

Zymkey App Utils: Python

Generated by Doxygen 1.8.8

Mon Jul 31 2017 01:24:17

Contents

1	Intro	1
2	Todo List	5
3	Hierarchical Index	7
3.1	Class Hierarchy	7
4	Class Index	9
4.1	Class List	9
5	File Index	11
5.1	File List	11
6	Class Documentation	13
6.1	zymkey.module.Zymkey Class Reference	13
6.1.1	Detailed Description	15
6.1.2	Member Function Documentation	15
6.1.2.1	clear_perimeter_detect_info	15
6.1.2.2	create_ecdsa_public_key_file	15
6.1.2.3	create_random_file	15
6.1.2.4	get_accelerometer_data	15
6.1.2.5	get_ecdsa_public_key	15
6.1.2.6	get_perimeter_detect_info	16
6.1.2.7	get_random	16
6.1.2.8	get_time	16
6.1.2.9	led_flash	16
6.1.2.10	lock	17
6.1.2.11	set_i2c_address	17
6.1.2.12	set_perimeter_event_actions	17
6.1.2.13	set_tap_sensitivity	18
6.1.2.14	sign	18
6.1.2.15	sign_digest	18
6.1.2.16	unlock	19

6.1.2.17	verify	19
6.1.2.18	verify_digest	19
6.1.2.19	wait_for_perimter_event	20
6.1.2.20	wait_for_tap	20
6.2	zymkey.module.Zymkey.ZymkeyAccelAxisData Class Reference	21
7	File Documentation	23
7.1	zymkey/module.py File Reference	23
7.1.1	Detailed Description	23

Chapter 1

Intro

The Zymkey App Utils library provides an API which allows user space applications to incorporate Zymkey's cryptographic features, including:

- Generation of random numbers
- Locking and unlocking of data objects
- ECDSA signature generation and verification

In addition, the Zymkey App Utils library provides interfaces for administrative functions, such as:

- Control of the LED
- Setting the i2c address (i2c units only)
- Setting the tap detection sensitivity

A Note About Files

Some of the interfaces can take a filename as an argument. The following rules must be observed when using these interfaces:

- Absolute path names must be provided.
- For destination filenames, the permissions of the path (or existing file) must be set:
 - Write permissions for all.
 - Write permissions for common group: in this case, user `zymbit` must be added to the group that has permissions for the destination directory path and/or existing file.
 - Destination path must be fully owned by user and/or group `zymbit`.
- Similar rules exist for source filenames:
 - Read permissions for all.
 - Read permissions for common group: in this case, user `zymbit` must be added to the group that has permissions for the source directory path and/or existing file.
 - Source path must be fully owned by user and/or group `zymbit`.

Crypto Features

Random Number Generation

This feature is useful when the default host random number generator is suspected of having **cryptographic weakness**. It can also be used to supplement existing random number generation sources. Zymkey bases its random number generation on an internal TRNG (True Random Number Generator) and performs well under Fourmilab's `ent`.

Data Locker

Zymkey includes a feature, called Data Locking. This feature is essentially an AES encryption of the data block followed by an ECDSA signature trailer.

Data Locker Keys

In addition to a unique ECDSA private/public key pair, each Zymkey has two unique AES keys that are programmed at the factory. These keys are referred to as "one-way" and "shared":

- "one-way": the one-way key is completely self contained on the Zymkey and is never exported or changeable. Consequently, data that is locked using a Zymkey cannot be unlocked on another system (host/SD card/↔ Zymkey: See Binding).
- "shared": the shared key is used whenever the data is intended to be published to the Zymbit cloud. Using the shared key allows the Zymbit cloud to unlock the data.

ECDSA Operations

Each Zymkey comes out of the factory with a unique ECDSA private/public key pair. The private key is randomly programmed within hardware at the time of manufacture and never exported. In fact, Zymbit doesn't even know what the value of the private key is.

There are three ECDSA operations available:

- Generate signature: the Zymkey is capable of generating an ECDSA signature.
- Verification signature: the Zymkey is capable of verifying an ECDSA signature.
- Export the ECDSA public key and saving it to a file in PEM format. This operation is useful for generating a Certificate Signing Request (CSR).

Other Features

LED

The Zymkey has an LED which can be turned on, off or flashed at an interval.

i2c Address

For Zymkeys with an i2c interface, the base address can be changed to work around addressing conflicts. The default address is 0x30, but can be changed in the ranges 0x30 - 0x37 and 0x60 - 0x67.

