Trusted Platform Module Library Part 4: Supporting Routines

Family "2.0" Level 00 Revision 01.59 November 8, 2019

Published

Contact: admin@trustedcomputinggroup.org

TCG Published

Copyright © TCG 2006-2020

Licenses and Notices

Copyright Licenses:

- Trusted Computing Group (TCG) grants to the user of the source code in this specification (the
 "Source Code") a worldwide, irrevocable, nonexclusive, royalty free, copyright license to reproduce,
 create derivative works, distribute, display and perform the Source Code and derivative works
 thereof, and to grant others the rights granted herein.
- The TCG grants to the user of the other parts of the specification (other than the Source Code) the
 rights to reproduce, distribute, display, and perform the specification solely for the purpose of
 developing products based on such documents.

Source Code Distribution Conditions:

- Redistributions of Source Code must retain the above copyright licenses, this list of conditions and the following disclaimers.
- Redistributions in binary form must reproduce the above copyright licenses, this list of conditions and the following disclaimers in the documentation and/or other materials provided with the distribution.

Disclaimers:

- THE COPYRIGHT LICENSES SET FORTH ABOVE DO NOT REPRESENT ANY FORM OF LICENSE OR WAIVER, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, WITH RESPECT TO PATENT RIGHTS HELD BY TCG MEMBERS (OR OTHER THIRD PARTIES) THAT MAY BE NECESSARY TO IMPLEMENT THIS SPECIFICATION OR OTHERWISE. Contact TCG Administration (admin@trustedcomputinggroup.org) for information on specification licensing rights available through TCG membership agreements.
- THIS SPECIFICATION IS PROVIDED "AS IS" WITH NO EXPRESS OR IMPLIED WARRANTIES
 WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A
 PARTICULAR PURPOSE, ACCURACY, COMPLETENESS, OR NONINFRINGEMENT OF
 INTELLECTUAL PROPERTY RIGHTS, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY
 PROPOSAL, SPECIFICATION OR SAMPLE.
- Without limitation, TCG and its members and licensors disclaim all liability, including liability for
 infringement of any proprietary rights, relating to use of information in this specification and to the
 implementation of this specification, and TCG disclaims all liability for cost of procurement of
 substitute goods or services, lost profits, loss of use, loss of data or any incidental, consequential,
 direct, indirect, or special damages, whether under contract, tort, warranty or otherwise, arising in any
 way out of use or reliance upon this specification or any information herein.

Any marks and brands contained herein are the property of their respective owners.

CONTENTS

Scope	1				
Terms and definitions					
Symbols and abbreviated terms	1				
Automation					
4.2 Structure Parser	2				
3					
4.2.2.1 Simple Types and Structures	2				
4.2.2.2 Union Types	ن م				
4.2.2.4 Arrays	3				
Header Files					
5.2 BaseTypes.h	7				
5.6 CommandDispatchData.h	11				
5.7 Commands.h	12				
5.8 CompilerDependencies.n	13 14				
5.10 GpMacros.h	15				
6.3.1 Introduction	28				
	Terms and definitions Symbols and abbreviated terms Automation 4.1 Configuration Parser 4.2 Structure Parser 4.2.1 Introduction 4.2.2 Unmarshaling Code Prototype 4.2.2.1 Simple Types and Structures 4.2.2.2 Union Types 4.2.3 Mull Types 4.2.3 Marshaling Code Function Prototypes 4.2.3.1 Simple Types and Structures 4.2.3.2 Union Types 4.2.3.3 Arrays 4.2.3.4 The generated code for an array uses a count-limited loop within wire calls the marshaling code for TYPE.Table-driven Marshaling 4.3 Part 3 Parsing 4.5 Portability Header Files 5.1 Introduction 5.2 BaseTypes.h 5.3 Capabilities.h 5.4 CommandAttributeData.h 5.5 CommandAttributes.h 5.6 CommandSh. 5.7 CommandSh. 5.8 CompilerDependencies.h 5.9 Global.h 5.10 InternalRoutines.h 5.11 InternalRoutines.h 5.12 LibSupport.h 5.13 MinMax.h 5.14 InternalRoutines.h 5.15 TPMB.h 5.17 TpmBulldSwitches.h 5.18 TpmError.h 5.19 TpmTypes.h 5.20 VendorString.h 5.21 Structure. 5.21 Swap.h 5.22 ACT.h Main 6.1 Introduction 6.2 ExecCommand.c 6.3 CommandDispatcher.c				

	6.4	SessionProcess.c	29
7	Com	nmand Support Functions	30
	7.1	Introduction	30
	7.2	Attestation Command Support (Attest_spt.c)	
	7.3	Context Management Command Support (Context_spt.c)	
	7.4 7.5	Policy Command Support (Policy_spt.c)	
	7.5 7.6	Object Command Support (Object_spt.c)	33
	7.7	Encrypt Decrypt Support (EncryptDecrypt_spt.c)	
	7.8	ACT Support (ACT_spt.c)	
8	Subs	system	37
	8.1		
	8.2	DA.c	
	8.3	Hierarchy.c	
	8.4	NvDynamic.c	
	8.5 8.6	NvReserved.cObject.c	
	8.7	PCR.c	
	8.8	PP.c	
	8.9	Session.c	
	8.10	Time.c	46
9	Supp	port	47
	9.1	AlgorithmCap.c	
	9.2	Bits.c	
	9.3 9.4	CommandCodeAttributes.cEntity.c	
	9.4	Global.c	
	9.6	Handle.c	
	9.7	IoBuffers.c	
	9.8	Locality.c	
	9.9	Manufacture.c	
		10.1 Introduction	
		10.3 Unmarshal and Marshal a Union	
	_	10.4 Unmarshal and Marshal a Structure	
	9.1	10.5 Unmarshal and Marshal an Array	
		10.6 TPM2B Handling	
	9.1	10.7 Table Marshal Headers	62
	-	9.10.7.1 TableMarshal.h	
		9.10.7.2 TableMarshalData.h	
		9.10.7.3 TableMarshalDefines.h9.10.7.4 TableMarshalTypes.h	
		• •	
	9.1	10.8 Table Marshal Source	
	-	9.10.8.1 TableDrivenMarshal.c	
	9	9.10.8.2 TableMarshalData.c	63
	9.11	,	
	9.12		
		Property Con a	
	9.14 9.15	PropertyCap.c Response.c	
		ResponseCodeProcessing.c	
		TpmFail.c	

