
iOS Security
iOS 12.3

May 2019

Contents

Page 5 Introduction

Page 6 System Security
 Secure boot chain
 System Software Authorization
 Secure Enclave
 OS Integrity Protection
 Touch ID
 Face ID

Page 15 Encryption and Data Protection
 Hardware security features
 File Data Protection
 Passcodes
 Data Protection classes
 Keychain data protection
 Keybags

Page 25 App Security
 App code signing
 Runtime process security
 Extensions
 App Groups
 Data Protection in apps
 Accessories
 HomeKit
 SiriKit
 HealthKit
 ReplayKit
 Secure notes
 Shared notes
 Apple Watch

Page 39 Network Security
 TLS
 VPN
 Wi-Fi
 Bluetooth
 Single sign-on
 Continuity
 AirDrop security
 Wi-Fi password sharing

iOS Security | May 2019 2

Page 47 Apple Pay
 Apple Pay components
 How Apple Pay uses the Secure Element
 How Apple Pay uses the NFC controller
 Credit, debit, and prepaid card provisioning
 Payment authorization
 Transaction-specific dynamic security code
 Paying with credit and debit cards in stores
 Paying with credit and debit cards within apps
 Paying with credit and debit cards on the web
 Contactless passes
 Apple Pay Cash
 Transit cards
 Student ID cards
 Suspending, removing, and erasing cards

Page 58 Internet Services
 Apple ID
 iMessage
 Business Chat
 FaceTime
 iCloud
 iCloud Keychain
 Siri
 Safari Suggestions, Siri Suggestions in Search, Lookup,
 #images, News app, and News widget in non-News  
 countries
 Safari Intelligent Tracking Prevention

Page 73 User Password Management
 App access to saved passwords
 Automatic strong passwords
 Sending passwords to other people or devices
 Credential provider extensions

Page 76 Device Controls
 Passcode protection
 iOS pairing model
 Configuration enforcement
 Mobile device management (MDM)
 Shared iPad
 Apple School Manager
 Apple Business Manager
 Device Enrollment
 Apple Configurator 2
 Supervision
 Restrictions
 Remote wipe
 Lost Mode
 Activation Lock

 Screen Time

iOS Security | May 2019 3

Page 84 Privacy Controls
 Location Services
 Access to personal data
 Privacy policy

Page 85 Security Certifications and Programs

 ISO 27001 and 27018 certifications
 Cryptographic validation (FIPS 140-2)
 Common Criteria Certification (ISO 15408)
 Commercial Solutions for Classified (CSfC)
 Security configuration guides

Page 87 Apple Security Bounty

Page 88 Conclusion
 A commitment to security

Page 89 Glossary

Page 92 Document Revision History

iOS Security | May 2019 4

Introduction

Apple designed the iOS platform with security at its core. When we set out to
create the best possible mobile platform, we drew from decades of experience
to build an entirely new architecture. We thought about the security hazards of
the desktop environment, and established a new approach to security in the
design of iOS. We developed and incorporated innovative features that tighten
mobile security and protect the entire system by default. As a result, iOS is a
major leap forward in security for mobile devices.

Every iOS device combines software, hardware, and services designed to work
together for maximum security and a transparent user experience. iOS protects
not only the device and its data at rest, but the entire ecosystem, including
everything users do locally, on networks, and with key Internet services.

iOS and iOS devices provide advanced security features, and yet they’re also
easy to use. Many of these features are enabled by default, so IT departments
don’t need to perform extensive configurations. And key security features like
device encryption aren’t configurable, so users are unable to disable them by
mistake. Other features, such as Face ID, enhance the user experience by
making it simpler and more intuitive to secure the device.

This document provides details about how security technology and features
are implemented within the iOS platform. It will also help organizations combine  
iOS platform security technology and features with their own policies and
procedures to meet their specific security needs.

This document is organized into the following topic areas:

• System security: The integrated and secure software and hardware that
are the platform for iPhone, iPad, and iPod touch.

• Encryption and data protection: The architecture and design that protects
user data if the device is lost or stolen, or if an unauthorized person attempts
to use or modify it.

• App security: The systems that enable apps to run securely and without
compromising platform integrity.

• Network security: Industry-standard networking protocols that provide
secure authentication and encryption of data in transmission.

• Apple Pay: Apple’s implementation of secure payments.
• Internet services: Apple’s network-based infrastructure for messaging,

syncing, and backup.
• User password management: Password restrictions and access to

passwords from other authorized sources.
• Device controls: Methods that allow management of iOS devices, prevent

unauthorized use, and enable remote wipe if a device is lost or stolen.
• Privacy controls: Capabilities of iOS that can be used to control access

to Location Services and user data.
• Security Certifications and programs: Information on ISO certifications,

Cryptographic validation, Common Criteria Certification, and commercial
solutions for classified (CSfC).

iOS Security | May 2019 5

Security architecture diagram of iOS
provides a visual overview of the different
technologies discussed in this document.

System Security

System security is designed so that both software and hardware are secure
across all core components of every iOS device. This includes the boot-up
process, software updates, and Secure Enclave. This architecture is central
to security in iOS, and never gets in the way of device usability.

The tight integration of hardware, software, and services on iOS devices
ensures that each component of the system is trusted, and validates the  
system as a whole. From initial boot-up to iOS software updates to third-party
apps, each step is analyzed and vetted to help ensure that the hardware and
software are performing optimally together and using resources properly.

Secure boot chain
Each step of the startup process contains components that are cryptographically
signed by Apple to ensure integrity and that proceed only after verifying the chain
of trust. This includes the bootloaders, kernel, kernel extensions, and baseband
firmware. This secure boot chain helps ensure that the lowest levels of software
aren’t tampered with.

When an iOS device is turned on, its application processor immediately
executes code from read-only memory known as Boot ROM. This immutable
code, known as the hardware root of trust, is laid down during chip fabrication,
and is implicitly trusted. The Boot ROM code contains the Apple Root CA public
key, which is used to verify that the iBoot bootloader is signed by Apple before
allowing it to load. This is the first step in the chain of trust where each step
ensures that the next is signed by Apple. When the iBoot finishes its tasks,
it verifies and runs the iOS kernel. For devices with an A9 or earlier A-series
processor, an additional Low-Level Bootloader (LLB) stage is loaded and
verified by the Boot ROM and in turn loads and verifies iBoot.

A failure to load or verify the following stages is handled differently depending
on the hardware:

• Boot ROM can’t load LLB (older devices): DFU mode
• LLB or iBoot: Recovery mode

In either case, the device must be connected to iTunes through USB and
restored to factory default settings.

The Boot Progress Register (BPR) is used by the Secure Enclave to limit
access to user data in different modes and is updated before entering the
following modes:

• DFU mode: Set by Boot ROM on devices with an A12 SoC
• Recovery mode: Set by iBoot on devices with Apple A10, S2, and newer

system on chip (SoCs)

For more information, see the Encryption and Data Protection section of
this paper.

iOS Security | May 2019 6

On devices with cellular access, the baseband subsystem also utilizes its own
similar process of secure booting with signed software and keys verified by
the baseband processor.

The Secure Enclave coprocessor also utilizes a secure boot process that
ensures its separate software is verified and signed by Apple. See the Secure
Enclave section of this paper.

For more information on manually entering Recovery mode, go to:
https://support.apple.com/HT201263

System Software Authorization
Apple regularly releases software updates to address emerging security
concerns and also provide new features; these updates are provided for all
supported devices simultaneously. Users receive iOS update notifications  
on the device and through iTunes, and updates are delivered wirelessly,
encouraging rapid adoption of the latest security fixes.

The startup process described previously helps ensure that only Apple-signed
code can be installed on a device. To prevent devices from being downgraded
to older versions that lack the latest security updates, iOS uses a process called
System Software Authorization. If downgrades were possible, an attacker who
gains possession of a device could install an older version of iOS and exploit a
vulnerability that’s been fixed in the newer version.

On a device with Secure Enclave, the Secure Enclave coprocessor also  
utilizes System Software Authorization to ensure the integrity of its software  
and prevent downgrade installations. See the Secure Enclave section of  
this paper.

iOS software updates can be installed using iTunes or Over-The-Air (OTA)
on the device. With iTunes, a full copy of iOS is downloaded and installed.
OTA software updates download only the components required to complete  
an update, improving network efficiency, rather than downloading the entire  
OS. Additionally, software updates can be cached on a Mac running macOS
High Sierra with Content Caching turned on, so that iOS devices don’t need  
to redownload the necessary update over the Internet. They’ll still need to
contact Apple servers to complete the update process.

During an iOS upgrade, iTunes (or the device itself, in the case of OTA software
updates) connects to the Apple installation authorization server and sends it a
list of cryptographic measurements for each part of the installation bundle to be
installed (for example, iBoot, the kernel, and OS image), a random anti-replay
value (nonce), and the device’s unique Exclusive Chip Identification (ECID).

The authorization server checks the presented list of measurements against
versions for which installation is permitted and, if it finds a match, adds the
ECID to the measurement and signs the result. The server passes a complete
set of signed data to the device as part of the upgrade process. Adding the
ECID “personalizes” the authorization for the requesting device. By authorizing
and signing only for known measurements, the server ensures that the update
takes place exactly as provided by Apple.

The boot-time chain-of-trust evaluation verifies that the signature comes from
Apple and that the measurement of the item loaded from disk, combined with

iOS Security | May 2019 7

https://support.apple.com/HT201263

the device’s ECID, matches what was covered by the signature. These steps
ensure that the authorization is for a specific device and that an old iOS version
from one device can’t be copied to another. The nonce prevents an attacker
from saving the server’s response and using it to tamper with a device or
otherwise alter the system software.

Secure Enclave
The Secure Enclave is a coprocessor fabricated within the system on chip (SoC).
It uses encrypted memory and includes a hardware random number generator.
The Secure Enclave provides all cryptographic operations for Data Protection
key management and maintains the integrity of Data Protection even if the
kernel has been compromised. Communication between the Secure Enclave
and the application processor is isolated to an interrupt-driven mailbox and
shared memory data buffers.

The Secure Enclave includes a dedicated Secure Enclave Boot ROM. Similar to
the application processor Boot ROM, the Secure Enclave Boot ROM is immutable
code that establishes the hardware root of trust for the Secure Enclave.

The Secure Enclave runs a Secure Enclave OS based on an Apple-customized
version of the L4 microkernel. This Secure Enclave OS is signed by Apple,
verified by the Secure Enclave Boot ROM, and updated through a personalized
software update process.

When the device starts up, an ephemeral memory protection key is created by
the Secure Enclave Boot ROM, entangled with the device’s UID, and used to
encrypt the Secure Enclave’s portion of the device’s memory space. Except
on the Apple A7, the Secure Enclave memory is also authenticated with the
memory protection key. On A11 (and newer) and S4 SoCs, an integrity tree is used
to prevent replay of security-critical Secure Enclave memory, authenticated by
the memory protection key and nonces stored in on-chip SRAM.

Data saved to the file system by the Secure Enclave is encrypted with a key
entangled with the UID and an anti-replay counter. The anti-replay counter
is stored in a dedicated nonvolatile memory integrated circuit (IC).

On devices with A12 and S4 SoCs, the Secure Enclave is paired with a secure
storage integrated circuit (IC) for anti-replay counter storage. The secure
storage IC is designed with immutable ROM code, a hardware random number
generator, cryptography engines, and physical tamper detection. To read and
update counters, the Secure Enclave and storage IC employ a secure protocol
that ensures exclusive access to the counters.

Anti-replay services on the Secure Enclave are used for revocation of data over
events that mark anti-replay boundaries including, but not limited to, the following:

• Passcode change
• Touch ID or Face ID enable/disable
• Touch ID fingerprint add/delete
• Face ID reset
• Apple Pay card add/remove
• Erase All Content and Settings

iOS Security | May 2019 8

The Secure Enclave is also responsible for processing fingerprint and face data
from the Touch ID and Face ID sensors, determining if there’s a match, and then
enabling access or purchases on behalf of the user.

OS Integrity Protection
Kernel Integrity Protection
After the iOS kernel completes initialization, Kernel Integrity Protection (KIP)
is enabled to prevent modifications of kernel and driver code.The memory
controller provides a protected physical memory region that iBoot uses to  
load the kernel and kernel extensions. After boot completes, the memory
controller denies writes to the protected physical memory region. Additionally,
the application processor’s Memory Management Unit (MMU) is configured to
prevent mapping privileged code from physical memory outside the protected
memory region, and to prevent writable mappings of physical memory within
the kernel memory region.

The hardware used to enable KIP is locked after the boot process completes to
prevent reconfiguration. KIP is supported on SoCs starting with the A10 and S4.

System Coprocessor Integrity Protection
System coprocessors are CPUs on the same SoC as the application processor.
System coprocessors are dedicated to a specific purpose, and the iOS kernel
delegates many tasks to them. Examples include:

• Secure Enclave
• Image Sensor Processor
• Motion coprocessor

Because coprocessor firmware handles many critical system tasks, its security
is a key part of the overall system’s security.

System Coprocessor Integrity Protection (SCIP) uses a mechanism similar to
Kernel Integrity Protection to prevent modification of coprocessor firmware.
At boot time, iBoot loads each coprocessor’s firmware into a protected memory
region, reserved and separate from the KIP region. iBoot configures each
coprocessor’s memory management units to prevent:

• Executable mappings outside its part of the protected memory region
• Writable mappings inside its part of the protected memory region

The Secure Enclave Operating System is responsible for configuring the Secure
Enclave’s SCIP at boot time.

The hardware used to enable SCIP is locked after the boot process completes  
to prevent reconfiguration. SCIP is supported on A12 and S4 SoCs and above.

Pointer Authentication Codes
Pointer Authentication Codes (PACs) are used to protect against exploitation of
memory corruption bugs. System software and built-in apps use PAC to prevent
modification of function pointers and return addresses (code pointers). Doing
so increases the difficulty of many attacks. For example, a Return Oriented
Programming (ROP) attack attempts to trick the device into executing existing
code maliciously by manipulating function return addresses stored on the stack.

PAC is supported on A12 and S4 SoCs.

iOS Security | May 2019 9

Touch ID
Touch ID is the fingerprint sensing system that makes secure access to
iPhone and iPad faster and easier. This technology reads fingerprint data from
any angle and learns more about a user’s fingerprint over time, with the sensor
continuing to expand the fingerprint map as additional overlapping nodes are
identified with each use.