Tap Sensitivity

The Zymkey has an accelerometer which can perform tap detection. The sensitivity of the tap detection is configurable.

Currently tap can only be detected via the Zymbit cloud.

Programming Language Support

Currently, C, C++ and Python are supported.

Binding

Before a Zymkey can be effectively used on a host computer, it must be "bound" to it. Binding is a process where a "fingerprint" is made which is composed of the host computer and its SD card serial numbers as well as the Zymkey serial number. If the host computer or SD card is changed from the time of binding, the Zymkey will refuse to accept commands.

To learn more about binding your zymkey, go to the Zymbit Community "Getting Started"page for your Zymkey model (e.g. [Getting Started with ZYMKEY 31](#))

Chapter 2

Todo List

Member [zymkey.module.Zymkey.sign](#)

Allow for overloading of source parameter in similar fashion to lock/unlockData.

Member [zymkey.module.Zymkey.sign_digest](#)

Allow for overloading of source parameter in similar fashion to lock/unlockData.

Member [zymkey.module.Zymkey.verify](#)

Allow for overloading of source parameter in similar fashion to lock/unlockData.

Member [zymkey.module.Zymkey.verify_digest](#)

Allow for overloading of source parameter in similar fashion to lock/unlockData.

Chapter 3

Hierarchical Index

3.1 Class Hierarchy

This inheritance list is sorted roughly, but not completely, alphabetically:

- object
- zymkey.module.Zymkey 13
- zymkey.module.Zymkey.ZymkeyAccelAxisData 21

Chapter 4

Class Index

4.1 Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

zymkey.module.Zymkey	
Return class for Zymkey.get_accelerometer_data	13
zymkey.module.Zymkey.ZymkeyAccelAxisData	21

Chapter 5

File Index

5.1 File List

Here is a list of all documented files with brief descriptions:

- [zymkey/module.py](#)
Python interface class to Zymkey Application Utilities Library 23

Chapter 6

Class Documentation

6.1 zymkey.module.Zymkey Class Reference

Return class for [Zymkey.get_accelerometer_data](#).

Inheritance diagram for zymkey.module.Zymkey:

Collaboration diagram for zymkey.module.Zymkey:

Classes

- class [ZymkeyAccelAxisData](#)

Public Member Functions

- def `__init__`
The class initialization opens and stores an instance of a [Zymkey](#) context.
- def `__del__`
- def `led_on`
Turn the LED on.
- def `led_off`
Turn the LED off.
- def `led_flash`
Flash the LED.
- def `get_random`
Get some random bytes.
- def `create_random_file`
Deposit random data in a file.
- def `lock`
Lock up source (plaintext) data.
- def `unlock`
Unlock source (ciphertext) data.
- def `sign`
Generate a signature using the [Zymkey](#)'s ECDSA private key.
- def `sign_digest`
Generate a signature using the [Zymkey](#)'s ECDSA private keys.
- def `verify`
Verify the given buffer against the given signature.
- def `verify_digest`
Verify a signature using the [Zymkey](#)'s ECDSA public keys.
- def `create_ecdsa_public_key_file`
Create a file with the PEM-formatted ECDSA public key.
- def `get_ecdsa_public_key`
Retrieves the ECDSA public key as a binary bytearray.
- def `set_i2c_address`
Sets the i2c address of the [Zymkey](#) (i2c versions only)
- def `set_tap_sensitivity`
Sets the sensitivity of tap operations.
- def `get_time`
Get current GMT time.
- def `wait_for_tap`
Wait for tap event.
- def `get_accelerometer_data`
Get current accelerometer data and tap info.
- def `wait_for_perimeter_event`
Wait for a perimeter breach event to be detected.
- def `set_perimeter_event_actions`
Set perimeter breach action.
- def `get_perimeter_detect_info`
Get current perimeter detect info.
- def `clear_perimeter_detect_info`
Clear perimeter detect info.

6.1.1 Detailed Description

Return class for [Zymkey.get_accelerometer_data](#).

This class is the return type for [Zymkey.get_accelerometer_data](#). It contains the instantaneous reading of an axis along with the direction of force that caused the latest tap event. The [Zymkey](#) class definition

This class provides access to the [Zymkey](#) within Python

6.1.2 Member Function Documentation

6.1.2.1 `def zymkey.module.Zymkey.clear_perimeter_detect_info (self)`

Clear perimeter detect info.