10	Cryptogra	phic Functions	71
	10.1 Hea	iders	71
	10.1.1	BnValues.h	71
		CryptEcc.h	
		CryptHash.h	
		CryptRand.h	
	10.1.5		
		CryptTest.h	
		HashTestData.h	
		KdfTestData.h	
		RsaTestData.h	
		SupportLibraryFunctionPrototypes_fp.h	
	10.1.11	SymmetricTestData.h	/ S
		SymmetricTest.h	
		EccTestData.h	
	10.1.15	CryptSym.h	83
		OIDs.h	
		PRNG_TestVectors.h	
	10.1.18	TpmAsn1.h	84
		X509.h	
	10.1.20	TpmAlgorithmDefines.h	84
	10.2 Sou	rce	Q.F
		AlgorithmTests.c	
	10.2.2		
	10.2.3		
	10.2.4	BnMemory.c	88
	10.2.5		85
		CryptUtil.c	
		CryptEccData.c	
		CryptDes.c	
		CryptEccKeyExchange.c	
		CryptEccMain.c	
	10.2.12	CryptEccSignature.c	96
		CryptHash.c	
	10.2.14	CryptPrime.c	98
	10.2.15	CryptPrimeSieve.c	99
		CryptRand.c	
		CryptRsa.c	
		CryptSmac.c	
		CryptSym.c	
		PrimeData.c	
		RsaKeyCache.c	
		Ticket.c	
		TpmAsn1.cX509_ECC.c.	
		X509_ECC.tX509_ECC.t.	
		X509_spt.c	
		AC_spt.c	
		·	
Ann	•	mative) Implementation Dependent	
		oduction	
		nProfile.h	
	A.3 Tpm	nSizeChecks.c	112
Ann	ex B (infor	mative) Library-Specific	113
	,	, , , -, -, -, -, -, -, -, -, -, -, -, -	

B.1 B.2	Introduction	
	2.1. Introduction	14
B B	.2.2.1. TpmToOsslHash.h	14 15
	.2.2.3. TpmToOsslSym.h	
	.2.3.1. TpmToOsslDesSupport.c	
	.2.3.2. TpmToOsslMath.c	
	.2.3.3. TpmToOsslSupport.c	
Annex C	(informative) Simulation Environment1	20
C.1	Introduction1	20
C.2	Cancel.c1	20
C.3	Clock.c	21
C.4	Entropy.c1	22
C.5	LocalityPlat.c1	23
C.6	NVMem.c1	24
C.7	PowerPlat.c1	25
C.8	PlatformData.h1	
C.9	PlatformData.c1	
	PPPlat.c1	
	RunCommand.c1	
	Unique.c1	
	DebugHelpers.c1	
	Platform.h	
	PlatformACT.h	
	PlatformACT.c	
	PlatformClock.h1	
Annex D	(informative) Remote Procedure Interface1	
D.1	Introduction1	
D.2	TpmTcpProtocol.h1	
D.3	TcpServer.c1	
D.4	TPMCmdp.c1	
D E	TDMCmdo o	40

Trusted Platform Module Library Part 4: Supporting Routines

1 Scope

This part contains C code that describes the algorithms and methods used by the command code in TPM 2.0 Part 3. The code in this document augments TPM 2.0 Part 2 and TPM 2.0 Part 3 to provide a complete description of a TPM, including the supporting framework for the code that performs the command actions.

Any TPM 2.0 Part 4 code may be replaced by code that provides similar results when interfacing to the action code in TPM 2.0 Part 3. The behavior of code in this document that is not included in an annex is *normative*, as observed at the interfaces with TPM 2.0 Part 3 code. Code in an annex is provided for completeness, that is, to allow a full implementation of the specification from the provided code.

The code in parts 3 and 4 is written to define the behavior of a compliant TPM. In some cases (e.g., firmware update), it is not possible to provide a compliant implementation. In those cases, any implementation provided by the vendor that meets the general description of the function provided in TPM 2.0 Part 3 would be compliant.

The code in parts 3 and 4 is not written to meet any particular level of conformance nor does this specification require that a TPM meet any particular level of conformance.

2 Terms and definitions

For the purposes of this document, the terms and definitions given in TPM 2.0 Part 1 apply.

3 Symbols and abbreviated terms

For the purposes of this document, the symbols and abbreviated terms given in TPM 2.0 Part 1 apply.

4 Automation

TPM 2.0 Part 2 and 3 are constructed so that they can be processed by an automated parser. For example, TPM 2.0 Part 2 can be processed to generate header file contents such as structures, typedefs, and enums. TPM 2.0 Part 3 can be processed to generate command and response marshaling and unmarshaling code.

The automated processor is not provided by the TCG. It was used to generate the Microsoft Visual Studio TPM simulator files. These files are not specification reference code, but rather design examples.

The automation produces TPM_Types.h, a header representing TPM 2.0 Part 2. It also produces, for each major clause of Part 4, a header of the form _fp.h with the function prototypes.

EXAMPLE The header file for SessionProcess.c is SessionProcess_fp.h.

4.1 Configuration Parser

The TPM configuration is largely defined by TpmProfiles.h. This file may be edited in order to change the algorithms and commands supported by a TPM implementation.

A parser exists to process a Word document that defines the TPM configuration. This parser is used to create TpmProfiles.h.

4.2 Structure Parser

4.2.1 Introduction

The program that processes the tables in TPM 2.0 Part 2 is called "The TPM 2.0 Part 2 Structure Parser."

NOTE

A Perl script was used to parse the tables in TPM 2.0 Part 2 to produce the header files and unmarshaling code in for the reference implementation.

The TPM 2.0 Part 2 Structure Parser takes as input the files produced by the TPM 2.0 Part 2 Configuration Parser and the same TPM 2.0 Part 2 specification that was used as input to the TPM 2.0 Part 2 Configuration Parser. The TPM 2.0 Part 2 Structure Parser will generate all of the C structure constant definitions that are required by the TPM interface. Additionally, the parser will generate unmarshaling code for all structures passed to the TPM, and marshaling code for structures passed from the TPM.

The unmarshaling code produced by the parser uses the prototypes defined below. The unmarshaling code will perform validations of the data to ensure that it is compliant with the limitations on the data imposed by the structure definition and use the response code provided in the table if not.

EXAMPLE:

The definition for a TPMI_RH_PROVISION indicates that the primitive data type is a TPM_HANDLE and the only allowed values are TPM_RH_OWNER and TPM_RH_PLATFORM. The definition also indicates that the TPM shall indicate TPM_RC_HANDLE if the input value is not none of these values. The unmarshaling code will validate that the input value has one of those allowed values and return TPM_RC_HANDLE if not.