Face ID
With a simple glance, Face ID securely unlocks Apple devices that have
that feature. It provides intuitive and secure authentication enabled by the
TrueDepth camera system, which uses advanced technologies to accurately
map the geometry of your face. Face ID uses neural networks for determining
attention, matching, and anti-spoofing, so you can unlock your phone with
a glance. Face ID automatically adapts to changes in your appearance,
and carefully safeguards the privacy and security of your biometric data.

Touch ID, Face ID, and passcodes
To use Touch ID or Face ID, you must set up your device so that a passcode
is required to unlock it. When Touch ID or Face ID detects a successful match,
your device unlocks without asking for the device passcode. This makes using  
a longer, more complex passcode far more practical because you don’t need
to enter it as frequently. Touch ID and Face ID don’t replace your passcode,
but provide easy access to your device within thoughtful boundaries and time
constraints. This is important because a strong passcode forms the foundation
for how your iOS device cryptographically protects your data.

You can use your passcode anytime instead of Touch ID or Face ID, but the
following operations always require a passcode instead of a biometric:

• Updating your software.

• Erasing your device.

• Viewing or changing passcode settings.

• Installing iOS configuration profiles.

A passcode is also required if your device is in the following states:

• The device has just been turned on or restarted.
• The device hasn’t been unlocked for more than 48 hours.
• The passcode hasn’t been used to unlock the device in the last 156 hours (six

and a half days) and a biometric hasn’t unlocked the device in the last 4 hours.
• The device has received a remote lock command.
• After five unsuccessful biometric match attempts.
• After initiating power off/Emergency SOS.

When Touch ID or Face ID is enabled, the device immediately locks when
the side button is pressed, and the device locks every time it goes to sleep.
Touch ID and Face ID require a successful match—or optionally the passcode—
at every wake.

The probability that a random person in the population could unlock your iPhone
is 1 in 50,000 with Touch ID or 1 in 1,000,000 with Face ID. This probability
increases with multiple enrolled fingerprints (up to 1 in 10,000 with five
fingerprints) or appearances (up to 1 in 500,000 with two appearances). For
additional protection, both Touch ID and Face ID allow only five unsuccessful

iOS Security | May 2019 10

match attempts before a passcode is required to obtain access to your device.
With Face ID, the probability of a false match is different for twins and siblings
who look like you and for children under the age of 13 (because their distinct
facial features may not have fully developed). If you’re concerned about this,
Apple recommends using a passcode to authenticate.

Touch ID security
The fingerprint sensor is active only when the capacitive steel ring that
surrounds the Home button detects the touch of a finger, which triggers the
advanced imaging array to scan the finger and send the scan to the Secure
Enclave. Communication between the processor and the Touch ID sensor takes
place over a serial peripheral interface bus. The processor forwards the data  
to the Secure Enclave but can’t read it. It’s encrypted and authenticated with a
session key that is negotiated using a shared key provisioned for each Touch ID
sensor and its corresponding Secure Enclave at the factory. The shared key
is strong, random, and different for every Touch ID sensor. The session key
exchange uses AES key wrapping with both sides providing a random key
that establishes the session key and uses AES-CCM transport encryption.

The raster scan is temporarily stored in encrypted memory within the
Secure Enclave while being vectorized for analysis, and then it’s discarded.
The analysis utilizes sub dermal ridge flow angle mapping, which is a lossy
process that discards minutia data that would be required to reconstruct the
user’s actual fingerprint. The resulting map of nodes is stored without any
identity information in an encrypted format that can only be read by the
Secure Enclave. This data never leaves the device. It isn’t sent to Apple,  
nor is it included in device backups.

Face ID security
Face ID is designed to confirm user attention, provide robust authentication
with a low false match rate, and mitigate both digital and physical spoofing.

The TrueDepth camera automatically looks for your face when you wake
Apple devices that feature Face ID by raising it or tapping the screen, as  
well as when those devices attempt to authenticate you in order to display an
incoming notification or when a supported app requests Face ID authentication.
When a face is detected, Face ID confirms attention and intent to unlock by
detecting that your eyes are open and your attention is directed at your device;
for accessibility, this is disabled when VoiceOver is activated and, if required,
can be disabled separately.

After it confirms the presence of an attentive face, the TrueDepth camera
projects and reads over 30,000 infrared dots to form a depth map of the face,
along with a 2D infrared image. This data is used to create a sequence of
2D images and depth maps, which are digitally signed and sent to the Secure
Enclave. To counter both digital and physical spoofs, the TrueDepth camera
randomizes the sequence of 2D images and depth map captures, and projects
a device-specific random pattern. A portion of the A11 and newer SoCs neural
engine—protected within the Secure Enclave—transforms this data into a
mathematical representation and compares that representation to the enrolled
facial data. This enrolled facial data is itself a mathematical representation of
your face captured across a variety of poses.

Facial matching is performed within the Secure Enclave using neural networks
trained specifically for that purpose. We developed the facial matching neural
networks using over a billion images, including IR and depth images collected

iOS Security | May 2019 11

in studies conducted with the participants’ informed consent. Apple worked
with participants from around the world to include a representative group of
people accounting for gender, age, ethnicity, and other factors. The studies
were augmented as needed to provide a high degree of accuracy for a diverse
range of users. Face ID is designed to work with hats, scarves, glasses, contact
lenses, and many sunglasses. Furthermore, it’s designed to work indoors,
outdoors, and even in total darkness. An additional neural network that’s  
trained to spot and resist spoofing defends against attempts to unlock your
iPhone X with photos or masks.

Face ID data, including mathematical representations of your face, is encrypted
and available only to the Secure Enclave. This data never leaves the device. It
isn’t sent to Apple, nor is it included in device backups. The following Face ID
data is saved, encrypted only for use by the Secure Enclave, during normal
operation:

• The mathematical representations of your face calculated during enrollment.
• The mathematical representations of your face calculated during some unlock

attempts if Face ID deems them useful to augment future matching.

Face images captured during normal operation aren’t saved, but are instead
immediately discarded after the mathematical representation is calculated for
either enrollment or comparison to the enrolled Face ID data.

How Touch ID or Face ID unlocks an iOS device
With Touch ID or Face ID disabled, when a device locks, the keys for the highest
class of Data Protection—which are held in the Secure Enclave—are discarded.
The files and Keychain items in that class are inaccessible until you unlock the
device by entering your passcode.

With Touch ID or Face ID enabled, the keys aren’t discarded when the device
locks; instead, they’re wrapped with a key that’s given to the Touch ID or
Face ID subsystem inside the Secure Enclave. When you attempt to unlock
the device, if the device detects a successful match, it provides the key for
unwrapping the Data Protection keys, and the device is unlocked. This process
provides additional protection by requiring cooperation between the Data
Protection and Touch ID or Face ID subsystems to unlock the device.

When the device restarts, the keys required for Touch ID or Face ID to unlock
the device are lost; they’re discarded by the Secure Enclave after any conditions
are met that require passcode entry (for example, after not being unlocked for
48 hours or after five failed match attempts).

To improve unlock performance and keep pace with the natural changes of  
your face and look, Face ID augments its stored mathematical representation
over time. Upon successful unlock, Face ID may use the newly calculated
mathematical representation—if its quality is sufficient—for a finite number
of additional unlocks before that data is discarded. Conversely, if Face ID fails
to recognize you, but the match quality is higher than a certain threshold and
you immediately follow the failure by entering your passcode, Face ID takes
another capture and augments its enrolled Face ID data with the newly
calculated mathematical representation. This new Face ID data is discarded
if you stop matching against it and after a finite number of unlocks. These
augmentation processes allow Face ID to keep up with dramatic changes in
facial hair or makeup use, while minimizing false acceptance.

iOS Security | May 2019 12

Touch ID, Face ID, and Apple Pay
You can also use Touch ID and Face ID with Apple Pay to make easy and secure
purchases in stores, apps, and on the web. For more information on Touch ID
and Apple Pay, see the Apple Pay section of this paper.

To authorize an in-store payment with Face ID, you must first confirm intent to
pay by double-clicking the side button. You then authenticate using Face ID
before placing your iPhone X near the contactless payment reader. If you’d like
to select a different Apple Pay payment method after Face ID authentication,
you’ll need to reauthenticate, but you won’t have to double-click the side
button again.

To make a payment within apps and on the web, you confirm intent to pay by
double-clicking the side button, then authenticate using Face ID to authorize
the payment. If your Apple Pay transaction isn’t completed within 30 seconds
of double-clicking the side button, you’ll have to reconfirm intent to pay by
double-clicking again.

Face ID Diagnostics
Face ID data doesn’t leave your device, and is never backed up to iCloud or
anywhere else. Only in the case that you wish to provide Face ID diagnostic  
data to AppleCare for support will this information be transferred from your
device. Enabling Face ID Diagnostics requires a digitally signed authorization
from Apple that’s similar to the one used in the software update personalization
process. After authorization, you’ll be able to activate Face ID Diagnostics  
and begin the setup process from within the Settings app on devices that
support Face ID.

As part of setting up Face ID Diagnostics, your existing Face ID enrollment will
be deleted and you’ll be asked to re-enroll in Face ID. On devices that support
Face ID, they will begin recording Face ID images captured during authentication
attempts for the next 10 days; they will automatically stop saving images
thereafter. Face ID Diagnostics doesn’t automatically send data to Apple.  
You can review and approve enrollment and unlock images (both successful  
and failed) included in Face ID diagnostic data that’s gathered while in
diagnostics mode before it’s sent to Apple. Face ID Diagnostics will upload  
only the Face ID Diagnostics images you have approved. The data is encrypted
before it’s uploaded and is immediately deleted from the device after the upload
completes. Images you reject are immediately deleted.

If you don’t conclude the Face ID Diagnostics session by reviewing images and
uploading any approved images, Face ID Diagnostics will automatically end after
40 days and all diagnostic images will be deleted from the device. You can also
disable Face ID Diagnostics at any time. All local images are immediately deleted
if you do so, and no Face ID data is shared with Apple in these cases.

Other uses for Touch ID and Face ID
Third-party apps can use system-provided APIs to ask the user to authenticate
using Touch ID or Face ID or a passcode, and apps that support Touch ID
automatically support Face ID without any changes. When using Touch ID or
Face ID, the app is notified only as to whether the authentication was successful;
it can’t access Touch ID, Face ID, or the data associated with the enrolled user.
Keychain items can also be protected with Touch ID or Face ID, to be released
by the Secure Enclave only by a successful match or the device passcode.  
App developers have APIs to verify that a passcode has been set by the user,

iOS Security | May 2019 13

before requiring Touch ID or Face ID or a passcode to unlock Keychain items.  
App developers can do the following:

• Require that authentication API operations don’t fall back to an app password
or the device passcode. They can query whether a user is enrolled, allowing
Touch ID or Face ID to be used as a second factor in security-sensitive apps.

• Generate and use ECC keys inside Secure Enclave that can be protected by
Touch ID or Face ID. Operations with these keys are always performed inside
the Secure Enclave after it authorizes their use.

You can also configure Touch ID or Face ID to approve purchases from the
iTunes Store, the App Store, and Apple Books, so you don’t have to enter an
Apple ID password. With iOS 11 or later, Touch ID– and Face ID–protected Secure
Enclave ECC keys are used to authorize a purchase by signing the store request.

iOS Security | May 2019 14

Encryption and Data Protection

The secure boot chain, code signing, and runtime process security all help to
ensure that only trusted code and apps can run on a device. iOS has additional
encryption and data protection features to safeguard user data, even in cases
where other parts of the security infrastructure have been compromised (for
example, on a device with unauthorized modifications). This provides important
benefits for both users and IT administrators, protecting personal and corporate
information at all times and providing methods for instant and complete remote
wipe in the case of device theft or loss.

Hardware security features
On mobile devices, speed and power efficiency are critical. Cryptographic
operations are complex and can introduce performance or battery life problems
if not designed and implemented with these priorities in mind.

Every iOS device has a dedicated AES-256 crypto engine built into the  
DMA path between the flash storage and main system memory, making file
encryption highly efficient. On A9 or later A-series processors, the flash storage
subsystem is on an isolated bus that is only granted access to memory
containing user data through the DMA crypto engine.

The device’s unique IDs (UIDs) and group IDs (GIDs) are AES-256 bit keys
fused (UID) or compiled (GID) into the application processor and Secure
Enclave during manufacturing. No software or firmware can read them directly;
they can see only the results of encryption or decryption operations performed
by dedicated AES engines implemented in silicon using the UID or GID as a key.
The application processor and Secure Enclave each have their own UID and
GID. The Secure Enclave UID and GID can only be used by the AES engine
dedicated to the Secure Enclave. The UIDs and GIDs are also not available
through Joint Test Action Group (JTAG) or other debugging interfaces.

With the exception of the Apple A8 and earlier SoCs, each Secure Enclave
generates its own UID (unique ID) during the manufacturing process. Because
the UID is unique to each device and because it’s generated wholly within the
Secure Enclave instead of in a manufacturing system outside of the device,
the UID isn’t available for access or storage by Apple or any of its suppliers.

Software running on the Secure Enclave takes advantage of the UID to protect
device-specific secrets. The UID allows data to be cryptographically tied to  
a particular device. For example, the key hierarchy protecting the file system
includes the UID, so if the memory chips are physically moved from one device
to another, the files are inaccessible. The UID isn’t related to any other identifier
on the device.

The GID is common to all processors in a class of devices (for example, all
devices using the Apple A8 processor).

Apart from the UID and GID, all other cryptographic keys are created by  
the system’s random number generator (RNG) using an algorithm based on
CTR_DRBG source code. System entropy is generated from timing variations

iOS Security | May 2019 15

Erase All Content and Settings
The Erase All Content and Settings option  
in Settings obliterates all of the keys in
Effaceable Storage, rendering all user  
data on the device cryptographically
inaccessible. Therefore, it’s an ideal way to
be sure all personal information is removed
from a device before giving it to somebody
else or returning it for service.

Important: Don’t use the Erase All Content
and Settings option until device has been
backed up, as there is no way to recover the
erased data.

during boot, and additionally from interrupt timing after the device has booted.
Keys generated inside the Secure Enclave use its true hardware random number
generator based on multiple ring oscillators post processed with CTR_DRBG.

Securely erasing saved keys is just as important as generating them. It’s
especially challenging to do so on flash storage, for example, where wear-
leveling might mean multiple copies of data need to be erased. To address  
this issue, iOS devices include a feature dedicated to secure data erasure  
called Effaceable Storage. This feature accesses the underlying storage
technology (for example, NAND) to directly address and erase a small number
of blocks at a very low level.