This function clears all perimeter detect info and rearms all perimeter detect channels

6.1.2.2 `def zymkey.module.Zymkey.create_ecdsa_public_key_file (self, filename, slot = 0)`

Create a file with the PEM-formatted ECEDSA public key.

This method is useful for generating a Certificate Signing Request.

Parameters

<i>slot</i>	the public key slot to use. Only valid for models 4i and beyond.
<i>filename</i>	The absolute file path where the public key will be stored in PEM format.

6.1.2.3 `def zymkey.module.Zymkey.create_random_file (self, file_path, num_bytes)`

Deposit random data in a file.

Parameters

<i>file_path</i>	The absolute path name for the destination file
<i>num_bytes</i>	The number of random bytes to get

6.1.2.4 `def zymkey.module.Zymkey.get_accelerometer_data (self)`

Get current accelerometer data and tap info.

This function gets the most recent accelerometer data in units of g forces plus the tap direction per axis.

Parameters

x	(output) An array of accelerometer readings in units of g-force. array index 0 = x axis 1 = y axis 2 = z axis tap_dir (output) The directional information for the last tap event. A value of -1 indicates that the tap event was detected in a negative direction for the axis, +1 for a positive direction and 0 for stationary.
---	--

6.1.2.5 `def zymkey.module.Zymkey.get_ecdsa_public_key (self, slot = 0)`

Retrieves the ECEDSA public key as a binary bytearray.

This method is useful for generating a Certificate Signing Request.

Parameters

<i>slot</i>	the public key slot to use. Only valid for models 4i and beyond.
-------------	--

Returns

a byte array containing the public key

6.1.2.6 `def zymkey.module.Zymkey.get_perimeter_detect_info (self)`

Get current perimeter detect info.

This function gets the timestamp of the first perimeter detect event for the given channel

Returns

The array of timestamps for each channel for the first detected event in epoch seconds

6.1.2.7 `def zymkey.module.Zymkey.get_random (self, num_bytes)`

Get some random bytes.

Parameters

<i>num_bytes</i>	The number of random bytes to get
------------------	-----------------------------------

6.1.2.8 `def zymkey.module.Zymkey.get_time (self, precise = False)`

Get current GMT time.

This function is called to get the time directly from a [Zymkey's](#) Real Time Clock (RTC)

Parameters

<i>precise</i>	If true, this API returns the time after the next second falls. This means that the caller could be blocked up to one second. If false, the API returns immediately with the current time reading.
----------------	--

Returns

The time in seconds from the epoch (Jan. 1, 1970)

6.1.2.9 `def zymkey.module.Zymkey.led_flash (self, on_ms, off_ms = 0, num_flashes = 0)`

Flash the LED.

Parameters

<i>on_ms</i>	The amount of time in milliseconds that the LED will be on for
<i>off_ms</i>	The amount of time in milliseconds that the LED will be off for. If this parameter is set to 0 (default), the off time is the same as the on time.
<i>num_flashes</i>	The number of on/off cycles to execute. If this parameter is set to 0 (default), the LED flashes indefinitely.

```
6.1.2.10 def zymkey.module.Zymkey.lock ( self, src, dst=None, encryption_key = ZYMKEY_ENCRYPTION_KEY )
```

Lock up source (plaintext) data.

This method encrypts and signs a block of data.

The zymkey has two keys that can be used for locking/unlocking operations, designated as 'shared' and 'one-way'.

1. The one-way key is meant to lock up data only on the local host computer. Data encrypted using this key cannot be exported and deciphered anywhere else.
2. The shared key is meant for publishing data to other sources that have the capability to generate the shared key, such as the Zymbit cloud server.

Parameters

<i>src</i>	The source (plaintext) data. If typed as a basestring, it is assumed to be an absolute file name path where the source file is located, otherwise it is assumed to contain binary data.
<i>dst</i>	The destination (ciphertext) data. If specified as a basestring, it is assumed to be an absolute file name path where the destination data is meant to be deposited. Otherwise, the locked data result is returned from the method call as a bytearray. The default is 'None', which means that the data will be returned to the caller as a bytearray.
<i>encryption_key</i>	Specifies which key will be used to lock the data up. A value of 'zymkey' (default) specifies that the Zymkey will use the one-way key. A value of 'cloud' specifies that the shared key is used. Specify 'cloud' for publishing data to some other source that is able to derive the shared key (e.g. Zymbit cloud) and 'zymkey' when the data is meant to reside exclusively within the host computer.

```
6.1.2.11 def zymkey.module.Zymkey.set_i2c_address ( self, address )
```

Sets the i2c address of the [Zymkey](#) (i2c versions only)

This method should be called if the i2c address of the [Zymkey](#) is shared with another i2c device on the same i2c bus. The default i2c address for [Zymkey](#) units is 0x30. Currently, the address may be set in the ranges of 0x30 - 0x37 and 0x60 - 0x67.