The sections below describe the function prototypes for the marshaling and unmarshaling code that is automatically generated by the TPM 2.0 Part 2 Structure Parser. These prototypes are described here as the unmarshaling and marshaling of various types occurs in places other than when the command is being parsed or the response is being built. The prototypes and the description of the interface are intended to aid in the comprehension of the code that uses these auto-generated routines.

4.2.2 Unmarshaling Code Prototype

4.2.2.1 Simple Types and Structures

The general form for the unmarshaling code for a simple type or a structure is:

```
TPM_RC TYPE_Unmarshal(TYPE *target, BYTE **buffer, INT32 *size);
```

Where:

TYPE name of the data type or structure

*target location in the TPM memory into which the data from **buffer is placed

**buffer location in input buffer containing the most significant octet (MSO) of

*target

*size number of octets remaining in **buffer

When the data is successfully unmarshaled, the called routine will return TPM_RC_SUCCESS. Otherwise, it will return a Format-One response code (see TPM 2.0 Part 2).

If the data is successfully unmarshaled, *buffer is advanced point to the first octet of the next parameter in the input buffer and size is reduced by the number of octets removed from the buffer.

When the data type is a simple type, the parser will generate code that will unmarshal the underlying type and then perform checks on the type as indicated by the type definition.

When the data type is a structure, the parser will generate code that unmarshals each of the structure elements in turn and performs any additional parameter checks as indicated by the data type.

Page 2 TCG Published Family "2.0"

4.2.2.2 Union Types

When a union is defined, an extra parameter is defined for the unmarshaling code. This parameter is the selector for the type. The unmarshaling code for the union will unmarshal the type indicated by the selector.

The function prototype for a union has the form:

```
TPM RC TYPE Unmarshal(TYPE *target, BYTE **buffer, INT32 *size, UINT32 selector);
```

where:

TYPE name of the union type or structure

*target location in the TPM memory into which the data from **buffer is placed

**buffer location in input buffer containing the most significant octet (MSO) of

*target

*size number of octets remaining in **buffer

selector union selector that determines what will be unmarshaled into *target

4.2.2.3 Null Types

In some cases, the structure definition allows an optional "null" value. The "null" value allows the use of the same C type for the entity even though it does not always have the same members.

For example, the TPMI_ALG_HASH data type is used in many places. In some cases, TPM_ALG_NULL is permitted and in some cases it is not. If two different data types had to be defined, the interfaces and code would become more complex because of the number of cast operations that would be necessary. Rather than encumber the code, the "null" value is defined and the unmarshaling code is given a flag to indicate if this instance of the type accepts the "null" parameter or not. When the data type has a "null" value, the function prototype is

```
TPM_RC TYPE_Unmarshal(TYPE *target, BYTE **buffer, INT32 *size, BOOL flag);
```

The parser detects when the type allows a "null" value and will always include flag in any call to unmarshal that type. flag TRUE indicates that null is accepted.

4.2.2.4 Arrays

Any data type may be included in an array. The function prototype use to unmarshal an array for a TYPE is

```
TPM_RC TYPE_Array_Unmarshal(TYPE *target, BYTE **buffer, INT32 *size,INT32 count);
```

The generated code for an array uses a count-limited loop within which it calls the unmarshaling code for TYPE.

4.2.3 Marshaling Code Function Prototypes

4.2.3.1 Simple Types and Structures

The general form for the marshaling code for a simple type or a structure is:

```
UINT16 TYPE Marshal(TYPE *source, BYTE **buffer, INT32 *size);
```

Where:

TYPE name of the data type or str	ıcture
-----------------------------------	--------

*source location in the TPM memory containing the value that is to be marshaled

in to the designated buffer

location in the output buffer where the first octet of the TYPE is to be **buffer

placed

number of octets remaining in **buffer. *size

If buffer is a NULL pointer, then no data is marshaled, but the routine will compute and return the size of the memory required to marshal the indicated type. *size is not changed.

If buffer is not a NULL pointer, data is marshaled, *buffer is advanced to point to the first octet of the next location in the output buffer, and the called routine will return the number of octets marshaled into **buffer. This occurs even if size is a NULL pointer. If size is a not NULL pointer *size is reduced by the number of octets placed in the buffer.

When the data type is a simple type, the parser will generate code that will marshal the underlying type. The presumption is that the TPM internal structures are consistent and correct so the marshaling code does not validate that the data placed in the buffer has a permissible value. The presumption is also that the size is sufficient for the source being marshaled.

When the data type is a structure, the parser will generate code that marshals each of the structure elements in turn.

4.2.3.2 **Union Types**

An extra parameter is defined for the marshaling function of a union. This parameter is the selector for the type. The marshaling code for the union will marshal the type indicated by the selector.

The function prototype for a union has the form:

```
UINT16 TYPE Marshal(TYPE *source, BYTE **buffer, INT32 *size, UINT32 selector);
```

The parameters have a similar meaning as those in 4.2.2.2 but the data movement is from source to buffer.

4.2.3.3 Arrays

Any type may be included in an array. The function prototype use to unmarshal an array is:

```
UINT16 TYPE Array Marshal (TYPE *source, BYTE **buffer, INT32 *size, INT32 count);
```

4.2.3.4 The generated code for an array uses a count-limited loop within which it calls the marshaling code for TYPE. Table-driven Marshaling

The most recent versions of the TPM code includes the option to use table-driven marshaling rather that the procedural marshaling described in previous clauses in 4.2.2. The structure and processing of this code is complex and is provided in the code.

4.3 Part 3 Parsing

The Command / Response tables in Part 3 of this specification are processed by scripts to produce the command-specific data structures used by functions in this TPM 2.0 Part 4. They are:

- CommandAttributeData.h -- This file contains the command attributes reported by TPM2_GetCapability.
- CommandAttributes.h This file contains the definition of command attributes that are extracted by the parsing code. The file mainly exists to ensure that the parsing code and the function code are using the same attributes.
- **CommandDispatchData.h** This file contains the data definitions for the table driven version of the command dispatcher.

Part 3 parsing also produces special function prototype files as described in 4.4.

4.4 Function Prototypes

For functions that have entry definitions not defined by Part 3 tables. a script is used to extracts function prototypes from the code. For each .c file that is not in Part 3, a file with the same name is created with a suffix of _fp.h. For example, the function prototypes for Create.c will be placed in a file called Create_fp.h. The _fp.h is added because some files have two types of associated headers: the one containing the function prototypes for the file and another containing definitions that are specific to that file.