Express Cards with power reserve
If iOS isn’t running because iPhone needs to be charged, there may still be
enough power in the battery to support Express Card transactions.

Supported iPhone devices automatically support this feature with:

• A transit card designated as the Express Transit card
• Student ID cards with Express Mode turned on

Pressing the side button displays the low battery icon as well as text indicating
Express Cards are available to use. The NFC controller performs Express Card
transactions under the same conditions as when iOS is running, except that
transactions are indicated with only haptic notification. No visible notification  
is shown.

This feature isn’t available when a standard user initiated shutdown is performed.

File Data Protection
In addition to the hardware encryption features built into iOS devices, Apple
uses a technology called Data Protection to further protect data stored in flash
memory on the device. Data Protection allows the device to respond to common
events such as incoming phone calls, but also enables a high level of encryption
for user data. Key system apps, such as Messages, Mail, Calendar, Contacts,
Photos, and Health data values use Data Protection by default, and third-party
apps installed on iOS 7 or later receive this protection automatically.

Data Protection is implemented by constructing and managing a hierarchy
of keys, and builds on the hardware encryption technologies built into each
iOS device. Data Protection is controlled on a per-file basis by assigning each
file to a class; accessibility is determined by whether the class keys have been
unlocked. With the advent of the Apple File System (APFS), the file system is
now able to further sub-divide the keys into a per-extent basis (portions of a
file can have different keys).

Architecture overview
Every time a file on the data partition is created, Data Protection creates a new
256-bit key (the “per-file” key) and gives it to the hardware AES engine, which
uses the key to encrypt the file as it is written to flash memory using AES-XTS
mode. On devices with an A7, S2, or S3 SoC, AES-CBC is used. The initialization
vector is calculated with the block offset into the file, encrypted with the SHA-1
hash of the per-file key.

iOS Security | May 2019 16

The per-file (or per-extent) key is wrapped with one of several class keys,
depending on the circumstances under which the file should be accessible.
Like all other wrappings, this is performed using NIST AES key wrapping,
per RFC 3394. The wrapped per-file key is stored in the file’s metadata.

Devices running with the Apple File System format may support cloning of  
files (zero-cost copies using copy-on-write technology). If a file is cloned,  
each half of the clone gets a new key to accept incoming writes so that new
data is written to the media with a new key. Over time, the file may become
composed of various extents (or fragments), each mapping to different keys.
However, all of the extents that comprise a file will be guarded by the same
class key.

When a file is opened, its metadata is decrypted with the file system key,
revealing the wrapped per-file key and a notation on which class protects it.
The per-file (or per-extent) key is unwrapped with the class key, then supplied
to the hardware AES engine, which decrypts the file as it is read from flash
memory. All wrapped file key handling occurs in the Secure Enclave; the file
key is never directly exposed to the application processor. At boot time, the
Secure Enclave negotiates an ephemeral key with the AES engine. When the
Secure Enclave unwraps a file’s keys, they are rewrapped with the ephemeral
key and sent back to the application processor.

The metadata of all files in the file system is encrypted with a random key,
which is created when iOS is first installed or when the device is wiped by a
user. On devices that support the Apple File System, the file system metadata
key is wrapped by the Secure Enclave UID key for long-term storage. Just like
per-file or per-extent keys, the metadata key is never directly exposed to the
application processor; the Secure Enclave provides an ephemeral, per-boot
version instead. When stored, the encrypted file system key is additionally
wrapped by an “effaceable key” stored in Effaceable Storage. This key doesn’t
provide additional confidentiality of data. Instead, it’s designed to be quickly
erased on demand (by the user with the Erase All Content and Settings option,
or by a user or administrator issuing a remote wipe command from an MDM
solution, Exchange ActiveSync, or iCloud). Erasing the key in this manner
renders all files cryptographically inaccessible.

The contents of a file may be encrypted with one or more per-file (or per-extent)
keys that are wrapped with a class key and stored in a file’s metadata, which  
in turn is encrypted with the file system key. The class key is protected with  
the hardware UID and, for some classes, the user’s passcode. This hierarchy
provides both flexibility and performance. For example, changing a file’s class
only requires rewrapping its per-file key, and a change of passcode just rewraps
the class key.

iOS Security | May 2019 17

File Contents
File Metadata

File Key

File System Key

Class Key

Passcode Key

Hardware Key

Passcodes
By setting up a device passcode, the user automatically enables Data
Protection. iOS supports six-digit, four-digit, and arbitrary-length alphanumeric
passcodes. In addition to unlocking the device, a passcode provides entropy for
certain encryption keys. This means an attacker in possession of a device can’t
get access to data in specific protection classes without the passcode.

The passcode is entangled with the device’s UID, so brute-force attempts  
must be performed on the device under attack. A large iteration count is used  
to make each attempt slower. The iteration count is calibrated so that one
attempt takes approximately 80 milliseconds. This means it would take more
than five and a half years to try all combinations of a six-character alphanumeric
passcode with lowercase letters and numbers.

The stronger the user passcode is, the stronger the encryption key becomes.
Touch ID and Face ID can be used to enhance this equation by enabling
the user to establish a much stronger passcode than would otherwise be
practical. This increases the effective amount of entropy protecting the
encryption keys used for Data Protection, without adversely affecting the user
experience of unlocking an iOS device multiple times throughout the day.

To further discourage brute-force passcode attacks, there are escalating  
time delays after the entry of an invalid passcode at the Lock screen. If  
Settings > Touch ID & Passcode > Erase Data is turned on, the device will
automatically wipe after 10 consecutive incorrect attempts to enter the passcode.
Consecutive attempts of the same incorrect passcode don’t count toward the
limit. This setting is also available as an administrative policy through an MDM
solution that supports this feature and Exchange ActiveSync, and can be set  
to a lower threshold.

On devices with Secure Enclave, the delays are enforced by the Secure Enclave
coprocessor. If the device is restarted during a timed delay, the delay is still
enforced, with the timer starting over for the current period.

To improve security while maintaining usability, Touch ID, Face ID, or passcode
entry is required to activate data connections via the Lightning, USB, or Smart
Connector interface if no data connection has been established recently. This
limits the attack surface against physically connected devices such as malicious
chargers, while still enabling usage of other accessories within reasonable time
constraints. If more than an hour has passed since the iOS device has locked or
since an accessory’s data connection has been terminated, the device won’t
allow any new data connections to be established until the device is unlocked.
During this hour period, only data connections from accessories that have been
previously connected to the device while in an unlocked state will be allowed.
Attempts by an unknown accessory to open a data connection during this
period will disable all accessory data connections over Lighting, USB, and  
Smart Connector until the device is unlocked again.

This hour period:

• Ensures that frequent users of connections to a Mac or PC, to accessories,
or wired to CarPlay won’t need to input their passcodes every time they attach
their device.

• Is necessary because the accessory ecosystem doesn’t provide a
cryptographically reliable way to identify accessories before establishing a
data connection.

iOS Security | May 2019 18

Delays between passcode attempts

Attempts Delay Enforced

1–4 none

5 1 minute

6 5 minutes

7–8 15 minutes

9 1 hour

Passcode considerations
If a long password that contains only
numbers is entered, a numeric keypad
is displayed at the Lock screen instead
of the full keyboard. A longer numeric
passcode may be easier to enter than a
shorter alphanumeric passcode, while
providing similar security.

In addition, if it’s been more than three days since a data connection has been
established with an accessory, the device will disallow new data connections
immediately after it locks. This is to increase protection for users who don’t
often make use of such accessories. Data connections over Lightning, USB,
and Smart Connector are also disabled whenever the device is in a state where
it requires a passcode to re-enable biometric authentication.

DFU and Recovery modes
On devices with Apple A10, A11, and S3 SoCs, class keys protected by the
user’s passcode can’t be accessed from Recovery mode. The A12 and S4 SoCs
extend this protection to DFU mode.

The Secure Enclave AES engine is equipped with lockable software seed bits.
When keys are created from the UID, these seed bits are included in the key
derivation function to create additional key hierarchies.

Starting with the Apple A10 and S3 SoCs, a seed bit is dedicated to distinguish
keys protected by the user’s passcode. The seed bit is set for keys that require
the user’s passcode (including Data Protection Class A, Class B, and Class C
keys), and cleared for keys that don’t require the user’s passcode (including  
the filesystem metadata key and Class D keys).

On A12 SoCs, the Secure Enclave Boot ROM locks the passcode seed bit if  
the application processor has entered DFU mode or Recovery mode. When the
passcode seed bit is locked, no operation to change it is allowed, preventing
access to data protected with the user’s passcode.

On Apple A10, A11, S3, and S4 SoCs, the passcode seed bit is locked by the
Secure Enclave OS if the device has entered Recovery mode. The Secure
Enclave Boot ROM and OS both check the Boot Progress Register to securely
determine the current mode.

Data Protection classes
When a new file is created on an iOS device, it’s assigned a class by the app
that creates it. Each class uses different policies to determine when the data
is accessible. The basic classes and policies are described in the following
sections.

Complete Protection
(NSFileProtectionComplete): The class key is protected with a key
derived from the user passcode and the device UID. Shortly after the user
locks a device (10 seconds, if the Require Password setting is Immediately),
the decrypted class key is discarded, rendering all data in this class
inaccessible until the user enters the passcode again or unlocks the device
using Touch ID or Face ID.

Protected Unless Open
(NSFileProtectionCompleteUnlessOpen): Some files may need to be
written while the device is locked. A good example of this is a mail attachment
downloading in the background. This behavior is achieved by using asymmetric
elliptic curve cryptography (ECDH over Curve25519). The usual per-file key is
protected by a key derived using One-Pass Diffie-Hellman Key Agreement as
described in NIST SP 800-56A.

iOS Security | May 2019 19

Entering Device Firmware Upgrade
(DFU) mode
Restoring a device after it enters DFU
mode returns it to a known good state
with the certainty that only unmodified
Apple-signed code is present. DFU mode
can be entered manually.

First connect the device to a computer
using a USB cable.

Then, based on device, do the following:

iPhone X or later, iPhone 8, or iPhone 8
Plus. Press and quickly release the Volume
Up button. Press and quickly release the
Volume Down button. Press and hold the
side button then press the Volume Down
button again. After 5 seconds, release the
side button and continue to hold Volume
Down until you see a black screen.

iPhone 7 or iPhone 7 Plus. Press and hold
the side and Volume Down buttons at the
same time. After 8 seconds, release the
side button and continue to hold Volume
Down until you see a black screen.

iPhone 6s and earlier, iPad, or
iPod touch. Press and hold both the Home
and the top (or side) buttons at the same
time. After 5 seconds, release the top (or
side) button and continue to hold the Home
button until you see a black screen.

Apple TV. Plug the device into your
computer using a Micro-USB cable, then
force the device to reboot by holding  
down the Menu and Down buttons
simultaneously for 6 to 7 seconds.
Immediately after reboot, press Menu  
and Play simultaneously until a message
appears in iTunes, stating that it has
detected an Apple TV in Recovery mode.

Note: Nothing will be displayed on the
screen when the device is in DFU mode. If
the Apple logo appears, the side or Sleep/
Wake button was held down too long. If the
device has entered DFU mode successfully,
the screen will be black and iTunes will
display a message stating “iTunes has
detected an (iPad, iPhone, or iPod touch)
in Recovery mode. You must restore this
(iPad, iPhone, or iPod touch) before it can
be used with iTunes.”

The ephemeral public key for the agreement is stored alongside the wrapped  
per-file key. The KDF is Concatenation Key Derivation Function (Approved
Alternative 1) as described in 5.8.1 of NIST SP 800-56A. AlgorithmID is
omitted. PartyUInfo and PartyVInfo are the ephemeral and static public keys,
respectively. SHA-256 is used as the hashing function. As soon as the file is
closed, the per-file key is wiped from memory. To open the file again, the shared
secret is re-created using the Protected Unless Open class’s private key and  
the file’s ephemeral public key, which are used to unwrap the per-file key that is
then used to decrypt the file.

Protected Until First User Authentication
(NSFileProtectionCompleteUntilFirstUserAuthentication):
This class behaves in the same way as Complete Protection, except that the
decrypted class key isn’t removed from memory when the device is locked. The
protection in this class has similar properties to desktop full-volume encryption,
and protects data from attacks that involve a reboot. This is the default class for
all third-party app data not otherwise assigned to a Data Protection class.

No Protection
(NSFileProtectionNone): This class key is protected only with the UID,
and is kept in Effaceable Storage. Since all the keys needed to decrypt files in
this class are stored on the device, the encryption only affords the benefit of
fast remote wipe. If a file isn’t assigned a Data Protection class, it is still stored
in encrypted form (as is all data on an iOS device).

Data protection class key
Class A Complete Protection (NSFileProtectionComplete)

Class B Protected Unless Open (NSFileProtectionCompleteUnlessOpen)

Class C Protected Until First User Authentication (NSFileProtectionCompleteUntilFirstUserAuthentication)

Class D No Protection (NSFileProtectionNone)

Keychain data protection
Many apps need to handle passwords and other short but sensitive bits of data,
such as keys and login tokens. The iOS Keychain provides a secure way to store
these items.

Keychain items are encrypted using two different AES-256-GCM keys, a table
key (metadata) and per-row key (secret key). Keychain metadata (all attributes
other than kSecValue) is encrypted with the metadata key to speed search
while the secret value (kSecValueData) is encrypted with the secret key. The
meta-data key is protected by Secure Enclave processor, but cached in the
application processor to allow fast queries of the keychain. The secret key
always requires a roundtrip through the Secure Enclave processor.

The Keychain is implemented as a SQLite database stored on the file system.
There is only one database and the securityd daemon determines which
Keychain items each process or apps can access. Keychain access APIs result
in calls to the daemon, which queries the app’s “Keychain-access-groups,”
“application-identifier,” and “application-group” entitlements. Rather than
limiting access to a single process, access groups allow Keychain items to be
shared between apps.

iOS Security | May 2019 20

Components of a Keychain item
Along with the access group, each
Keychain item contains administrative
metadata (such as “created” and
“last updated” timestamps).

It also contains SHA-1 hashes of the
attributes used to query for the item  
(such as the account and server name) to
allow lookup without decrypting each item.
And finally, it contains the encryption data,
which includes the following:

• Version number

• Access control list (ACL) data

• Value indicating which protection class
the item is in

• Per-item key wrapped with the
protection class key

• Dictionary of attributes describing the
item (as passed to SecItemAdd),
encoded as a binary plist and encrypted
with the per-item key

The encryption is AES-256 in GCM  
(Galois/Counter Mode); the access group is
included in the attributes and protected by
the GMAC tag calculated during encryption.

