suitability of the product for the
intended application and the completeness of the
product information given in this document with
respect to such application.

For further information on the product, technology,
delivery terms and conditions and prices please
contact your nearest Infineon Technologies office
(www.infineon.com).

WARNINGS
Due to technical requirements products may contain
dangerous substances. For information on the types
in question please contact your nearest Infineon
Technologies office.

Except as otherwise explicitly approved by Infineon
Technologies in a written document signed by
authorized representatives of Infineon
Technologies, Infineon Technologies’ products may
not be used in any applications where a failure of the
product or any consequences of the use thereof can
reasonably be expected to result in personal injury.

http://www.cypress.com/support
http://www.infineon.com/

	Associated part family
	About this document
	Table of contents
	1 Introduction
	2 Cryptographic Operations and Features
	2.1 Random Number Generator (RNG)
	2.2 Symmetric Cryptography
	2.3 Asymmetric Cryptography
	2.4 Hash Functions
	2.5 Message Authentication Codes (MAC)
	2.6 Digital Signatures

	3 Crypto Driver
	3.1 Driver Architecture
	3.2 Driver Initialization
	3.3 Driver Usage

	4 Cyclic Redundancy Check (CRC)
	4.1 Use Case
	4.2 Driver Functions
	4.2.1 Cy_Crypto_Crc_Init
	4.2.2 Cy_Crypto_Crc_Run

	4.3 Flowchart

	5 Pseudo Random Number Generator (PRNG)
	5.1 Use Case
	5.2 Driver Functions
	5.2.1 Cy_Crypto_Prng_Init
	5.2.2 Cy_Crypto_Prng_Generate

	5.3 Flowchart

	6 True Random Number Generator (TRNG)
	6.1 Use Case
	6.2 Driver Functions
	6.2.1 Cy_Crypto_Trng_Generate

	6.3 Flowchart

	7 Symmetric Key Cryptography Using Advanced Encryption Standard (AES)
	7.1 Use Case
	7.2 Driver Functions
	7.2.1 Cy_Crypto_Aes_Ecb_Run
	7.2.2 Cy_Crypto_Aes_Cbc_Run
	7.2.3 Cy_Crypto_Aes_Cfb_Run
	7.2.4 Cy_Crypto_Aes_Ctr_Run

	7.3 Flowchart
	7.4 Other Symmetric Key Algorithms

	8 SHA Family of Cryptographic Hash Functions
	8.1 Use Case
	8.2 Driver Functions
	8.2.1 Cy_Crypto_Sha_Run

	8.3 Flowchart

	9 Hash-based and Cipher-based Message Authentication Code (HMAC, CMAC)
	9.1 Use Case
	9.2 Driver Functions
	9.2.1 Cy_Crypto_Hmac_Run
	9.2.2 Cy_Crypto_Cmac_Run

	9.3 Flowchart

	10 Asymmetric Key Cryptography Using RSA
	10.1 Use Case
	10.2 Driver functions
	10.2.1 Cy_Crypto_Rsa_InvertEndianness
	10.2.2 Cy_Crypto_Rsa_CalcCoefs
	10.2.3 Cy_Crypto_Rsa_Proc

	10.3 Flowchart

	11 Digital Signature Verification Using RSA and SHA
	11.1 Use Case
	11.2 Driver Functions
	11.2.1 Cy_Crypto_Rsa_InvertEndianness
	11.2.2 Cy_Crypto_Rsa_CalcCoefs
	11.2.3 Cy_Crypto_Rsa_Proc
	11.2.4 Cy_Crypto_Sha_Run
	11.2.5 Cy_Crypto_Rsa_Verify

	11.3 Flowchart

	Revision history