In some cases, a function will be replaced by a macro. The macro is defined in the .c file and extracted by the function prototype processor. A special comment tag ("//%") is used to indicate that the line is to be included in the function prototype file. If the "//%" tag occurs at the start of the line, it is deleted. If it occurs later in the line, it is preserved. Removing the "//%/ at the start of the line allows the macro to be placed in the .c file with the tag as a prefix, and then show up in the _fp.h file as the actual macro. This allows the code that includes that function prototype code to use the appropriate macro.

For files that that contain the command actions, a special _fp.h file is created from the tables in Part 3. These files contain:

- the definition of the input and output structure of the function;
- definition of command-specific return code modifiers (parameter identifiers); and
- the function prototype for the command action function.

Create_fp.h (shown below) is prototypical of the command _fp.h files.

[[create fp h]]

4.5 Portability

Where reasonable, the code is written to be portable. There are a few known cases where the code is not portable. Specifically, the handling of bit fields will not always be portable. The bit fields are marshaled and unmarshaled as a simple element of the underlying type. For example, a TPMA_SESSION is defined as a bit field in an octet (BYTE). When sent on the interface a TPMA_SESSION will occupy one octet. When unmarshaled, it is unmarshaled as a UINT8. The ramifications of this are that a TPMA_SESSION will occupy the 0th octet of the structure in which it is placed regardless of the size of the structure.

Many compilers will pad a bit field to some "natural" size for the processor, often 4 octets, meaning that sizeof (TPMA SESSION) would return 4 rather than 1 (the canonical size of a TPMA_SESSION).

For a little endian machine, padding of bit fields should have little consequence since the 0th octet always contains the 0th bit of the structure no matter how large the structure. However, for a big endian machine, the 0th bit will be in the highest numbered octet. When unmarshaling a TPMA_SESSION, the current

unmarshaling code will place the input octet at the 0th octet of the TPMA_SESSION. Since the 0th octet is most significant octet, this has the effect of shifting all the session attribute bits left by 24 places.

As a consequence, someone implementing on a big endian machine should do one of two things:

- a) allocate all structures as packed to a byte boundary (this may not be possible if the processor does not handle unaligned accesses); or
- b) modify the code that manipulates bit fields that are not defined as being the alignment size of the system.

For many RISC processors, option #2 would be the only choice. This is may not be a terribly daunting task since only two attribute structures are not 32-bits (TPMA_SESSION and TPMA_LOCALITY).

5 Header Files

5.1 Introduction

The files in this section are used to define values that are used in multiple parts of the specification and are not confined to a single module.

5.2 BaseTypes.h

[[BaseTypes_h]]

5.3 Capabilities.h

This file contains defines for the number of capability values that will fit into the largest data buffer.

These defines are used in various function in the "support" and the "subsystem" code groups. A module that supports a type that is returned by a capability will have a function that returns the capabilities of the type.

EXAMPLE PCR.c contains PCRCapGetHandles() and PCRCapGetProperties().

[[Capabilities_h]]

5.4 CommandAttributeData.h

[[CommandAttributeData_h]]

5.5 CommandAttributes.h

[[CommandAttributes_h]]

5.6 CommandDispatchData.h

[[CommandDispatchData_h]]

5.7 Commands.h

[[Commands_h]]

5.8 CompilerDependencies.h

[[CompilerDependencies_h]]

5.9 Global.h

[[Global_h]]

5.10 GpMacros.h

[[GpMacros_h]]

5.11 InternalRoutines.h

[[InternalRoutines_h]]

5.12 LibSupport.h

[[LibSupport_h]]

5.13 MinMax.h

[[MinMax_h]]

5.14 NV.h

[[NV_h]]

5.15 TPMB.h

[[TPMB_h]]

5.16 Tpm.h

[[Tpm_h]]

5.17 TpmBuildSwitches.h

[[TpmBuildSwitches_h]]

5.18 TpmError.h

[[TpmError_h]]

5.19 TpmTypes.h

[[TpmTypes_h]]

5.20 VendorString.h

[[VendorString_h]]

5.21 swap.h

[[swap_h]]

5.22 ACT.h

[[ACT_h]]

6 Main

6.1 Introduction

The files in this section are the main processing blocks for the TPM. ExecuteCommand.c contains the entry point into the TPM code and the parsing of the command header. SessionProcess.c handles the parsing of the session area and the authorization checks, and CommandDispatch.c does the parameter unmarshaling and command dispatch.

6.2 ExecCommand.c

[[ExecCommand]]

6.3 CommandDispatcher.c

6.3.1 Introduction

CommandDispatcher() performs the following operations:

• unmarshals command parameters from the input buffer;

NOTE 1 Unlike other unmarshaling functions, parmBufferStart does not advance. parmBufferSize Is reduced.

- invokes the function that performs the command actions;
- marshals the returned handles, if any; and
- marshals the returned parameters, if any, into the output buffer putting in the parameterSize field if authorization sessions are present.
- NOTE 2 The output buffer is the return from the MemoryGetResponseBuffer() function. It includes the header, handles, response parameters, and authorization area. *respParmSize* is the response parameter size, and does not include the header, handles, or authorization area.
- NOTE 3 The reference implementation is permitted to do compare operations over a union as a byte array. Therefore, the command parameter *in* structure must be initialized (e.g., zeroed) before unmarshaling so that the compare operation is valid in cases where some bytes are unused.

[[CommandDispatcher]]

6.4 SessionProcess.c

[[SessionProcess]]

7 Command Support Functions

7.1 Introduction

This clause contains support routines that are called by the command action code in TPM 2.0 Part 3. The functions are grouped by the command group that is supported by the functions.

7.2 Attestation Command Support (Attest_spt.c)

[[Attest_spt]]

7.3 Context Management Command Support (Context_spt.c)

[[Context_spt]]

Policy Command Support (Policy_spt.c) 7.4

[[Policy_spt]]

7.5 NV Command Support (NV_spt.c)

[[NV_spt]]

Object Command Support (Object_spt.c) 7.6

[[Object_spt]]

7.7 Encrypt Decrypt Support (EncryptDecrypt_spt.c)

[[EncryptDecrypt_spt]]

7.8 **ACT Support (ACT_spt.c)**

[[ACT_spt]]

8 Subsystem

8.1 CommandAudit.c

[[CommandAudit]]

8.2 DA.c

[[DA]]

8.3 Hierarchy.c

[[Hierarchy]]

NvDynamic.c 8.4

[[NVDynamic]]

8.5 NvReserved.c

[[NVReserved]]

Object.c 8.6

[[Object]]

8.7 PCR.c

[[PCR]]

PP.c 8.8

[[PP]]

8.9 Session.c

[[Session]]

8.10 Time.c

[[Time]]

9 Support

9.1 AlgorithmCap.c

[[AlgorithmCap]]

9.2 Bits.c

[[Bits]]

9.3 CommandCodeAttributes.c

[[CommandCodeAttributes]]

Entity.c 9.4

[[Entity]]

9.5 Global.c

[[Global]]

Handle.c 9.6

[[Handle]]

9.7 loBuffers.c

[[IoBuffers]]

9.8 Locality.c

[[Locality]]

9.9 Manufacture.c

[[Manufacture]]

9.10 Marshal.c

9.10.1 Introduction

This file contains the marshaling and unmarshaling code.