Keychain items can only be shared between apps from the same developer.
This is managed by requiring third-party apps to use access groups with
a prefix allocated to them through the Apple Developer Program through
application groups. The prefix requirement and application group uniqueness
are enforced through code signing, Provisioning Profiles, and the Apple
Developer Program.

Keychain data is protected using a class structure similar to the one used in file
Data Protection. These classes have behaviors equivalent to file Data Protection
classes, but use distinct keys and are part of APIs that are named differently.

Availability File Data Protection Keychain Data Protection

When unlocked NSFileProtectionComplete kSecAttrAccessibleWhenUnlocked

While locked NSFileProtectionCompleteUnlessOpen N/A

After first unlock NSFileProtectionCompleteUntilFirstUserAuthentication kSecAttrAccessibleAfterFirstUnlock

Always NSFileProtectionNone kSecAttrAccessibleAlways

Passcode N/A kSecAttrAccessible- 
enabled WhenPasscodeSetThisDeviceOnly

Apps that utilize background refresh services can use
kSecAttrAccessibleAfterFirstUnlock for Keychain items that need to
be accessed during background updates.

The class kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly
behaves the same as kSecAttrAccessibleWhenUnlocked; however, it  
is available only when the device is configured with a passcode. This class
exists only in the system keybag; they:

• Don’t sync to iCloud Keychain
• Aren’t backed up
• Aren’t included in escrow keybags

If the passcode is removed or reset, the items are rendered useless by
discarding the class keys.

Other Keychain classes have a “This device only” counterpart, which is always
protected with the UID when being copied from the device during a backup,
rendering it useless if restored to a different device. Apple has carefully
balanced security and usability by choosing Keychain classes that depend
on the type of information being secured and when it’s needed by iOS. For
example, a VPN certificate must always be available so the device keeps a
continuous connection, but it’s classified as “non-migratory,” so it can’t be
moved to another device.

For Keychain items created by iOS, the following class protections are enforced:

Item Accessible

Wi-Fi passwords After first unlock

Mail accounts After first unlock

Exchange accounts After first unlock

VPN passwords After first unlock

LDAP, CalDAV, CardDAV After first unlock

Social network account tokens After first unlock

Handoff advertisement encryption keys After first unlock

iCloud token After first unlock

iOS Security | May 2019 21

Home sharing password When unlocked

Safari passwords When unlocked

Safari bookmarks When unlocked

iTunes backup When unlocked, non-migratory

VPN certificates Always, non-migratory

Bluetooth® keys Always, non-migratory

Apple Push Notification service (APNs) token Always, non-migratory

iCloud certificates and private key Always, non-migratory

iMessage keys Always, non-migratory

Certificates and private keys installed by a configuration profile Always, non-migratory

SIM PIN Always, non-migratory

Find My iPhone token Always

Voicemail Always

Keychain access control
Keychains can use access control lists (ACLs) to set policies for accessibility
and authentication requirements. Items can establish conditions that require
user presence by specifying that they can’t be accessed unless authenticated
using Touch ID, Face ID, or by entering the device’s passcode. Access to items
can also be limited by specifying that Touch ID or Face ID enrollment hasn’t
changed since the item was added. This limitation helps prevent an attacker
from adding their own fingerprint in order to access a Keychain item. ACLs are
evaluated inside the Secure Enclave and are released to the kernel only if their
specified constraints are met.

Keybags
The keys for both file and Keychain Data Protection classes are collected and
managed in keybags. iOS uses the following keybags: user, device, backup,
escrow, and iCloud Backup.

User keybag is where the wrapped class keys used in normal operation
of the device are stored. For example, when a passcode is entered, the
NSFileProtectionComplete key is loaded from the user keybag and
unwrapped. It is a binary property list (.plist) file stored in the No Protection
class, whose contents are encrypted with a key held in Effaceable Storage. In
order to give forward security to keybags, this key is wiped and regenerated
each time a user changes their passcode. The AppleKeyStore kernel
extension manages the user keybag, and can be queried regarding a device’s
lock state. It reports that the device is unlocked only if all the class keys in  
the user keybag are accessible, and have been unwrapped successfully.

Device keybag is used to store the wrapped class keys used for operations
involving device-specific data. iOS devices configured for shared use
sometimes need access to credentials before any user has logged in; therefore,
a keybag that isn’t protected by the user’s passcode is required. iOS doesn’t
support cryptographic separation of per-user file system content, which means
the system will use class keys from the device keybag to wrap per-file keys.
The Keychain, however, uses class keys from the user keybag to protect items
in the user Keychain. On iOS devices configured for use by a single user (the
default configuration), the device keybag and the user keybag are one and the
same, and are protected by the user’s passcode.

iOS Security | May 2019 22

Backup keybag is created when an encrypted backup is made by iTunes
and stored on the computer to which the device is backed up. A new keybag
is created with a new set of keys, and the backed-up data is re-encrypted to
these new keys. As explained previously, non-migratory Keychain items remain
wrapped with the UID-derived key, allowing them to be restored to the device
they were originally backed up from, but rendering them inaccessible on a
different device.

The keybag is protected with the password set in iTunes, run through 10 million
iterations of PBKDF2. Despite this large iteration count, there’s no tie to a
specific device, and therefore a brute-force attack parallelized across many
computers could theoretically be attempted on the backup keybag. This threat
can be mitigated with a sufficiently strong password.

If a user chooses not to encrypt an iTunes backup, the backup files aren’t
encrypted regardless of their Data Protection class, but the Keychain remains
protected with a UID-derived key. This is why Keychain items migrate to a
new device only if a backup password is set.

Escrow keybag is used for iTunes syncing and mobile device management
(MDM). This keybag allows iTunes to back up and sync without requiring the
user to enter a passcode, and it allows an MDM solution to remotely clear a
user’s passcode. It is stored on the computer that’s used to sync with iTunes,
or on the MDM solution that remotely manages the device.

The escrow keybag improves the user experience during device synchronization,
which potentially requires access to all classes of data. When a passcode-
locked device is first connected to iTunes, the user is prompted to enter a
passcode. The device then creates an escrow keybag containing the same
class keys used on the device, protected by a newly generated key. The escrow
keybag and the key protecting it are split between the device and the host
or server, with the data stored on the device in the Protected Until First User
Authentication class. This is why the device passcode must be entered before
the user backs up with iTunes for the first time after a reboot.

In the case of an Over-The-Air (OTA) software update, the user is prompted
for their passcode when initiating the update. This is used to securely create
a one-time Unlock Token, which unlocks the user keybag after the update.
This token can’t be generated without entering the user’s passcode, and any
previously generated token is invalidated if the user’s passcode changed.

One-time Unlock Tokens are either for attended or unattended installation of a
software update. They are encrypted with a key derived from the current value
of a monotonic counter in the Secure Enclave, the UUID of the keybag, and the
Secure Enclave’s UID.

Incrementing the one-time Unlock Token counter in the Secure Enclave
invalidates any existing token. The counter is incremented when a token is used,
after the first unlock of a restarted device, when a software update is canceled
(by the user or by the system), or when the policy timer for a token has expired.

The one-time Unlock Token for attended software updates expires after
20 minutes. This token is exported from the Secure Enclave and is written
to Effaceable Storage. A policy timer increments the counter if the device
hasn’t rebooted within 20 minutes.

iOS Security | May 2019 23

Unattended software updates occur when the system detects an update is
available and:

• Automatic updates are configured in iOS 12 (or later).
 or
• The user chooses “Install Later” when notified of the update.

After the user enters their passcode, a one-time Unlock Token is generated and
can remain valid in Secure Enclave for up to 8 hours. If the update hasn’t yet
occurred, this one-time Unlock Token is destroyed on every lock and re-created
on every subsequent unlock. Each unlock restarts the 8-hour window.

After 8 hours, a policy timer will invalidate the one-time Unlock Token.

iCloud Backup keybag is similar to the backup keybag. All the class keys in
this keybag are asymmetric (using Curve25519, like the Protected Unless Open
Data Protection class), so iCloud backups can be performed in the background.
For all Data Protection classes except No Protection, the encrypted data is read
from the device and sent to iCloud. The corresponding class keys are protected
by iCloud keys. The Keychain class keys are wrapped with a UID-derived key in
the same way as an unencrypted iTunes backup. An asymmetric keybag is also
used for the backup in the Keychain recovery aspect of iCloud Keychain.

iOS Security | May 2019 24

App Security

Apps are among the most critical elements of a modern mobile security
architecture. While apps provide amazing productivity benefits for users, they
also have the potential to negatively impact system security, stability, and user
data if they’re not handled properly.

Because of this, iOS provides layers of protection to ensure that apps are signed
and verified, and are sandboxed to protect user data. These elements provide a
stable, secure platform for apps, enabling thousands of developers to deliver
hundreds of thousands of apps on iOS without impacting system integrity. And
users can access these apps on their iOS devices without undue fear of viruses,
malware, or unauthorized attacks.

App code signing
After the iOS kernel has started, it controls which user processes and apps can
be run. To ensure that all apps come from a known and approved source and
haven’t been tampered with, iOS requires that all executable code be signed
using an Apple-issued certificate. Apps provided with the device, like Mail and
Safari, are signed by Apple. Third-party apps must also be validated and signed
using an Apple-issued certificate. Mandatory code signing extends the concept
of chain of trust from the OS to apps, and prevents third-party apps from
loading unsigned code resources or using self-modifying code.

In order to develop and install apps on iOS devices, developers must register
with Apple and join the Apple Developer Program. The real-world identity
of each developer, whether an individual or a business, is verified by Apple
before their certificate is issued. This certificate enables developers to sign
apps and submit them to the App Store for distribution. As a result, all apps  
in the App Store have been submitted by an identifiable person or organization,
serving as a deterrent to the creation of malicious apps. They have also been
reviewed by Apple to ensure they operate as described and don’t contain obvious
bugs or other problems. In addition to the technology already discussed, this
curation process gives customers confidence in the quality of the apps they buy.

iOS allows developers to embed frameworks inside of their apps, which can
be used by the app itself or by extensions embedded within the app. To  
protect the system and other apps from loading third-party code inside of their
address space, the system will perform a code signature validation of all the
dynamic libraries that a process links against at launch time. This verification  
is accomplished through the team identifier (Team ID), which is extracted from
an Apple-issued certificate. A team identifier is a 10-character alphanumeric
string; for example, 1A2B3C4D5F. A program may link against any platform
library that ships with the system or any library with the same team identifier
in its code signature as the main executable. Since the executables shipping
as part of the system don’t have a team identifier, they can only link against
libraries that ship with the system itself.

Businesses also have the ability to write in-house apps for use within  
their organization and distribute them to their employees. Businesses and
organizations can apply to the Apple Developer Enterprise Program (ADEP)

iOS Security | May 2019 25

with a D-U-N-S number. Apple approves applicants after verifying their identity
and eligibility. After an organization becomes a member of ADEP, it can register
to obtain a Provisioning Profile that permits in-house apps to run on devices it
authorizes. Users must have the Provisioning Profile installed to run the in-house
apps. This ensures that only the organization’s intended users are able to load
the apps onto their iOS devices. Apps installed through MDM are implicitly
trusted because the relationship between the organization and the device is
already established. Otherwise, users have to approve the app’s Provisioning
Profile in Settings. Organizations can restrict users from approving apps from
unknown developers. On first launch of any enterprise app, the device must
receive positive confirmation from Apple that the app is allowed to run.

Unlike other mobile platforms, iOS doesn’t allow users to install potentially
malicious unsigned apps from websites, or run untrusted code. At runtime,
code signature checks of all executable memory pages are made as they  
are loaded to ensure that an app hasn’t been modified since it was installed  
or last updated.

Runtime process security
After an app is verified to be from an approved source, iOS enforces security
measures designed to prevent it from compromising other apps or the rest of
the system.

All third-party apps are “sandboxed,” so they are restricted from accessing files
stored by other apps or from making changes to the device. This prevents apps
from gathering or modifying information stored by other apps. Each app has a
unique home directory for its files, which is randomly assigned when the app is
installed. If a third-party app needs to access information other than its own, it
does so only by using services explicitly provided by iOS.

System files and resources are also shielded from the user’s apps. The majority
of iOS runs as the non-privileged user “mobile,” as do all third-party apps. The
entire OS partition is mounted as read-only. Unnecessary tools, such as remote
login services, aren’t included in the system software, and APIs don’t allow apps
to escalate their own privileges to modify other apps or iOS itself.

Access by third-party apps to user information and features such as iCloud
and extensibility is controlled using declared entitlements. Entitlements are key
value pairs that are signed in to an app and allow authentication beyond runtime
factors, like UNIX user ID. Since entitlements are digitally signed, they can’t be
changed. Entitlements are used extensively by system apps and daemons to
perform specific privileged operations that would otherwise require the process
to run as root. This greatly reduces the potential for privilege escalation by a
compromised system app or daemon.

In addition, apps can only perform background processing through system-
provided APIs. This enables apps to continue to function without degrading
performance or dramatically impacting battery life.

Address space layout randomization (ASLR) protects against the
exploitation of memory corruption bugs. Built-in apps use ASLR to ensure  
that all memory regions are randomized upon launch. Randomly arranging  
the memory addresses of executable code, system libraries, and related
programming constructs reduces the likelihood of many sophisticated exploits.
For example, a return-to-libc attack attempts to trick a device into executing
malicious code by manipulating memory addresses of the stack and system

iOS Security | May 2019 26

libraries. Randomizing the placement of these makes the attack far more
difficult to execute, especially across multiple devices. Xcode, the iOS
development environment, automatically compiles third-party programs  
with ASLR support turned on.

Further protection is provided by iOS using ARM’s Execute Never (XN) feature,
which marks memory pages as non-executable. Memory pages marked as  
both writable and executable can be used only by apps under tightly controlled
conditions: The kernel checks for the presence of the Apple-only dynamic
code-signing entitlement. Even then, only a single mmap call can be made to
request an executable and writable page, which is given a randomized address.
Safari uses this functionality for its JavaScript JIT compiler.

Extensions
iOS allows apps to provide functionality to other apps by providing extensions.
Extensions are special-purpose signed executable binaries, packaged within
an app. The system automatically detects extensions at install time and makes
them available to other apps using a matching system.