After successful completion of this command, the [Zymkey](#) will reset itself.

Parameters

<i>address</i>	The i2c address that the Zymkey will set itself to.
----------------	---

```
6.1.2.12 def zymkey.module.Zymkey.set_perimeter_event_actions ( self, channel, action_notify = True,
 action_self_destruct = False )
```

Set perimeter breach action.

This function specifies the action to take when a perimeter breach event occurs. The possible actions are any combination of:

1. Notify host
2. [Zymkey](#) self-destruct

Parameters

<i>channel</i>	(input) The channel that the action flags will be applied to (input) The actions to apply to the perimeter event channel: (a) Notify (ZK_PERIMETER_EVENT_ACTION_NOTIFY) (b) Self-destruct (ZK_PERIMETER_EVENT_ACTION_SELF_DESTRUCT)
----------------	--

6.1.2.13 `def zymkey.module.Zymkey.set_tap_sensitivity(self, axis = 'all', pct = 50.0)`

Sets the sensitivity of tap operations.

This method permits setting the sensitivity of the tap detection feature. Each axis may be individually configured or all at once.

Parameters

<i>axis</i>	The axis to configure. Valid values include: 1. 'all': Configure all axes with the specified sensitivity value. 2. 'x' or 'X': Configure only the x-axis 3. 'y' or 'Y': Configure only the y-axis 4. 'z' or 'Z': Configure only the z-axis
<i>pct</i>	The sensitivity expressed as percentage. 1. 0% = Shut down: Tap detection should not occur along the axis. 2. 100% = Maximum sensitivity.

6.1.2.14 `def zymkey.module.Zymkey.sign(self, src, slot = 0)`

Generate a signature using the [Zymkey](#)'s ECDSA private key.

Parameters

<i>src</i>	This parameter contains the digest of the data that will be used to generate the signature.
<i>slot</i>	the private key slot to use. Only valid for models 4i and beyond.

Returns

a byte array containing the signature

Todo Allow for overloading of source parameter in similar fashion to lock/unlockData.

6.1.2.15 `def zymkey.module.Zymkey.sign_digest(self, sha256, slot = 0)`

Generate a signature using the [Zymkey](#)'s ECDSA private keys.

Parameters

<i>sha256</i>	A hashlib.sha256 instance.
---------------	----------------------------

<i>slot</i>	the private key slot to use. Only valid for models 4i and beyond.
-------------	---

Todo Allow for overloading of source parameter in similar fashion to lock/unlockData.

```
6.1.2.16 def zymkey.module.Zymkey.unlock ( self, src, dst=None, encryption_key = ZYMKEY_ENCRYPTION_KEY )
```

Unlock source (ciphertext) data.

This method verifies a locked object signature and decrypts the associated ciphertext data.

The zymkey has two keys that can be used for locking/unlocking operations, designated as shared and one-way.

1. The one-way key is meant to lock up data only on the local host computer. Data encrypted using this key cannot be exported and deciphered anywhere else.
2. The shared key is meant for publishing data to other sources that have the capability to generate the shared key, such as the Zymbit cloud server.

Parameters

<i>src</i>	The source (ciphertext) data. If typed as a basestring, it is assumed to be an absolute file name path where the source file is located, otherwise it is assumed to contain binary data.
<i>dst</i>	The destination (plaintext) data. If specified as a basestring, it is assumed to be an absolute file name path where the destination data is meant to be deposited. Otherwise, the locked data result is returned from the method call as a bytearray. The default is 'None', which means that the data will be returned to the caller as a bytearray.
<i>encryption_key</i>	Specifies which key will be used to unlock the source data. A value of 'zymkey' (default) specifies that the Zymkey will use the one-way key. A value of 'cloud' specifies that the shared key is used. Specify 'cloud' for publishing data to another source that has the shared key (e.g. Zymbit cloud) and 'zymkey' when the data is meant to reside exclusively withing the host computer.

```
6.1.2.17 def zymkey.module.Zymkey.verify ( self, src, sig, raise_exception = True, slot = 0 )
```

Verify the given buffer against the given signature.