The marshaling and unmarshaling code and function prototypes are not listed, as the code is repetitive, long, and not very useful to read. Examples of a few unmarshaling routines are provided. Most of the others are similar.

Depending on the table header flags, a type will have an unmarshaling routine and a marshaling routine The table header flags that control the generation of the unmarshaling and marshaling code are delimited by angle brackets ("<>") in the table header. If no brackets are present, then both unmarshaling and marshaling code is generated (i.e., generation of both marshaling and unmarshaling code is the default).

9.10.2 Unmarshal and Marshal a Value

In TPM 2.0 Part 2, a TPMI_DI_OBJECT is defined by this table:

Table xxx — Definition of (TPM_HANDLE) TPMI_DH_OBJECT Type

Values	Comments
{TRANSIENT_FIRST:TRANSIENT_LAST}	allowed range for transient objects
{PERSISTENT_FIRST:PERSISTENT_LAST}	allowed range for persistent objects
+TPM_RH_NULL	the null handle
#TPM_RC_VALUE	

This generates the following unmarshaling code:

```
1
2
 TPMI_DH_OBJECT_Unmarshal(TPMI_DH_OBJECT *target, BYTE **buffer, INT32 *size,
3
 BOOL flag)
4
5
 TPM RC result;
6
 result = TPM HANDLE Unmarshal((TPM HANDLE *)target, buffer, size);
7
 if(result != TPM RC SUCCESS)
8
 return result;
9
 if(*target == TPM RH NULL)
10
11
 if(flag)
12
 return TPM RC SUCCESS;
13
14
 return TPM RC VALUE;
15
16
 if(((*target < TRANSIENT_FIRST) || (*target > TRANSIENT_LAST))
17
 &&((*target < PERSISTENT_FIRST) || (*target > PERSISTENT_LAST)))
18
 return TPM RC VALUE;
19
 return TPM_RC_SUCCESS;
20
 }
```

and the following marshaling code:

NOTE The marshaling code does not do parameter checking, as the TPM is the source of the marshaling data.

```
TPMI DH OBJECT Marshal (TPMI DH OBJECT *source, BYTE **buffer, INT32 *size)
```

TCG Published Family "2.0" Page 56

```
3
4
 return UINT32_Marshal((UINT32 *)source, buffer, size);
5
```

An additional script is used to do the work that might be done by a linker or globally optimizing compiler. It searches for functions like TPMI_DH_OBJECT_Marshal() that do nothing but call another function and replaces the function with a #define.

```
6
 #define TPMI_DH_OBJECT_Marshal(source, buffer, size)
 UINT32 Marshal((UINT32 *)source, buffer, size)
```

When replacing the function with a #define, the #define is placed in marshal fp.h and the function body is removed from marshal.c.

9.10.3 **Unmarshal and Marshal a Union**

Table vvv

In TPM 2.0 Part 2, a TPMU_PUBLIC_PARMS union is defined by:

	Table XXX — Delililloll o	TIPINO_PUBLIC_PARING	
neter	Type	Selector	Description

Parameter	Туре	Selector	Description	
keyedHash	TPMS_KEYEDHASH_PARMS	TPM_ALG_KEYEDHASH	sign encrypt neither	
symDetail	TPMT_SYM_DEF_OBJECT	TPM_ALG_SYMCIPHER	a symmetric block cipher	
rsaDetail	TPMS_RSA_PARMS	TPM_ALG_RSA	decrypt + sign	
eccDetail	TPMS_ECC_PARMS	ECC_PARMS TPM_ALG_ECC		
asymDetail	TPMS_ASYM_PARMS		common scheme structure for RSA and ECC keys	

Definition of TRMIL PURILC BARMS Union AN/OUT S

NOTE The Description column indicates which of TPMA_OBJECT. decrypt or TPMA_OBJECT. sign may be set. "+" indicates that both may be set but one shall be set. "|" indicates the optional settings.

From this table, the following unmarshaling code is generated.

```
1
 TPM RC
2
 TPMU PUBLIC PARMS Unmarshal (TPMU PUBLIC PARMS *target, BYTE **buffer, INT32 *size,
3
 UINT32 selector)
4
5
 switch(selector) {
6
 #if ALG KEYEDHASH
7
 case TPM ALG KEYEDHASH:
8
 return TPMS KEYEDHASH PARMS Unmarshal (
9
 (TPMS KEYEDHASH PARMS *)&(target->keyedHash), buffer, size);
10
 #endif
 #if ALG SYMCIPHER
11
 case TPM ALG SYMCIPHER:
12
 return TPMT SYM DEF OBJECT Unmarshal (
13
14
 (TPMT SYM DEF OBJECT *)&(target->symDetail), buffer, size, FALSE);
 #endif
15
16
 #if ALG RSA
17
 case TPM ALG RSA:
18
 return TPMS RSA PARMS Unmarshal (
 (TPMS RSA PARMS *) & (target->rsaDetail), buffer, size);
19
20
 #endif
21
 #if ALG ECC
22
 case TPM ALG ECC:
23
 return TPMS ECC PARMS Unmarshal(
24
 (TPMS ECC PARMS *) & (target->eccDetail), buffer, size);
25
 #endif
26
 }
```

```
27 return TPM_RC_SELECTOR;
28  }
```

NOTE

The #if/#endif directives are added whenever a value is dependent on an algorithm ID so that removing the algorithm definition will remove the related code.