A system area that supports extensions is called an extension point. Each
extension point provides APIs and enforces policies for that area. The system
determines which extensions are available based on extension point–specific
matching rules. The system automatically launches extension processes as
needed and manages their lifetime. Entitlements can be used to restrict
extension availability to particular system apps. For example, a Today view
widget appears only in Notification Center, and a sharing extension is available
only from the Sharing pane. The extension points are Today widgets, Share,
Custom actions, Photo Editing, Document Provider, and Custom Keyboard.

Extensions run in their own address space. Communication between the
extension and the app from which it was activated uses interprocess
communications mediated by the system framework. They don’t have access
to each other’s files or memory spaces. Extensions are designed to be isolated
from each other, from their containing apps, and from the apps that use them.
They are sandboxed like any other third-party app and have a container
separate from the containing app’s container. However, they share the same
access to privacy controls as the container app. So if a user grants Contacts
access to an app, this grant will be extended to the extensions that are
embedded within the app, but not to the extensions activated by the app.

Custom keyboards are a special type of extension since they’re enabled by
the user for the entire system. Once enabled, a keyboard extension is used for
any text field except the passcode input and any secure text view. To restrict
the transfer of user data, custom keyboards run by default in a very restrictive
sandbox that blocks access to the network, to services that perform network
operations on behalf of a process, and to APIs that would allow the extension
to exfiltrate typing data. Developers of custom keyboards can request that their
extension have Open Access, which will let the system run the extension in  
the default sandbox after getting consent from the user.

For devices enrolled in an MDM solution, document and keyboard extensions
obey Managed Open In rules. For example, the MDM solution can prevent a user
from exporting a document from a managed app to an unmanaged Document
Provider, or using an unmanaged keyboard with a managed app. Additionally,
app developers can prevent the use of third-party keyboard extensions within
their app.

iOS Security | May 2019 27

App Groups
Apps and extensions owned by a given developer account can share content
when configured to be part of an App Group. It is up to the developer to create
the appropriate groups on the Apple Developer Portal and include the desired
set of apps and extensions. Once configured to be part of an App Group, apps
have access to the following:

• A shared on-volume container for storage, which stays on the device as long
as at least one app from the group is installed

• Shared preferences
• Shared Keychain items

The Apple Developer Portal guarantees that App Group IDs are unique across
the app ecosystem.

Data Protection in apps
The iOS Software Development Kit (SDK) offers a full suite of APIs that make
it easy for third-party and in-house developers to adopt Data Protection and
help ensure the highest level of protection in their apps. Data Protection is
available for file and database APIs, including NSFileManager, CoreData,
NSData, and SQLite.

The Mail app database (including attachments), managed books, Safari
bookmarks, app launch images, and location data are also stored through
encryption, with keys protected by the user’s passcode on their device.
Calendar (excluding attachments), Contacts, Reminders, Notes, Messages,
and Photos implement the Data Protection entitlement Protected Until First
User Authentication.

User-installed apps that don’t opt in to a specific Data Protection class receive
Protected Until First User Authentication by default.

Accessories
The Made for iPhone, iPad, and iPod touch (MFi) licensing program provides
vetted accessory manufacturers access to the iPod Accessories Protocol (iAP)
and the necessary supporting hardware components.

When an MFi accessory communicates with an iOS device using a Lightning
connector or through Bluetooth, the device asks the accessory to prove it has
been authorized by Apple by responding with an Apple-provided certificate,
which is verified by the device. The device then sends a challenge, which the
accessory must answer with a signed response. This process is entirely handled
by a custom integrated circuit (IC) that Apple provides to approved accessory
manufacturers and is transparent to the accessory itself.

Accessories can request access to different transport methods and
functionality; for example, access to digital audio streams over the Lightning
cable, or location information provided over Bluetooth. An authentication IC
ensures that only approved accessories are granted full access to the device.
If an accessory doesn’t support authentication, its access is limited to analog
audio and a small subset of serial (UART) audio playback controls.

iOS Security | May 2019 28

AirPlay also utilizes the authentication IC to verify that receivers have been
approved by Apple. AirPlay audio and CarPlay video streams utilize the  
MFi-SAP (Secure Association Protocol), which encrypts communication
between the accessory and device using AES-128 in CTR mode. Ephemeral
keys are exchanged using ECDH key exchange (Curve25519) and signed  
using the authentication IC’s 1024-bit RSA key as part of the Station-to-Station
(STS) protocol.

HomeKit
HomeKit provides a home automation infrastructure that utilizes iCloud and iOS
security to protect and synchronize private data without exposing it to Apple.

HomeKit identity
HomeKit identity and security are based on Ed25519 public-private key pairs.
An Ed25519 key pair is generated on the iOS device for each user for HomeKit,
which becomes their HomeKit identity. It is used to authenticate communication
between iOS devices, and between iOS devices and accessories.

The keys are stored in Keychain and are included only in encrypted Keychain
backups. The keys are synchronized between devices using iCloud Keychain
where available. HomePod and Apple TV receive keys via tap-to-setup or the
setup mode described below. Keys are shared from an iPhone to a paired
Apple Watch via Apple identity service (IDS).

Communication with HomeKit accessories
HomeKit accessories generate their own Ed25519 key pair for use in
communicating with iOS devices. If the accessory is restored to factory
settings, a new key pair is generated.

To establish a relationship between an iOS device and a HomeKit accessory,
keys are exchanged using Secure Remote Password (3072-bit) protocol
utilizing an eight-digit code provided by the accessory’s manufacturer,  
entered on the iOS device by the user, and then encrypted using CHACHA20-
POLY1305 AEAD with HKDF-SHA-512 derived keys. The accessory’s MFi
certification is also verified during setup. Accessories without an MFi chip can
build in support for software authentication on iOS 11.3 or later.

When the iOS device and the HomeKit accessory communicate during use,
each authenticates the other utilizing the keys exchanged in the above process.
Each session is established using the Station-to-Station protocol and is encrypted
with HKDF-SHA-512 derived keys based on per-session Curve25519 keys. This
applies to both IP-based and Bluetooth Low Energy accessories.

For Bluetooth Low Energy devices that support broadcast notifications, the
accessory is provisioned with a broadcast encryption key by a paired iOS device
over a secure session. This key is used to encrypt the data about state changes
on the accessory, which are notified via the Bluetooth Low Energy advertisements.
The broadcast encryption key is an HKDF-SHA-512 derived key, and the data is
encrypted using CHACHA20-POLY1305 Authenticated Encryption with Associated
Data (AEAD) algorithm. The broadcast encryption key is periodically changed
by the iOS device and synchronized to other devices using iCloud as described
in the “Data synchronization between devices and users” section below.

iOS Security | May 2019 29

Local data storage
HomeKit stores data about the homes, accessories, scenes, and users on a
user’s iOS device. This stored data is encrypted using keys derived from the
user’s HomeKit identity keys, plus a random nonce. Additionally, HomeKit data
is stored using Data Protection class Protected Until First User Authentication.
HomeKit data is only backed up in encrypted backups, so, for example,
unencrypted iTunes backups don’t contain HomeKit data.

Data synchronization between devices and users
HomeKit data can be synchronized between a user’s iOS devices using iCloud
and iCloud Keychain. The HomeKit data is encrypted during the synchronization
using keys derived from the user’s HomeKit identity and random nonce. This
data is handled as an opaque blob during synchronization. The most recent
blob is stored in iCloud to enable synchronization, but it isn’t used for any other
purposes. Because it is encrypted using keys that are available only on the
user’s iOS devices, its contents are inaccessible during transmission and
iCloud storage.

HomeKit data is also synchronized between multiple users of the same  
home. This process uses authentication and encryption that is the same as  
that used between an iOS device and a HomeKit accessory. The authentication
is based on Ed25519 public keys that are exchanged between the devices  
when a user is added to a home. After a new user is added to a home, all  
further communication is authenticated and encrypted using Station-to-Station
protocol and per-session keys.

The user who initially created the home in HomeKit or another user with
editing permissions can add new users. The owner’s device configures the
accessories with the public key of the new user so that the accessory can
authenticate and accept commands from the new user. When a user with
editing permissions adds a new user, the process is delegated to a home  
hub to complete the operation.

The process to provision Apple TV for use with HomeKit is performed
automatically when the user signs in to iCloud. The iCloud account needs to
have two-factor authentication enabled. Apple TV and the owner’s device
exchange temporary Ed25519 public keys over iCloud. When the owner’s device
and Apple TV are on the same local network, the temporary keys are used to
secure a connection over the local network using Station-to-Station protocol
and per-session keys. This process uses authentication and encryption that is
the same as that used between an iOS device and a HomeKit accessory. Over
this secure local connection, the owner’s device transfers the user’s Ed25519
public-private key pairs to Apple TV. These keys are then used to secure the
communication between Apple TV and the HomeKit accessories and also
between Apple TV and other iOS devices that are part of the HomeKit home.

If a user doesn’t have multiple devices, and refuses to grant additional users
access to their home, no HomeKit data is synchronized to iCloud.

iOS Security | May 2019 30

Home data and apps
Access to home data by apps is controlled by the user’s Privacy settings.
Users are asked to grant access when apps request home data, similar to
Contacts, Photos, and other iOS data sources. If the user approves, apps  
have access to the names of rooms, names of accessories, and which room
each accessory is in, and other information as detailed in the HomeKit
developer documentation at: https://developer.apple.com/homekit/.

HomeKit and Siri
Siri can be used to query and control accessories, and to activate scenes.
Minimal information about the configuration of the home is provided
anonymously to Siri, to provide names of rooms, accessories, and scenes
that are necessary for command recognition. Audio sent to Siri may denote
specific accessories or commands, but such Siri data isn’t associated with
other Apple features such as HomeKit. For more information, refer to “Siri”
in the Internet Services section of this paper.

HomeKit IP cameras
IP cameras in HomeKit send video and audio streams directly to the iOS device
on the local network accessing the stream. The streams are encrypted using
randomly generated keys on the iOS device and the IP camera, which are
exchanged over the secure HomeKit session to the camera. When the iOS
device isn’t on the local network, the encrypted streams are relayed through
the home hub to the iOS device. The home hub doesn’t decrypt the streams
and only functions as a relay between the iOS device and the IP camera.
When an app displays the HomeKit IP camera video view to the user, HomeKit  
is rendering the video frames securely from a separate system process so  
the app is unable to access or store the video stream. In addition, apps aren’t
permitted to capture screenshots from this stream.

iCloud remote access for HomeKit accessories
HomeKit accessories can connect directly with iCloud to enable iOS devices to
control the accessory when Bluetooth or Wi-Fi communication isn’t available.

iCloud remote access has been carefully designed so that accessories can  
be controlled and send notifications without revealing to Apple what the
accessories are, or what commands and notifications are being sent. HomeKit
doesn’t send information about the home over iCloud remote access.

When a user sends a command using iCloud remote access, the accessory and
iOS device are mutually authenticated and data is encrypted using the same
procedure described for local connections. The contents of the communications
are encrypted and not visible to Apple. The addressing through iCloud is based
on the iCloud identifiers registered during the setup process.

Accessories that support iCloud remote access are provisioned during the
accessory’s setup process. The provisioning process begins with the user
signing in to iCloud. Next, the iOS device asks the accessory to sign a challenge
using the Apple Authentication Coprocessor that’s built into all Built for HomeKit
accessories. The accessory also generates prime256v1 elliptic curve keys, and
the public key is sent to the iOS device along with the signed challenge and the
X.509 certificate of the authentication coprocessor. These are used to request a
certificate for the accessory from the iCloud provisioning server. The certificate
is stored by the accessory, but it doesn’t contain any identifying information about
the accessory, other than it has been granted access to HomeKit iCloud remote

iOS Security | May 2019 31

https://developer.apple.com/homekit/

access. The iOS device that is conducting the provisioning also sends a bag
to the accessory, which contains the URLs and other information needed to
connect to the iCloud remote access server. This information isn’t specific  
to any user or accessory.

Each accessory registers a list of allowed users with the iCloud remote
access server. These users have been granted the ability to control the
accessory by the person who added the accessory to the home. Users are
granted an identifier by the iCloud server and can be mapped to an iCloud
account for the purpose of delivering notification messages and responses
from the accessories. Similarly, accessories have iCloud-issued identifiers,
but these identifiers are opaque and don’t reveal any information about the
accessory itself.

When an accessory connects to the HomeKit iCloud remote access server,
it presents its certificate and a pass. The pass is obtained from a different
iCloud server and it isn’t unique for each accessory. When an accessory requests
a pass, it includes its manufacturer, model, and firmware version in its request.
No user-identifying or home-identifying information is sent in this request. The
connection to the pass server isn’t authenticated, in order to help protect privacy.

Accessories connect to the iCloud remote access server using HTTP/2,
secured using TLS v1.2 with AES-128-GCM and SHA-256. The accessory
keeps its connection to the iCloud remote access server open so that it can
receive incoming messages and send responses and outgoing notifications
to iOS devices.

HomeKit TV Remote accessories
Third-party HomeKit TV Remote accessories provide HID events and Siri audio
to an associated Apple TV added via the Home app. The HID events are sent
over the secure session between Apple TV and the Remote. A Siri-capable
TV Remote sends audio data to Apple TV when the user explicitly activates  
the microphone on the Remote using a dedicated Siri button. The audio frames
are sent directly to Apple TV using a dedicated local network connection
between Apple TV and the Remote. The local network connection is encrypted
with a per-session HKDF-SHA-512 derived key-pair that is negotiated over  
the HomeKit session between Apple TV and TV Remote. HomeKit decrypts  
the audio frames on Apple TV and forwards them to the Siri app, where they  
are treated with the same privacy protections as all Siri audio input.

SiriKit
Siri utilizes the iOS Extension mechanism to communicate with third-party apps.
Although Siri has access to iOS contacts and the device’s current location, Siri
checks the permission to access iOS-protected user data of the app containing
the Extension to see if the app has access before providing that information  
to it. Siri passes only the relevant fragment of the original user query text to  
the extension. For example, if the app doesn’t have access to iOS contacts, Siri
won’t resolve a relationship in a user request such as “Pay my mother 10 dollars
using PaymentApp.” In this case, the Extension’s app would only see “mother”
through the raw utterance fragment being passed to it. However, if the app does
have iOS contacts access, it would receive the iOS contact information for the
user’s mother. If a contact were referred to in the body of a message—for
example, “Tell my mother on Message app that my brother is awesome”—Siri
wouldn’t resolve “my brother” regardless of the app’s TCCs. Content presented

iOS Security | May 2019 32

by the app may be sent to the server to allow Siri to understand vocabulary a
user may use in the app.

