

Connected Products ioTrust Security Solution

Ranjeet Khanna

Director, IoT & Embedded Security

Entrust Datacard

Entrust Datacard™

Digital Economy and Trust Foundation

IoT Underlying Trends Impact Every Industry

Digital business is the creation of new business designs by blurring the digital and physical worlds. ... Digital business promises to usher in an unprecedented convergence of people, business, and things that disrupts existing business models

Objectives

- Optimize current business model
- Transformative growth

The **Internet of Things (IoT)** is the network of physical objects that contain embedded technology to communicate and **sense** or **interact** with their internal states or the external environment - Gartner

By 2020, IoT technology will be in 95% of electronics for new product designs.

IoT Unlocks The Growth Opportunities

 26B+
Connected Devices
by 2020

New Business
Models

Diversification of
Revenue Streams

Global Visibility

 10x
Actionable Data
by 2020

Real-time information on
mission-critical systems

Efficient, Intelligent
Operations

CONVERGENCE OF PHYSICAL AND DIGITAL ASSETS

Digital Enterprise and Connected Ecosystem

IoT Platform: IIC Reference Architecture

Platforms (can be multiple) can be bought or built

Key Considerations: Device Lifecycle in IoT

Identity Set up	Secure Identity	Identity Provisioning	Lifecycle Mgmt.
<ul style="list-style-type: none"> Establishing Root-of-Trust Addition of Device attributes & bootstrap certificate / token 	<ul style="list-style-type: none"> HSM, TPM, E-Sim, SE, TEE Key Management Ownership transfer 	<ul style="list-style-type: none"> Discovery Device Authentication Provisioning & Authorization 	<ul style="list-style-type: none"> Secure Data & Identity Identity & Security Updates Activate / Suspend / Terminate Device Update – Firmware, Cert

Device Manufacture's Opportunity and Responsibility

Manufacturing Opportunity

Chip and component manufacturers are in a unique position to enable end-to-end IoT security by securely producing product with root of trust.

Secured-by-Design

Trusted Identity

Integrity

Manufacturing Challenges

Geographic separation and contract manufacturing

Verification of software authenticity

Secure updates post manufacture

Secure enrollment services post manufacture

Secure storage and generation of private keys

Leading Use-Cases

TOP USE CASES

Device Manufacturing

Unique Device Identity

Geo Separation & Contract Mfg.

Firmware Signing

Code Signing

Key Management

Device Operations

Device Provisioning

Identity Lifecycle Management

Secure Communications

Over the Air Updates

Ownership Transfer

Endpoint Monitoring

Use-Case: Supply Chain Integrity and Operations

1 – Establish Initial Identifier

2 – Create Managed Identity and Device Role

3 – Device Enrollment and Registration

4 – Establish User and Device Identity Relationship

5 – Secured Service Delivery

ioTrust Security Solution

Connected Things

CONNECTED THINGS

Ensure the safety of your business, your customers and our connected world with trusted protection for your devices and apps across every interaction—from sensor to cloud. Defend against hacks, failures, botnets and the threats of tomorrow.

BUSINESS GOALS

- **New Revenue Streams from Connected Products**
Provide customers and internal stakeholders with new offerings built on connected products and real-time data
- **Optimize Operations**
Enhanced visibility over operations and system automation

OUR SOLUTIONS

- **Supply-Chain Integrity:** Make devices easily identifiable and ready to be secured from the earliest stages of manufacturing
- **Trusted Infrastructure:** Rapidly deployable and scalable security for your operational infrastructure, from endpoint to enterprise data hub, with an added view to the users
- **Data Acquisition Management:** Granular control of your data as it transits the network

Trust Enablers

ioTrust Security Solution

- STREAMLINED DEPLOYMENT FOR BUSINESS OUTCOMES
- STRONG SECURITY ALIGNED WITH OPERATIONS REQUIREMENTS
- SCALABLE AND ALIGNED TO EVOLVING ECOSYSTEM

A Tiered Offering to Fit a Variety of Needs

IIC Reference Architecture: ioTrust Offering

Platforms (can be multiple) can be bought or built

Manufacturing Identity Issuance

Operational Identity Management

Securing the Endpoint

The ioTrust™ Endpoint Agent is a small, lightweight Software binary that can be used to anchor customer security. The pre-built package reduces development effort to achieve secure and feature rich identity Management

Endpoint agent

Identity lifecycle management – enrollment, renew, suspend and terminate in real-time

Secure Software Keystore with on board key generation capabilities

Crypto libraries supporting ECC & RSA including TLS 1.2 stack

Auto enrollment and service discovery leveraging multicast COAP & Signed SCEP services

Device monitoring via mutually authenticated MQTT telemetry data pipe

Trust Federation

Building secure applications requires a chain of trust established from manufacture to operational use case. Tools and infrastructure federating trust must seamlessly facilitate secure identity validation and management across organizations

Securely establish & manage device keys in a central PKI and Hardware Security stores

Autonomous mutual authentication for applications and things

Manage trust between organizations via secure IoT Root Of Trust provided by ioTrust™

Restrict trust relationships operationally via secure infrastructure throughout the solution stack

Migrate and on board legacy systems through CA and device cert Import/Export at Service Gateways

Create devices and components that are both usable & secure regardless of device class

Creating Trust for Industries

SMART MANUFACTURING

We've partnered with one of the largest silicon manufacturers and M2M providers in order to enable distributed manufacturers to uniquely issue trusted identities onto devices.

SECURELY MANAGE INDUSTRIAL NETWORKS

We enable a global leader in industrial automation and energy management solutions to ensure even the most complex, high risk, and distributed IOT systems can operate securely.

VEHICLE-TO- VEHICLE AND VEHICLE-TO- INFRASTRUCTURE

We developed a solution for two of the biggest names in the automotive sector to enable them to embed trusted identities onto vehicular components at all levels of the supply chain.

SMART GRID AND SMART ENERGY

We're working with energy and utility companies from Canada to the Middle East, enhancing the safety and privacy of smart 'things' wishing to connect to the utility network – and authenticating and authorizing data channels that support data collection/analysis and remote device control.

SECURED DATA MANAGEMENT AND ANALYTICS

We're enabling our Telco/SI/ESP partners to realize value-added service delivery models for their customers, by enabling the secure collection and transfer of dynamic analytic insight from millions of devices.

Entrust Datacard™

Trusted Identities | Secure Transactions