The marshaling code for the union is:

```
1
 UINT16
 2
 TPMU PUBLIC PARMS Marshal (TPMU PUBLIC PARMS *source, BYTE **buffer, INT32 *size,
 3
 UINT32 selector)
 4
 5
 switch(selector) {
 6
 #if ALG KEYEDHASH
 7
 case TPM_ALG_KEYEDHASH:
 8
 return TPMS KEYEDHASH PARMS Marshal (
 9
 (TPMS KEYEDHASH PARMS *)&(source->keyedHash), buffer, size);
10
 #endif
11
 #if ALG SYMCIPHER
12
 case TPM ALG SYMCIPHER:
 return TPMT_SYM_DEF_OBJECT_Marshal(
13
 (TPMT_SYM_DEF_OBJECT *)&(source->symDetail), buffer, size);
14
15
 #endif
16
 #if ALG RSA
17
 case TPM ALG RSA:
18
 return TPMS RSA PARMS Marshal (
19
 (TPMS RSA PARMS *)&(source->rsaDetail), buffer, size);
 #endif
20
21
 #if ALG ECC
22
 case TPM ALG ECC:
23
 return TPMS ECC PARMS Marshal(
24
 (TPMS ECC PARMS *) & (source->eccDetail), buffer, size);
 #endif
25
26
 }
27
 assert(1);
28
 return 0;
29
 }
```

For the marshaling and unmarshaling code, a value in the structure containing the union provides the value used for *selector*. The example in the next section illustrates this.

Copyright © TCG 2006-2020

9.10.4 Unmarshal and Marshal a Structure

In TPM 2.0 Part 2, the TPMT_PUBLIC structure is defined by:

Table xxx — Definition of TPMT_PUBLIC Structure

Parameter	Туре	Description	
type	TPMI_ALG_PUBLIC	"algorithm" associated with this object	
nameAlg	+TPMI_ALG_HASH	algorithm used for computing the Name of the object NOTE The "+" indicates that the instance of a TPMT_PUBLIC may have a "+" to indicate that the nameAlg may be TPM_ALG_NULL.	
objectAttributes	TPMA_OBJECT	attributes that, along with type, determine the manipulations of this object	
authPolicy	TPM2B_DIGEST	optional policy for using this key The policy is computed using the <i>nameAlg</i> of the object. NOTE shall be the Empty Buffer if no authorization policy is present	
[type]parameters	TPMU_PUBLIC_PARMS	the algorithm or structure details	
[type]unique	TPMU_PUBLIC_ID	the unique identifier of the structure For an asymmetric key, this would be the public key.	

This structure is tagged (the first value indicates the structure type), and that tag is used to determine how the parameters and unique fields are unmarshaled and marshaled. The use of the type for specifying the union selector is emphasized below.

The unmarshaling code for the structure in the table above is:

```
1
 TPM RC
 TPMT PUBLIC Unmarshal (TPMT PUBLIC *target, BYTE **buffer, INT32 *size, BOOL flag)
2
3
4
 TPM RC
 result;
5
 result = TPMI ALG PUBLIC Unmarshal((TPMI ALG PUBLIC *)&(target->type),
6
 buffer, size);
7
 if(result != TPM RC SUCCESS)
8
 return result;
9
 result = TPMI ALG HASH Unmarshal((TPMI ALG HASH *)&(target->nameAlg),
10
 buffer, size, flag);
 if(result != TPM RC SUCCESS)
11
12
 return result;
13
 result = TPMA OBJECT Unmarshal((TPMA OBJECT *)&(target->objectAttributes),
 buffer, size);
14
15
 if(result != TPM RC SUCCESS)
16
 return result;
 result = TPM2B DIGEST Unmarshal((TPM2B DIGEST *)&(target->authPolicy),
17
 buffer, size);
18
19
 if(result != TPM RC SUCCESS)
20
 return result;
21
22
 result = TPMU PUBLIC PARMS Unmarshal((TPMU PUBLIC PARMS *)&(target->parameters),
23
 buffer, size, (UINT32) target->type);
24
 if(result != TPM RC SUCCESS)
25
 return result;
26
27
 result = TPMU PUBLIC ID Unmarshal((TPMU PUBLIC ID *)&(target->unique),
 buffer, size, (UINT32) target->type);
28
29
 if(result != TPM RC SUCCESS)
30
 return result;
31
32
 return TPM_RC_SUCCESS;
 }
```

The marshaling code for the TPMT_PUBLIC structure is:

```
1
 2
 TPMT_PUBLIC_Marshal(TPMT_PUBLIC *source, BYTE **buffer, INT32 *size)
 3
 4
 UINT16
 result = 0:
 5
 result = (UINT16) (result + TPMI ALG PUBLIC Marshal(
 6
 (TPMI ALG PUBLIC *) & (source->type), buffer, size));
 7
 result = (UINT16) (result + TPMI ALG HASH Marshal(
 8
 (TPMI_ALG_HASH *)&(source->nameAlg), buffer, size))
 9
10
 result = (UINT16) (result + TPMA OBJECT Marshal(
11
 (TPMA_OBJECT *)&(source->objectAttributes), buffer, size));
12
13
 result = (UINT16) (result + TPM2B DIGEST Marshal(
14
 (TPM2B DIGEST *) & (source->authPolicy), buffer, size));
15
 result = (UINT16) (result + TPMU PUBLIC PARMS Marshal(
16
 (TPMU_PUBLIC_PARMS *)&(source->parameters), buffer, size,
17
18
 (UINT32) source->type));
19
 result = (UINT16) (result + TPMU PUBLIC ID Marshal(
20
21
 (TPMU_PUBLIC_ID *)&(source->unique), buffer, size,
22
 (UINT32) source->type));
23
24
 return result;
25
 }
```

9.10.5 Unmarshal and Marshal an Array

In TPM 2.0 Part 2, the TPML DIGEST is defined by:

Parameter	Туре	Description
count {2:}	UINT32	number of digests in the list, minimum is two
digests[count]{:8}	TPM2B_DIGEST	a list of digests
		For TPM2_PolicyOR(), all digests will have been computed using the digest of the policy session. For TPM2_PCR_Read(), each digest will be the size of the digest for the bank containing the PCR.
#TPM_RC_SIZE		response code when count is not at least two or is greater than 8

Table xxx — Definition of TPML_DIGEST Structure

The digests parameter is an array of up to count structures (TPM2B_DIGESTS). The auto-generated code to Unmarshal this structure is:

```
1
 TPM RC
 2
 TPML DIGEST Unmarshal (TPML DIGEST *target, BYTE **buffer, INT32 *size)
 3
 4
 5
 result = UINT32_Unmarshal((UINT32 *)&(target->count), buffer, size);
 6
 if(result != TPM RC SUCCESS)
 7
 return result;
 8
 9
 if( (target->count < 2))</pre>
 // This check is triggered by the {2:} notation
10
 // on 'count'
11
 return TPM RC SIZE;
12
13
 if((target->count) > 8)
 // This check is triggered by the {:8} notation
```

```
14
 // on 'digests'.
15
 return TPM RC SIZE;
16
17
 result = TPM2B_DIGEST_Array_Unmarshal((TPM2B_DIGEST *)(target->digests),
18
 buffer, size, (INT32) (target->count));
19
 if(result != TPM RC SUCCESS)
20
 return result;
21
22
 return TPM RC SUCCESS;
23
 }
```