In cases like “Get me a ride to my mom’s home using <app name>”—where
the user’s request requires location information to be retrieved from the user’s
contacts, Siri provides that location information to the app’s extension, for that
request only, regardless of the app’s location or contacts access.

At runtime, Siri allows the SiriKit-enabled app to provide a set of custom words
specific to application instance. These custom words are tied to the random
identifier discussed in the Siri section of this paper, and have the same lifetime.

HealthKit
HealthKit stores and aggregates data from health and fitness apps with
permission of the user. HealthKit also works directly with health and fitness
devices, such as compatible Bluetooth Low Energy (BLE) heart rate monitors
and the motion coprocessor built into many iOS devices.

Health data
HealthKit allows users to store and aggregate their health data from sources like
apps, devices, and healthcare institutions. This data is stored in Data Protection
class Protected Unless Open. Access to the data is relinquished 10 minutes
after device locks, and data becomes accessible the next time user enters their
passcode or uses Touch ID or Face ID to unlock the device.

HealthKit also aggregates management data, such as access permissions for
apps, names of devices connected to HealthKit, and scheduling information
used to launch apps when new data is available. This data is stored in Data
Protection class Protected Until First User Authentication.

Temporary journal files store health records that are generated when the
device is locked, such as when the user is exercising. These are stored in
Data Protection class Protected Unless Open. When the device is unlocked,
the temporary journal files are imported into the primary health databases,
then deleted when the merge is completed.

Health data can be stored in iCloud. End-to-end encryption for Health data
requires iOS 12 or later and two-factor authentication. Otherwise, your data
is still encrypted in storage and transmission but isn’t encrypted end-to-end.
After you turn on two-factor authentication and update to iOS 12 or later,
your Health data is migrated to end-to-end encryption.

If you back up your device using iTunes, Health data is stored only if the backup
is encrypted.

Clinical health records
Users can log into supported health systems within the Health app to obtain
a copy of their clinical health records. When connecting a user to a health
system, the user authenticates using OAuth 2 client credentials. After
connecting, clinical health record data is downloaded directly from the  
health institution via a TLS v1.2 protected connection. Once downloaded,
clinical health records are securely stored alongside other Health data.

iOS Security | May 2019 33

Data integrity
Data stored in the database includes metadata to track the provenance of each
data record. This metadata includes an app identifier that identifies which app
stored the record. Additionally, an optional metadata item can contain a digitally
signed copy of the record. This is intended to provide data integrity for records
generated by a trusted device. The format used for the digital signature is the
Cryptographic Message Syntax (CMS) specified in IETF RFC 5652.

Access by third-party apps
Access to the HealthKit API is controlled with entitlements, and apps must
conform to restrictions about how the data is used. For example, apps aren’t
allowed to utilize health data for advertising. Apps are also required to provide
users with a privacy policy that details its use of health data.

Access to health data by apps is controlled by the user’s Privacy settings. Users
are asked to grant access when apps request access to health data, similar to
Contacts, Photos, and other iOS data sources. However, with health data, apps
are granted separate access for reading and writing data, as well as separate
access for each type of health data. Users can view, and revoke, permissions
they’ve granted for accessing health data in the Sources tab of the Health app.

If granted permission to write data, apps can also read the data they write. If
granted the permission to read data, they can read data written by all sources.
However, apps can’t determine access granted to other apps. In addition, apps
can’t conclusively tell if they have been granted read access to health data.
When an app doesn’t have read access, all queries return no data—the same
response as an empty database would return. This prevents apps from inferring
the user’s health status by learning which types of data the user is tracking.

Medical ID
The Health app gives users the option of filling out a Medical ID form with
information that could be important during a medical emergency. The
information is entered or updated manually and isn’t synchronized with the
information in the health databases.

The Medical ID information is viewed by tapping the Emergency button on the
Lock screen. The information is stored on the device using Data Protection
class No Protection so that it is accessible without having to enter the device
passcode. Medical ID is an optional feature that enables users to decide how
to balance both safety and privacy concerns. This data is backed up in iCloud
Backup and isn’t synced between devices using CloudKit.

ReplayKit
ReplayKit is a framework that allows developers to add recording and live
broadcasting capabilities to their apps. In addition, it allows users to annotate
their recordings and broadcasts using the device’s front-facing camera and
microphone.

iOS Security | May 2019 34

Movie recording
There are several layers of security built into recording a movie:

• Permissions dialog: Before recording starts, ReplayKit presents a user
consent alert requesting that the user acknowledge their intent to record
the screen, the microphone, and the front-facing camera. This alert is
presented once per app process, and will be re-presented if the app is left
in the background for longer than 8 minutes.

• Screen and audio capture: Screen and audio capture occurs out of the  
app’s process in ReplayKit’s daemon replayd. This ensures the recorded
content is never accessible to the app process.

• Movie creation and storage: The movie file is written to a directory that’s
only accessible to ReplayKit’s subsystems and is never accessible to any
apps. This prevents recordings being used by third parties without the
user’s consent.

• End-user preview and sharing: The user has the ability to preview and share
the movie with UI vended by ReplayKit. The UI is presented out-of-process
through the iOS Extension infrastructure and has access to the generated
movie file.

Broadcasting
• Screen and audio capture: The screen and audio capture mechanism  

during broadcasting is identical to movie recording and occurs in replayd.
• Broadcast extensions: For third-party services to participate in ReplayKit

broadcasting, they’re required to create two new extensions that are
configured with the com.apple.broadcast-services endpoint:
– A UI extension that allows the user to set up their broadcast

– An upload extension that handles uploading video and audio data to the
service’s back-end servers

The architecture ensures that hosting apps have no privileges to the
broadcasted video and audio contents–only ReplayKit and the third-party
broadcast extensions have access.

• Broadcast picker: To select which broadcast service to use, ReplayKit
provides a view controller (similar to UIActivityViewController) that the
developer can present in their app. The view controller is implemented using
the UIRemoteViewController SPI and is an extension that lives within the
ReplayKit framework. It is out-of-process from the hosting app.

• System broadcast picker: This allows users to initiate system broadcast
directly from app using the same system defined UI that is accessible via
Control Center. The UI is implemented using the UIRemoteViewController  
SPI and is an extension that lives within the ReplayKit framework. It is out- 
of-process from the hosting app.

• Upload extension: The upload extension that third-party broadcast services
implement to handle video and audio content during broadcasting can choose
to receive content in two ways:
– Small encoded MP4 clips

– Raw unencoded sample buffers

• MP4 clip handling: During this mode of handling, the small encoded
MP4 clips are generated by replayd and stored in a private location only
accessible to ReplayKit’s subsystems. After a movie clip is generated,
replayd will pass the location of the movie clip to the third-party upload
extension through the NSExtension request SPI (XPC based). replayd also
generates a one-time sandbox token that’s also passed to the upload

iOS Security | May 2019 35

extension, which grants the extension access to the particular movie clip
during the extension request.

• Sample buffer handling: During this mode of handling, video and audio
data is serialized and passed to the third-party upload extension in real
time through a direct XPC connection. Video data is encoded by extracting
the IOSurface object from the video sample buffer, encoding it securely as
an XPC object, sending over through XPC to the third-party extension, and
decoding securely back into an IOSurface object.

Secure notes
The Notes app includes a secure notes feature that allows users to protect the
contents of specific notes. Secure notes are encrypted using a user-provided
passphrase that is required to view the notes on iOS, macOS, and the iCloud
website.

When a user secures a note, a 16-byte key is derived from the user’s
passphrase using PBKDF2 and SHA256. The note’s contents are encrypted
using AES-GCM. New records are created in Core Data and CloudKit to store
the encrypted note, tag, and initialization vector, and the original note records
are deleted; the encrypted data isn’t written in place. Attachments are also
encrypted in the same way. Supported attachments include images, sketches,
tables, maps, and websites. Notes containing other types of attachments can’t
be encrypted, and unsupported attachments can’t be added to secure notes.

When a user successfully enters the passphrase, whether to view or create a
secure note, Notes opens a secure session. While open, the user isn’t required
to enter the passphrase—or use Touch ID or Face ID—to view or secure other
notes. However, if some notes have a different passphrase, the secure session
applies only to notes protected with the current passphrase. The secure session
is closed when:

• The user taps the Lock Now button in Notes.
• Notes is switched to the background for more than 3 minutes.
• The device locks.

Users who forget their passphrase can still view secure notes or secure
additional notes if they enabled Touch ID or Face ID on their devices. In addition,
Notes will show a user-supplied hint after three failed attempts to enter the
passphrase. The user must know the current passphrase in order to change it.

Users can reset the passphrase if they have forgotten the current one. This
feature allows users to create new secure notes with a new passphrase, but
it won’t allow them to see previously secured notes. The previously secured
notes can still be viewed if the old passphrase is remembered. Resetting the
passphrase requires the user’s iCloud account passphrase.

Shared notes
Notes can be shared with others. Shared notes aren’t end-to-end encrypted.
Apple uses the CloudKit encrypted data type for any text or attachments that
the user puts in a note. Assets are always encrypted with a key that’s encrypted
in the CKRecord. Metadata, such as the creation and modification dates, aren’t
encrypted. CloudKit manages the process by which participants can encrypt/
decrypt each other’s data.

iOS Security | May 2019 36

Apple Watch
Apple Watch uses the security features and technology built for iOS to help
protect data on the device, as well as communications with its paired iPhone
and the Internet. This includes technologies such as Data Protection and
Keychain access control. The user’s passcode is also entangled with the
device UID to create encryption keys.

Pairing Apple Watch with iPhone is secured using an out-of-band (OOB)
process to exchange public keys, followed by the Bluetooth Low Energy (BLE)
link shared secret. Apple Watch displays an animated pattern, which is  
captured by the camera on iPhone. The pattern contains an encoded secret  
that is used for BLE 4.1 out-of-band pairing. Standard BLE Passkey Entry is
used as a fallback pairing method, if necessary.

Once the Bluetooth Low Energy session is established and encrypted using  
the highest security protocol available in Bluetooth Core Specification,
Apple Watch and iPhone exchange keys using a process adapted from Apple
identity service (IDS), as described under “iMessage” in the Internet Services
section of this paper. After keys have been exchanged, the Bluetooth session key
is discarded, and all communications between Apple Watch and iPhone are
encrypted using IDS, with the encrypted Bluetooth, Wi-Fi, and Cellular links
providing a secondary encryption layer. The Low Energy Bluetooth Address is
rotated at 15-minute intervals to reduce the risk of traffic being compromised.

To support apps that need streaming data, encryption is provided using
methods described under “FaceTime” in the Internet Services section of  
this paper, utilizing either the IDS service provided by the paired iPhone or  
a direct Internet connection.

Apple Watch implements hardware-encrypted storage and class-based
protection of files and Keychain items, as described in the Encryption and  
Data Protection section of this paper. Access-controlled keybags for Keychain
items are also used. Keys used for communications between the watch and
iPhone are also secured using class-based protection.

When Apple Watch isn’t within Bluetooth range, Wi-Fi or cellular can be used
instead. Apple Watch automatically joins Wi-Fi networks that have been already
been joined on the paired iPhone and whose credentials have synced to the
Apple Watch while both devices were in range. This Auto-Join behavior can
then be configured on a per network basis in Wi-Fi section of the Apple Watch
Settings app. Wi-Fi networks that have never been joined before on either
device can be manually joined in Wi-Fi section of the Apple Watch Settings app.

When the Apple Watch and the iPhone are out of range, Apple Watch connects
directly to iCloud and Gmail servers to fetch Mail, as opposed to syncing Mail
data with the paired iPhone over the Internet. For Gmail accounts, the user is
required to authenticate to Google in the Mail section of the Watch app on
iPhone. The OAuth token received from Google will be sent over to Apple Watch
in encrypted format over Apple identity service (IDS) so it can be used to fetch
Mail. This OAuth token is never used for connectivity with the Gmail server from
the paired iPhone.

iOS Security | May 2019 37

Apple Watch can be manually locked by holding down the side button.
Additionally, unless wrist detection is disabled, the device locks automatically
shortly after it’s removed from the user’s wrist. When Apple Watch is locked,
Apple Pay can only be used by entering the watch’s passcode. Wrist detection
is turned off using the Apple Watch app on iPhone. This setting can also be
enforced using an MDM solution.

The paired iPhone can also unlock the watch, provided the watch is being worn.
This is accomplished by establishing a connection authenticated by the keys
established during pairing. iPhone sends the key, which the watch uses to unlock
its Data Protection keys. The watch passcode isn’t known to iPhone nor is it
transmitted. This feature can be turned off using the Apple Watch app on iPhone.

Apple Watch can be paired with only one iPhone at a time. iPhone communicates
instructions to erase all content and data from Apple Watch when unpaired.

Apple Watch can be configured for a system software update the same night.
For more information on how the Apple Watch passcode gets stored to be used
during the update see the Keybags section of this document.

Enabling Find My iPhone on the paired iPhone also allows the use of Activation
Lock on Apple Watch. Activation Lock makes it harder for anyone to use or sell
an Apple Watch that has been lost or stolen. Activation Lock requires the user’s
Apple ID and password to unpair, erase, or reactivate an Apple Watch.

iOS Security | May 2019 38

Network Security

In addition to the built-in safeguards Apple uses to protect data stored on  
iOS devices, there are many network security measures that organizations  
can take to keep information secure as it travels to and from an iOS device.

Mobile users must be able to access corporate networks from anywhere in
the world, so it’s important to ensure that they are authorized and their data is
protected during transmission. iOS uses—and provides developer access to—
standard networking protocols for authenticated, authorized, and encrypted
communications. To accomplish these security objectives, iOS integrates
proven technologies and the latest standards for both Wi-Fi and cellular data
network connections.

On other platforms, firewall software is needed to protect open communication
ports against intrusion. Because iOS achieves a reduced attack surface by
limiting listening ports and removing unnecessary network utilities such as
telnet, shells, or a web server, no additional firewall software is needed on
iOS devices.

TLS
iOS supports Transport Layer Security (TLS v1.0, TLS v1.1, TLS v1.2, TLSv1.3)
and DTLS. It supports both AES-128 and AES-256, and prefers cipher suites
with perfect forward secrecy. Safari, Calendar, Mail, and other Internet apps
automatically use this protocol to enable an encrypted communication channel
between the device and network services. High-level APIs (such as CFNetwork)
make it easy for developers to adopt TLS in their apps, while low-level APIs
(Network.framework) provide fine-grained control. CFNetwork disallows SSLv3,
and apps that use WebKit (such as Safari) are prohibited from making an
SSLv3 connection.