The public key is not specified in the parameter list to ensure that the public key that matches the [Zymkey](#)'s ECDSA private key is used.

Parameters

<i>src</i>	The buffer to verify
<i>sig</i>	This parameter contains the signature to verify.
<i>raise_exception</i>	By default, when verification fails a VerificationError will be raised, unless this is set to False
<i>slot</i>	the public key slot to use. Only valid for models 4i and beyond.

Returns

True for a good verification or False for a bad verification when raise_exception is False

Todo Allow for overloading of source parameter in similar fashion to lock/unlockData.

```
6.1.2.18 def zymkey.module.Zymkey.verify_digest ( self, sha256, sig, raise_exception = True, slot = 0 )
```

Verify a signature using the [Zymkey](#)'s ECDSA public keys.

The public key is not specified in the parameter list to ensure that the public key that matches the [Zymkey](#)'s ECDSA private key is used.

Parameters

<i>sha256</i>	A hashlib.sha256 instance that will be used to generate the signature.
<i>sig</i>	This parameter contains the signature to verify.
<i>raise_exception</i>	By default, when verification fails a VerificationError will be raised, unless this is set to False
<i>slot</i>	the public key slot to use. Only valid for models 4i and beyond.

Returns

True for a good verification or False for a bad verification when raise_exception is False

Todo Allow for overloading of source parameter in similar fashion to lock/unlockData.

6.1.2.19 `def zymkey.module.Zymkey.wait_for_perimeter_event (self, timeout_ms = -1)`

Wait for a perimeter breach event to be detected.

This function is called in order to wait for a perimeter breach event to occur. This function blocks the calling thread unless called with a timeout of zero.

Parameters

<i>timeout_ms</i>	(input) The maximum amount of time in milliseconds to wait for a tap event to arrive.
-------------------	---

6.1.2.20 `def zymkey.module.Zymkey.wait_for_tap (self, timeout_ms = -1)`

Wait for tap event.

Wait for a tap event to be detected

This function is called in order to wait for a tap event to occur. This function blocks the calling thread unless called with a timeout of zero.

Parameters

<i>timeout_ms</i>	(input) The maximum amount of time in milliseconds to wait for a tap event to arrive.
-------------------	---

The documentation for this class was generated from the following file:

- [zymkey/module.py](#)

6.2 zymkey.module.Zymkey.ZymkeyAccelAxisData Class Reference

Inheritance diagram for zymkey.module.Zymkey.ZymkeyAccelAxisData:

Collaboration diagram for zymkey.module.Zymkey.ZymkeyAccelAxisData:

Public Member Functions

- `def __init__`

Public Attributes

- `g_force`
- `tap_dir`

The documentation for this class was generated from the following file:

- [zymkey/module.py](#)

Chapter 7

File Documentation

7.1 zymkey/module.py File Reference

Python interface class to Zymkey Application Utilities Library.

Classes

- class [zymkey.module.Zymkey](#)
Return class for [Zymkey.get_accelerometer_data](#).
- class [zymkey.module.Zymkey.ZymkeyAccelAxisData](#)

Variables

- string `zymkey.module.CLOUD_ENCRYPTION_KEY` = 'cloud'
- string `zymkey.module.ZYMKEY_ENCRYPTION_KEY` = 'zymkey'
- tuple `zymkey.module.ENCRYPTION_KEYS`
- `zymkey.module.zkalib` = None
- list `zymkey.module.prefixes` = []
- string `zymkey.module._zymkey_library_path` = '{}'

7.1.1 Detailed Description

Python interface class to Zymkey Application Utilities Library.

Author

Scott Miller

Version

1.0

Date

November 17, 2016

Copyright

Zymbit, Inc.

This file contains a Python class which interfaces to the the Zymkey Application Utilities library. This class facilitates writing user space applications which use Zymkey to perform cryptographic operations, such as:

1. Signing of payloads using ECDSA
2. Verification of payloads that were signed using Zymkey
3. Exporting the public key that matches Zymkey's private key
4. "Locking" and "unlocking" data objects
5. Generating random data Additionally, there are methods for changing the i2c address (i2c units only), setting tap sensitivity and controlling the LED.