The routine unmarshals a *count* value and passes that value to a routine that unmarshals an array of TPM2B_DIGEST values. The unmarshaling code for the array is:

```
1
2
 TPM2B_DIGEST_Array_Unmarshal(TPM2B_DIGEST *target, BYTE **buffer, INT32 *size,
 3
 INT32 count)
 4
 5
 TPM RC
 result;
 6
 INT32 i;
 7
 for(i = 0; i < count; i++) {</pre>
 8
 result = TPM2B_DIGEST_Unmarshal(&target[i], buffer, size);
 9
 if(result != TPM RC SUCCESS)
10
 return result;
11
12
 return TPM RC SUCCESS;
13
 }
14
```

Marshaling of the TPML_DIGEST uses a similar scheme with a structure specifying the number of elements in an array and a subsequent call to a routine to marshal an array of that type.

```
1
 UINT16
 2
 TPML_DIGEST_Marshal(TPML_DIGEST *source, BYTE **buffer, INT32 *size)
 3
 4
 result = 0;
 result = (UINT16) (result + UINT32 Marshal((UINT32 *)&(source->count), buffer,
 5
 6
 size));
 7
 result = (UINT16) (result + TPM2B DIGEST Array Marshal(
 (TPM2B_DIGEST *)(source->digests), buffer, size,
 8
 9
 (INT32) (source->count)));
10
11
 return result;
12
 The marshaling code for the array is:
 1
 2
 TPM2B_DIGEST_Array_Unmarshal(TPM2B_DIGEST *target, BYTE **buffer, INT32 *size,
 3
 INT32 count)
 4
 5
 TPM RC
 result;
 6
 INT32 i;
 7
 for(i = 0; i < count; i++) {</pre>
 8
 result = TPM2B DIGEST Unmarshal(&target[i], buffer, size);
 if(result != TPM RC SUCCESS)
 9
10
 return result;
11
12
 return TPM_RC_SUCCESS;
13
 }
```

9.10.6 TPM2B Handling

A TPM2B structure is handled as a special case. The unmarshaling code is similar to what is shown in 9.10.5 but the unmarshaling/marshaling is to a union element. Each TPM2B is a union of two sized buffers, one of which is type specific (the 't' element) and the other is a generic value (the 'b' element). This allows each of the TPM2B structures to have some inheritance property with all other TPM2B. The purpose is to allow functions that have parameters that can be any TPM2B structure while allowing other functions to be specific about the type of the TPM2B that is used. When the generic structure is allowed, the input parameter would use the 'b' element and when the type-specific structure is required, the 't' element is used.

When marshaling a TPM2B where the second member is a BYTE array, the size parameter indicates the size of the array. The second member can also be a structure. In this case, the caller does not prefill the size member. The marshaling code must marshal the structure and then back fill the calculated size.

Table xxx — Definition of TPM2B E	EVENT St	ructure
-----------------------------------	----------	---------

Parameter	Туре	Description
size	UINT16	Size of the operand
buffer [size] {:1024}	BYTE	The operand

```
1
 TPM RC
 TPM2B_EVENT_Unmarshal(TPM2B_EVENT *target, BYTE **buffer, INT32 *size)
 2
 3
 4
 TPM RC
 result;
 result = UINT16 Unmarshal((UINT16 *)&(target->t.size), buffer, size);
 5
 6
 if(result != TPM RC_SUCCESS)
 7
 return result;
 8
 // if size equal to 0, the rest of the structure is a zero buffer
 // so stop processing
 q
10
 if(target->t.size == 0)
 return TPM RC SUCCESS;
11
12
 if((target->t.size) > 1024)
 // This check is triggered by the {:1024}
13
 // notation on 'buffer'
14
 return TPM RC SIZE;
15
 result = BYTE Array Unmarshal((BYTE *)(target->t.buffer), buffer, size,
16
 (INT32) (target->t.size));
17
 if(result != TPM RC SUCCESS)
18
 return result;
19
 return TPM RC SUCCESS;
20
 }
 using these structure definitions:
 1
 typedef union {
2
 struct {
3
 UINT16
 size:
 4
 buffer[1024];
 5
 t;
 6
 TPM2B
 b;
 7
 } TPM2B EVENT;
```

9.10.7 Table Marshal Headers

9.10.7.1 TableMarshal.h

```
[[TableMarshal h]]
```

9.10.7.2 TableMarshalData.h

[[TableMarshalData_h]]

9.10.7.3 TableMarshalDefines.h

[[TableMarshalDefines_h]]

9.10.7.4 TableMarshalTypes.h

[[TableMarshalTypes_h]]

9.10.8 Table Marshal Source

9.10.8.1 TableDrivenMarshal.c

[[TableDrivenMarshal]]

9.10.8.2 TableMarshalData.c

[[TableMarshalData]]

9.11 MathOnByteBuffers.c

[[MathOnByteBuffers]]

9.12 Memory.c

[[Memory]]

9.13 Power.c

[[Power]]

9.14 PropertyCap.c

[[PropertyCap]]

9.15 Response.c

[[Response]]

9.16 ResponseCodeProcessing.c

[[ResponseCodeProcessing]]

9.17 TpmFail.c

[[TpmFail]]

10 Cryptographic Functions

10.1 Headers

10.1.1 BnValues.h

[[BnValues_h]]

10.1.2 CryptEcc.h

[[CryptEcc_h]]

10.1.3 CryptHash.h

[[CryptHash_h]]

10.1.4 CryptRand.h

[[CryptRand_h]]

10.1.5 CryptRsa.h

[[CryptRsa_h]]

10.1.6 CryptTest.h

[[CryptTest_h]]

10.1.7 HashTestData.h

[[HashTestData_h]]

10.1.8 KdfTestData.h

[[KdfTestData_h]]

10.1.9 RsaTestData.h

[[RsaTestData h]]

10.1.10 SelfTest.h

[[SelfTest_h]]

$10.1.11 \ SupportLibraryFunctionPrototypes_fp.h$

[[SupportLibraryFunctionPrototypes_fp_h]]

10.1.12 SymmetricTestData.h

[[SymmetricTestData_h]]

10.1.13 SymmetricTest.h

[[SymmetricTest_h]]

10.1.14 EccTestData.h

[[EccTestData_h]]

10.1.15 CryptSym.h

[[CryptSym_h]]

10.1.16 OIDs.h

[[OIDs_h]]

10.1.17 PRNG_TestVectors.h

[[PRNG_TestVectors_h]]

10.1.18 TpmAsn1.h

[[TpmAsn1_h]]

10.1.19 X509.h

[[X509_h]]

10.1.20 TpmAlgorithmDefines.h

This file contains the algorithm values from the TCG Algorithm Registry.