In iOS 11 or later and macOS High Sierra or later, SHA-1 certificates are no
longer allowed for TLS connections unless trusted by the user. Certificates  
with RSA keys shorter than 2048 bits are also disallowed. The RC4 symmetric
cipher suite is deprecated in iOS 10 and macOS Sierra. By default, TLS clients  
or servers implemented with SecureTransport APIs don’t have RC4 cipher suites
enabled, and are unable to connect when RC4 is the only cipher suite available.
To be more secure, services or apps that require RC4 should be upgraded to
use modern, secure cipher suites. In iOS 12.1, certificates issued after October
15, 2018, from a system-trusted root certificate must be logged in a trusted
Certificate Transparency log to be allowed for TLS connections. In iOS 12.2, TLS
1.3 is enabled by default for Network.framework and NSURLSession APIs. TLS
clients using the SecureTransport APIs can’t use TLS 1.3.

App Transport Security
App Transport Security provides default connection requirements so that apps
adhere to best practices for secure connections when using NSURLConnection,
CFURL, or NSURLSession APIs. By default, App Transport Security limits cipher
selection to include only suites that provide forward secrecy, specifically
ECDHE_ECDSA_AES and ECDHE_RSA_AES in GCM or CBC mode. Apps are
able to disable the forward secrecy requirement per-domain, in which case
RSA_AES is added to the set of available ciphers.

iOS Security | May 2019 39

Servers must support TLS v1.2 and forward secrecy, and certificates must be
valid and signed using SHA-256 or better with a minimum 2048-bit RSA key
or 256-bit elliptic curve key.

Network connections that don’t meet these requirements will fail, unless the
app overrides App Transport Security. Invalid certificates always result in a hard
failure and no connection. App Transport Security is automatically applied to
apps that are compiled for iOS 9 or later.

VPN
Secure network services like virtual private networking typically require minimal
setup and configuration to work with iOS devices. iOS devices work with VPN
servers that support the following protocols and authentication methods:

• IKEv2/IPSec with authentication by shared secret, RSA Certificates, ECDSA
Certificates, EAP-MSCHAPv2, or EAP-TLS

• SSL-VPN using the appropriate client app from the App Store
• Cisco IPSec with user authentication by password and machine authentication

by shared secret and certificates
• L2TP/IPSec with user authentication by MS-CHAPV2 password and machine

authentication by shared secret

iOS supports the following:

• VPN On Demand for networks that use certificate-based authentication.
IT policies specify which domains require a VPN connection by using a VPN
configuration profile.

• Per App VPN for facilitating VPN connections on a much more granular basis.
MDM can specify a connection for each managed app and specific domains
in Safari. This helps ensure that secure data always goes to and from the
corporate network—and that a user’s personal data doesn’t.

• Always-on VPN, which can be configured for devices managed through  
a mobile device management (MDM) solution and supervised using Apple
Configurator 2, Apple School Manager, or Apple Business Manager. This
eliminates the need for users to turn on VPN to enable protection when
connecting to cellular and Wi-Fi networks. Always-on VPN gives an
organization full control over device traffic by tunneling all IP traffic back  
to the organization. The default tunneling protocol, IKEv2, secures traffic
transmission with data encryption. The organization can monitor and filter
traffic to and from its devices, secure data within its network, and restrict
device access to the Internet.

Wi-Fi
iOS supports industry-standard Wi-Fi protocols, including WPA2 Enterprise, to
provide authenticated access to wireless corporate networks. WPA2 Enterprise
uses AES-128 bit encryption, giving users the highest level of assurance that
their data remains protected when sending and receiving communications
over a Wi-Fi network connection. With support for 802.1X, iOS devices can
be integrated into a broad range of RADIUS authentication environments.
802.1X wireless authentication methods supported on iPhone and iPad include
EAP-TLS, EAP-TTLS, EAP-FAST, EAP-SIM, PEAPv0, PEAPv1, and LEAP.

iOS Security | May 2019 40

Besides protection for data, iOS extends WPA2 level protection to unicast and
multicast management frames through Protected Management Frame service
referred in 802.11w. PMF support is available on iPhone 6 and iPad Air 2 or later.

iOS uses a randomized Media Access Control (MAC) address when conducting
Wi-Fi scans while it isn’t associated with a Wi-Fi network. These scans could
be performed in order to find and connect a preferred Wi-Fi network or to
assist Location Services for apps that use geofences, such as location-based
reminders or fixing a location in Apple Maps. Note that Wi-Fi scans that happen
while trying to connect to a preferred Wi-Fi network aren’t randomized.

iOS also uses a randomized MAC address when conducting enhanced Preferred
Network Offload (ePNO) scans when a device isn’t associated with a Wi-Fi
network or its processor is asleep. ePNO scans are run when a device uses
Location Services for apps that use geofences, such as location-based
reminders that determine whether the device is near a specific location.

Because a device’s MAC address now changes when disconnected from  
a Wi-Fi network, it can’t be used to persistently track a device by passive
observers of Wi-Fi traffic, even when the device is connected to a cellular
network. Apple has informed Wi-Fi manufacturers that iOS Wi-Fi scans use  
a randomized MAC address, and that neither Apple nor manufacturers can
predict these randomized MAC addresses. Wi-Fi MAC address randomization
support isn’t available on iPhone 4s or earlier.

On iPhone 6s or later, the hidden property of a known Wi-Fi network is known
and updated automatically. If the Service Set Identifier (SSID) of a Wi-Fi network
is broadcasted, the iOS device won’t send a probe with the SSID included in
the request. This prevents the device from broadcasting the network name of
non-hidden networks.

To protect the device from vulnerabilities in network processor firmware,
network interfaces including Wi-Fi and baseband have limited access to
application processor memory. When USB or SDIO is used to interface with
the network processor, the network processor can’t initiate Direct Memory
Access (DMA) transactions to the application processor. When PCIe is used,
each network processor is on its own isolated PCIe bus. An IOMMU on each
PCIe bus limits the network processor’s DMA access to pages of memory
containing its network packets or control structures.

Bluetooth
Bluetooth support in iOS has been designed to provide useful functionality
without unnecessary increased access to private data. iOS devices support
Encryption Mode 3, Security Mode 4, and Service Level 1 connections. iOS
supports the following Bluetooth profiles:

• Hands-Free Profile (HFP)
• Phone Book Access Profile (PBAP)
• Message Access Profile (MAP)
• Advanced Audio Distribution Profile (A2DP)
• Audio/Video Remote Control Profile (AVRCP)
• Personal Area Network Profile (PAN)
• Human Interface Device Profile (HID)

Support for these profiles varies by device.

For more information, go to:
https://support.apple.com/HT204387

iOS Security | May 2019 41

Single sign-on
iOS supports authentication to enterprise networks through Single sign-on
(SSO). SSO works with Kerberos-based networks to authenticate users to
services they are authorized to access. SSO can be used for a range of network
activities, from secure Safari sessions to third-party apps. Certificate-based
authentication (PKINIT) is also supported.

iOS SSO utilizes SPNEGO tokens and the HTTP Negotiate protocol to work with
Kerberos-based authentication gateways and Windows Integrated Authentication
systems that support Kerberos tickets. SSO support is based on the open
source Heimdal project.

The following encryption types are supported:

• AES-128-CTS-HMAC-SHA1-96
• AES-256-CTS-HMAC-SHA1-96
• DES3-CBC-SHA1
• ARCFOUR-HMAC-MD5

Safari supports SSO, and third-party apps that use standard iOS networking
APIs can also be configured to use it. To configure SSO, iOS supports a
configuration profile payload that allows MDM solutions to push down the
necessary settings. This includes setting the user principal name (that is,
the Active Directory user account) and Kerberos realm settings, as well as
configuring which apps and Safari web URLs should be allowed to use SSO.

Continuity
Continuity takes advantage of technologies like iCloud, Bluetooth, and Wi-Fi
to enable users to continue an activity from one device to another; make and
receive phone calls; send and receive text messages; and share a cellular
Internet connection.

Handoff
With Handoff, when a user’s Mac and iOS devices are near each other, the user
can automatically pass whatever they’re working on from one device to the
other. Handoff lets the user switch devices and instantly continue working.

When a user signs in to iCloud on a second Handoff capable device, the two
devices establish a Bluetooth Low Energy 4.2 pairing out-of-band using APNs.
The individual messages are encrypted in a similar fashion to iMessage. After
the devices are paired, each will generate a symmetric 256-bit AES key that
gets stored in the device’s Keychain. This key can encrypt and authenticate
the Bluetooth Low Energy advertisements that communicate the device’s
current activity to other iCloud paired devices using AES-256 in GCM mode,
with replay protection measures.

The first time a device receives an advertisement from a new key, it will
establish a Bluetooth Low Energy connection to the originating device and
perform an advertisement encryption key exchange. This connection is secured
using standard Bluetooth Low Energy 4.2 encryption as well as encryption of
the individual messages, which is similar to how iMessage is encrypted. In some
situations, these messages will go via APNs instead of Bluetooth Low Energy. The
activity payload is protected and transferred in the same way as an iMessage.

iOS Security | May 2019 42

https://support.apple.com/HT204387

Handoff between native apps and websites
Handoff allows an iOS native app to resume web pages in domains legitimately
controlled by the app developer. It also allows the native app user activity to be
resumed in a web browser.

To prevent native apps from claiming to resume websites not controlled by the
developer, the app must demonstrate legitimate control over the web domains
it wants to resume. Control over a website domain is established via the
mechanism for shared web credentials. For details, refer to “App access to
saved passwords” in the User Password Management section of this paper.  
The system must validate an app’s domain name control before the app is
permitted to accept user activity Handoff.

The source of a web page Handoff can be any browser that has adopted
the Handoff APIs. When the user views a web page, the system advertises
the domain name of the web page in the encrypted Handoff advertisement
bytes. Only the user’s other devices can decrypt the advertisement bytes
(as described earlier in this section).

On a receiving device, the system detects that an installed native app accepts
Handoff from the advertised domain name and displays that native app icon as
the Handoff option. When launched, the native app receives the full URL and
the title of the web page. No other information is passed from the browser to
the native app.

In the opposite direction, a native app may specify a fallback URL when a
Handoff receiving device doesn’t have the same native app installed. In this
case, the system displays the user’s default browser as the Handoff app option
(if that browser has adopted Handoff APIs). When Handoff is requested, the
browser will be launched and given the fallback URL provided by the source
app. There is no requirement that the fallback URL be limited to domain names
controlled by the native app developer.

Handoff of larger data
In addition to the basic feature of Handoff, some apps may elect to use APIs
that support sending larger amounts of data over Apple-created peer-to-peer
Wi-Fi technology (in a similar fashion to AirDrop). For example, the Mail app
uses these APIs to support Handoff of a mail draft, which may include large
attachments.

When an app uses this facility, the exchange between the two devices starts  
off just as in Handoff (see previous sections). However, after receiving the  
initial payload using Bluetooth Low Energy, the receiving device initiates a new
connection over Wi-Fi. This connection is encrypted (TLS), which exchanges
their iCloud identity certificates. The identity in the certificates is verified
against the user’s identity. Further payload data is sent over this encrypted
connection until the transfer completes.

Universal Clipboard
Universal Clipboard leverages Handoff to securely transfer the content of a user’s
clipboard across devices so they can copy on one device and paste on another.
Content is protected the same way as other Handoff data and shared by default
with Universal Clipboard, unless the app developer chooses to disallow sharing.

iOS Security | May 2019 43

Apps have access to clipboard data regardless of whether the user has pasted
the clipboard into the app. With Universal Clipboard, this data access extends to
apps running on the user’s other devices (as established by their iCloud sign-in).

Auto Unlock
Mac computers that support Auto Unlock use Bluetooth Low Energy and  
peer-to-peer Wi-Fi to securely allow the user’s Apple Watch to unlock their
Mac. Each capable Mac and Apple Watch associated with an iCloud account
must use two-factor authorization (TFA).

When enabling an Apple Watch to unlock a Mac, a secure link using Auto
Unlock Identities is established. The Mac creates a random one-time-use
unlock secret and transmits it to the Apple Watch over the link. The secret
is stored on Apple Watch and can only be accessed when Apple Watch is
unlocked (see “Data Protection classes” in the Encryption and Data Protection
section). The new secret can’t be the user’s password.

During an unlock operation, the Mac uses Bluetooth Low Energy to create a
connection to the Apple Watch. A secure link is then established between the
two devices using the shared keys used when it was first enabled. The Mac and
Apple Watch then use peer-to-peer Wi-Fi and a secure key derived from the
secure link to determine the distance between the two devices. If the devices
are within range, the secure link is then used to transfer the pre-shared secret
to unlock the Mac. After successful unlock, the Mac replaces the current unlock
secret with a new one-time use unlock secret and transmits the new unlock
secret to the Apple Watch over the link.

iPhone Cellular Call Relay
When a user’s Mac, iPad, or iPod touch is on the same Wi-Fi network as their
iPhone, it can make and receive phone calls using the cellular connection on
iPhone. Configuration requires the devices to be signed in to both iCloud and
FaceTime using the same Apple ID account.

When an incoming call arrives, all configured devices will be notified via the
Apple Push Notification service (APNs), with each notification using the
same end-to-end encryption as iMessage. Devices that are on the same
network will present the incoming call notification UI. Upon answering the call,
the audio is seamlessly transmitted from the user’s iPhone using a secure  
peer-to-peer connection between the two devices.

When a call is answered on one device, ringing of nearby iCloud-paired
devices is terminated by briefly advertising via Bluetooth Low Energy.
The advertising bytes are encrypted using the same method as Handoff
advertisements.

Outgoing calls are also relayed to iPhone via the Apple Push Notification
service, and audio will be similarly transmitted over the secure peer-to-peer  
link between devices.

Users can disable phone call relay on a device by turning off iPhone Cellular
Calls in FaceTime settings.

iOS Security | May 2019 44

iPhone Text Message Forwarding
Text Message Forwarding automatically sends SMS text messages received
on an iPhone to a user’s enrolled iPad, iPod touch, or Mac. Each device must
be signed in to the iMessage service using the same Apple ID account. When
Text Message Forwarding is turned on, enrollment is automatic on devices
within a user’s circle of trust if two-factor authentication is enabled. Otherwise,
enrollment is verified on each device by entering a random six-digit numeric
code generated by iPhone.