[[TpmAlgorithmDefines_h]]

10.2 Source

10.2.1 AlgorithmTests.c

[[AlgorithmTests]]

10.2.2 BnConvert.c

[[BnConvert]]

10.2.3 BnMath.c

[[BnMath]]

10.2.4 BnMemory.c

[[BnMemory]]

10.2.5 CryptCmac.c

[[CryptCmac]]

8

10.2.6 CryptUtil.c

[[CryptUtil]]

10.2.7 CryptSelfTest.c

[[CryptSelfTest]]

10.2.8 CryptEccData.c

[[CryptEccData]]

10.2.9 CryptDes.c

[[CryptDes]]

10.2.10 CryptEccKeyExchange.c

[[CryptEccKeyExchange]]

10.2.11 CryptEccMain.c

[[CryptEccMain]]

10.2.12 CryptEccSignature.c

[[CryptEccSignature]]

10.2.13 CryptHash.c

[[CryptHash]]

10.2.14 CryptPrime.c

[[CryptPrime]]

10.2.15 CryptPrimeSieve.c

[[CryptPrimeSieve]]

10.2.16 CryptRand.c

[[CryptRand]]

10.2.17 CryptRsa.c

[[CryptRsa]]

10.2.18 CryptSmac.c

[[CryptSmac]]

10.2.19 CryptSym.c

[[CryptSym]]

10.2.20 PrimeData.c

[[PrimeData]]

10.2.21 RsaKeyCache.c

[[RsaKeyCache]]

10.2.22 Ticket.c

[[Ticket]]

10.2.23 TpmAsn1.c

[[TpmAsn1]]

10.2.24 X509_ECC.c

[[X509_ECC]]

10.2.25 X509_RSA.c

[[X509_RSA]]

10.2.26 X509_spt.c

[[X509_spt]]

10.2.27 AC_spt.c

[[AC_spt]]

Annex A (informative) Implementation Dependent

A.1 Introduction

This header file contains definitions that are used to define a TPM profile. The values are chosen by the manufacturer. The values here are chosen to represent a full featured TPM so that all of the TPM's capabilities can be simulated and tested. This file would change based on the implementation.

The file listed below was generated by an automated tool using three documents as inputs. They are:

- 1) The TCG_Algorithm Registery,
- 2) Part 2 of this specification, and
- 3) A purpose-built document that contains vendor-specific information in tables.

All of the values in this file have #ifdef 'guards' so that they may be defined in a command line.Additionally, TpmBuildSwitches.h allows an additional file to be specified in the compiler command line and preset any of these values.

A.2 TpmProfile.h

[[TpmProfile_h]]

A.3 TpmSizeChecks.c

[[TpmSizeChecks]]

Annex B (informative) Library-Specific

B.1 Introduction

This clause contains the files that are specific to a cryptographic library used by the TPM code.

Three categories are defined for cryptographic functions:

- 1) big number math (asymmetric cryptography),
 - 2) symmetric ciphers, and
 - 3) hash functions.

The code is structured to make it possible to use different libraries for different categories. For example, one might choose to use OpenSSL for its math library, but use a different library for hashing and symmetric cryptography. Since OpenSSL supports all three categories, it might be more typical to combine libraries of specific functions; that is, one library might only contain block ciphers while another supports big number math.

B.2 OpenSSL-Specific Files

B.2.1. Introduction

The following files are specific to a port that uses the OpenSSL library for cryptographic functions.

B.2.2. Header Files

B.2.2.1. TpmToOsslHash.h

[[TpmToOsslHash_h]]

B.2.2.2. TpmToOssIMath.h

[[TpmToOsslMath_h]]

B.2.2.3. TpmToOssISym.h

[[TpmToOsslSym_h]]

B.2.3. Source Files

B.2.3.1. TpmToOssIDesSupport.c

[[TpmToOsslDesSupport]]

B.2.3.2. TpmToOssIMath.c

[[TpmToOsslMath]]

B.2.3.3. TpmToOssISupport.c

[[TpmToOsslSupport]]

Annex C (informative) Simulation Environment

C.1 Introduction

These files are used to simulate some of the implementation-dependent hardware of a TPM. These files are provided to allow creation of a simulation environment for the TPM. These files are not expected to be part of a hardware TPM implementation.

C.2 Cancel.c

[[Cancel]]

C.3 Clock.c

[[Clock]]

C.4 Entropy.c

[[Entropy]]

C.5 LocalityPlat.c

[[LocalityPlat]]

C.6 NVMem.c

[[NVMem]]

C.7 PowerPlat.c

[[PowerPlat]]

C.8 PlatformData.h

[[PlatformData_h]]

C.9 PlatformData.c

[[PlatformData]]

C.10 PPPlat.c

[[PPPlat]]

C.11 RunCommand.c

[[RunCommand]]

C.12 Unique.c

[[Unique]]

C.13 DebugHelpers.c

[[DebugHelpers]]

C.14 Platform.h

[[Platform_h]]

C.15 PlatformACT.h

[[PlatformACT_h]]

C.16 PlatformACT.c

[[PlatformACT]]

C.17 PlatformClock.h

[[PlatformClock_h]]

Annex D (informative) Remote Procedure Interface

D.1 Introduction

These files provide an RPC interface for a TPM simulation.

The simulation uses two ports: a command port and a hardware simulation port. Only TPM commands defined in TPM 2.0 Part 3 are sent to the TPM on the command port. The hardware simulation port is used to simulate hardware events such as power on/off and locality; and indications such as _TPM_HashStart.

Level 00 Revision 01.59

D.2 TpmTcpProtocol.h

[[TpmTcpProtocol_h]]

D.3 TcpServer.c

[[TcpServer]]

D.4 TPMCmdp.c

[[TPMCmdp]]

D.5 TPMCmds.c

[[TPMCmds]]