After devices are linked, iPhone encrypts and forwards incoming SMS text
messages to each device, utilizing the methods described under “iMessage”
in this section of the paper. Replies are sent back to iPhone using the same
method, then iPhone sends the reply as a text message using the carrier’s
SMS transmission mechanism. Text Message Forwarding can be turned on
or off in Messages settings.

Instant Hotspot
iOS devices that support Instant Hotspot use Bluetooth Low Energy to discover
and communicate to devices that have signed in to the same iCloud account.
Compatible Mac computers running OS X Yosemite or later use the same
technology to discover and communicate with Instant Hotspot iOS devices.

When a user enters Wi-Fi Settings on the iOS device, the device emits a
Bluetooth Low Energy advertisement containing an identifier that all devices
signed in to the same iCloud account agree upon. The identifier is generated
from a DSID (Destination Signaling Identifier) that’s tied to the iCloud account,
and rotated periodically. When other devices signed in to the same iCloud
account are in close proximity and support Personal Hotspot, they detect the
signal and respond, indicating availability.

When a user chooses a device available for Personal Hotspot, a request to
turn on Personal Hotspot is sent to that device. The request is sent across a
link that is encrypted using standard Bluetooth Low Energy encryption, and
the request is encrypted in a fashion similar to iMessage encryption. The
device then responds across the same Bluetooth Low Energy link using the
same per-message encryption with Personal Hotspot connection information.

AirDrop security
iOS devices that support AirDrop use Bluetooth Low Energy (BLE) and Apple-
created peer-to-peer Wi-Fi technology to send files and information to nearby
devices, including AirDrop-capable Mac computers running OS X 10.11 or later.
The Wi-Fi radio is used to communicate directly between devices without using
any Internet connection or Wi-Fi Access Point.

When a user signs in to the iCloud service, a 2048-bit RSA identity is stored on
the device. Then, when the user enables AirDrop, an AirDrop short identity hash
is created based on the email addresses and phone numbers associated with
the user’s Apple ID.

When a user chooses AirDrop as the method for sharing an item, the sending
device emits an AirDrop signal over Bluetooth Low Energy that includes the
user’s AirDrop short identity hash. Other devices that are awake, in close
proximity, and have AirDrop turned on detect the signal and respond using  
peer-to-peer Wi-Fi, so that the sending device can discover the identity of  
any responding devices.

iOS Security | May 2019 45

AirDrop is set to share with Contacts Only by default. Users can also choose  
to use AirDrop to share with everyone, or turn off the feature entirely. In
Contacts Only mode, the received AirDrop short identity hash is compared  
with hashes of people in the receiving device’s Contacts app. If a match is
found, the receiving device responds over peer-to-peer Wi-Fi with its identity
information. The sending device then initiates an AirDrop connection using
peer-to-peer Wi-Fi, and using this connection the sending device sends a long
identity hash to the receiving device. If the long identity hash matches a hash
for a known person in the receiver’s Contacts, then the receiver responds with
its long identity hashes. Then the recipient’s first name and photo (if present  
in Contacts) are displayed in the sender’s AirDrop share sheet.

When using AirDrop, the sending user selects who they want to share with.
The sending device initiates an encrypted (TLS) connection with the receiving
device, which exchanges their iCloud identity certificates. The identity in the
certificates is verified against each user’s Contacts app. Then the receiving
user is asked to accept the incoming transfer from the identified person or
device. If multiple recipients have been selected, this process is repeated for
each destination.

In Everyone mode, the same process is used but if a match in Contacts isn’t
found, the receiving devices are shown in the AirDrop share sheet with a
silhouette with the device’s name, as defined in Settings > General > About >
Name.

Organizations can restrict the use of AirDrop for devices or apps being
managed by using an MDM solution.

Wi-Fi password sharing
iOS devices that support Wi-Fi password sharing use a mechanism similar to
AirDrop to send a Wi-Fi password from one device to another.

When a user selects a Wi-Fi network (requestor) and is prompted for the  
Wi-Fi password, the Apple device starts a Bluetooth Low Energy advertisement
indicating that it wants the Wi-Fi password. Other Apple devices that are awake,
in close proximity, and have the password for the selected Wi-Fi network connect
using Bluetooth Low Energy to the requesting device.

The device that has the Wi-Fi password (grantor) requires the Contact
information of the requestor, and the requestor must prove their identity using
a similar mechanism to AirDrop. After identity is proven, the grantor sends the
requestor the 64-character PSK, which can also be used to join the network.

Organizations can restrict the use of Wi-Fi password sharing for devices or
apps being managed by using an MDM solution.

iOS Security | May 2019 46

Apple Pay

With Apple Pay, users can use supported iOS devices, Apple Watch, and Mac  
to pay in an easy, secure, and private way in stores, apps, and on the web in
Safari. Users can also add Apple Pay-enabled transit cards to Wallet. It’s simple
for users, and it’s built with integrated security in both hardware and software.

Apple Pay is also designed to protect the user’s personal information. Apple Pay
doesn’t collect any transaction information that can be tied back to the user.
Payment transactions are between the user, the merchant, and the card issuer.

Apple Pay components
Secure Element: The Secure Element is an industry-standard, certified chip
running the Java Card platform, which is compliant with financial industry
requirements for electronic payments.

NFC controller: The NFC controller handles Near Field Communication
protocols and routes communication between the application processor and
the Secure Element, and between the Secure Element and the point-of-sale
terminal.

Wallet: Wallet is used to add and manage credit, debit, and store cards and to
make payments with Apple Pay. Users can view their cards and may be able  
to view additional information provided by their card issuer, such as their card
issuer’s privacy policy, recent transactions, and more in Wallet. Users can also
add cards to Apple Pay in:

• Setup Assistant and Settings for iOS
• The Watch app for Apple Watch
• Wallet & Apple Pay in System Preferences for Mac.

In addition, Wallet allows users to add and manage transit cards, rewards cards,
boarding passes, tickets, gift cards, student ID cards, and more.

Secure Enclave: On iPhone, iPad, and Apple Watch, the Secure Enclave
manages the authentication process and enables a payment transaction
to proceed.

On Apple Watch, the device must be unlocked, and the user must double-click
the side button. The double-click is detected and passed to the Secure Element
or Secure Enclave where available, directly without going through the
application processor.

Apple Pay servers: The Apple Pay servers manage the setup and provisioning
of credit, debit, transit, and student ID cards in Wallet and the Device Account
Numbers stored in the Secure Element. They communicate both with the
device and with the payment network or card issuer servers. The Apple Pay
servers are also responsible for re-encrypting payment credentials for payments
within apps.

iOS Security | May 2019 47

How Apple Pay uses the Secure Element
The Secure Element hosts a specially designed applet to manage Apple Pay.
It also includes applets certified by payment networks or card issuers. Credit,
debit, or prepaid card data is sent from the payment network or card issuer
encrypted to these applets using keys that are known only to the payment
network or card issuer and the applets’ security domain. This data is stored
within these applets and protected using the Secure Element’s security
features. During a transaction, the terminal communicates directly with the
Secure Element through the Near Field Communication (NFC) controller over  
a dedicated hardware bus.

How Apple Pay uses the NFC controller
As the gateway to the Secure Element, the NFC controller ensures that all
contactless payment transactions are conducted using a point-of-sale terminal
that is in close proximity with the device. Only payment requests arriving from
an in-field terminal are marked by the NFC controller as contactless transactions.

After a credit, debit, or prepaid card (including store cards) payment is
authorized by the cardholder using Touch ID, Face ID, or passcode, or on an
unlocked Apple Watch by double-clicking the side button, contactless responses
prepared by the payment applets within the Secure Element are exclusively
routed by the controller to the NFC field. Consequently, payment authorization
details for contactless payment transactions are contained to the local NFC  
field and are never exposed to the application processor. In contrast, payment
authorization details for payments within apps and on the web are routed to the
application processor, but only after encryption by the Secure Element to the
Apple Pay Server.

Credit, debit, and prepaid card provisioning
When a user adds a credit, debit, or prepaid card (including store cards) to
Wallet, Apple securely sends the card information, along with other information
about user’s account and device, to the card issuer or card issuer’s authorized
service provider. Using this information, the card issuer will determine whether  
to approve adding the card to Wallet.

Apple Pay uses three server-side calls to send and receive communication  
with the card issuer or network as part of the card provisioning process:
Required Fields, Check Card, and Link and Provision. The card issuer or network
uses these calls to verify, approve, and add cards to Wallet. These client-server
sessions are encrypted using TLS v1.2.

Full card numbers aren’t stored on the device or on Apple servers. Instead,  
a unique Device Account Number is created, encrypted, and then stored in the
Secure Element. This unique Device Account Number is encrypted in such a
way that Apple can’t access it. The Device Account Number is unique and
different from usual credit or debit card numbers; the card issuer or payment
network can prevent its use on a magnetic stripe card, over the phone, or on
websites. The Device Account Number in the Secure Element is isolated from
iOS and watchOS, is never stored on Apple servers, and is never backed up
to iCloud.

iOS Security | May 2019 48

Cards for use with Apple Watch are provisioned for Apple Pay using the
Apple Watch app on iPhone, or within a card issuer's iPhone app. Adding a card
to Apple Watch requires that the watch be within Bluetooth communications
range. Cards are specifically enrolled for use with Apple Watch and have their
own Device Account Numbers, which are stored within the Secure Element on
the Apple Watch.

When credit, debit, or prepaid cards (including store cards) are added, they will
appear in a list of cards during Setup Assistant on devices that are signed in to
the same iCloud account. These cards remain in this list for as long as they are
active on at least one device. Cards are removed from this list after they have
been removed from all devices for seven days. This feature requires two-factor
authentication to be enabled on the respective iCloud account.

Adding a credit or debit card manually to Apple Pay
To add a card manually, the name, card number, expiration date, and CVV are
used to facilitate the provisioning process. From within Settings, the Wallet app,
or the Apple Watch app, users can enter that information by typing, or using the
camera on the device. When the camera captures the card information, Apple
attempts to populate the name, card number, and expiration date. The photo is
never saved to the device or stored in the photo library. After all the fields are
filled in, the Check Card process verifies the fields other than the CVV. They  
are encrypted and sent to the Apple Pay Server.

If a terms and conditions ID is returned with the Check Card process, Apple
downloads and displays the terms and conditions of the card issuer to the
user. If the user accepts the terms and conditions, Apple sends the ID of
the terms that were accepted as well as the CVV to the Link and Provision
process. Additionally, as part of the Link and Provision process, Apple shares
information from the device with the card issuer or network, like information
about your iTunes and App Store account activity (for example, whether you
have a long history of transactions within iTunes), information about your
device (for example, phone number, name, and model of your device plus
any companion iOS device necessary to set up Apple Pay), as well as your
approximate location at the time you add your card (if you have Location
Services enabled). Using this information, the card issuer will determine
whether to approve adding the card to Apple Pay.

As the result of the Link and Provision process, two things occur:

• The device begins to download the Wallet pass file representing the credit
or debit card.

• The device begins to bind the card to the Secure Element.

The pass file contains URLs to download card art, metadata about the card
such as contact information, the related issuer’s app, and supported features.
It also contains the pass state, which includes information such as whether
the personalizing of the Secure Element has completed, whether the card is
currently suspended by the card issuer, or whether additional verification is
required before the card can make payments with Apple Pay.

Adding credit or debit cards from an iTunes Store account to
Apple Pay
For a credit or debit card on file with iTunes, the user may be required to  
re-enter their Apple ID password. The card number is retrieved from iTunes
and the Check Card process is initiated. If the card is eligible for Apple Pay,

iOS Security | May 2019 49

the device will download and display terms and conditions, then send along
the term’s ID and the card security code to the Link and Provision process.
Additional verification may occur for iTunes account cards on file.

Adding credit or debit cards from a card issuer’s app
When the app is registered for use with Apple Pay, keys are established for
the app and the card issuer’s server. These keys are used to encrypt the card
information that’s sent to the card issuer, which prevents the information from
being read by the iOS device. The provisioning flow is similar to that used for
manually added cards, described previously, except one-time passwords are
used in lieu of the CVV.

Additional verification
A card issuer can decide whether a credit or debit card requires additional
verification. Depending on what is offered by the card issuer, the user may
be able to choose between different options for additional verification, such
as a text message, email, customer service call, or a method in an approved
third-party app to complete the verification. For text messages or email, the
user selects from contact information the issuer has on file. A code will be
sent, which must be entered into Wallet, Settings, or the Apple Watch app.
For customer service or verification using an app, the issuer performs their
own communication process.

Payment authorization
On devices that have a Secure Enclave, the Secure Element will allow a payment
to be made only after it receives authorization from the Secure Enclave. On
iPhone or iPad, this involves confirming the user has authenticated with Touch ID,
Face ID, or the device passcode. Touch ID or Face ID is the default method if
available, but the passcode can be used at any time. A passcode is automatically
offered after three unsuccessful attempts to match a fingerprint or two
unsuccessful attempts to match a face; after five unsuccessful attempts, the
passcode is required. A passcode is also required when Touch ID or Face ID is
not configured or not enabled for Apple Pay. On Apple Watch, the device must
be unlocked with passcode and the side button must be double-clicked for a
payment to be made.

Communication between the Secure Enclave and the Secure Element takes
place over a serial interface, with the Secure Element connected to the NFC
controller, which in turn is connected to the application processor. Though not
directly connected, the Secure Enclave and Secure Element can communicate
securely using a shared pairing key that is provisioned during the manufacturing
process. The encryption and authentication of the communication are based on
AES, with cryptographic nonces used by both sides to protect against replay
attacks. The pairing key is generated inside the Secure Enclave from its UID key
and the Secure Element’s unique identifier. The pairing key is then securely
transferred from the Secure Enclave to a hardware security module (HSM)  
in the factory, which has the key material required to then inject the pairing key
into the Secure Element.

When the user authorizes a transaction, the Secure Enclave sends signed
data about the type of authentication and details about the type of transaction
(contactless or within apps) to the Secure Element, tied to an Authorization
Random (AR) value. The AR is generated in the Secure Enclave when a user first
provisions a credit card and persists while Apple Pay is enabled, protected by

iOS Security | May 2019 50

the Secure Enclave’s encryption and anti-rollback mechanism. It is securely
delivered to the Secure Element through the pairing key. On receipt of a new
AR value, the Secure Element marks any previously added cards as deleted.

Credit, debit, and prepaid cards added to the Secure Element can only be used
if the Secure Element is presented with authorization using the same pairing
key and AR value from when the card was added. This allows iOS to instruct
the Secure Enclave to render cards unusable by marking its copy of the AR as
invalid under the following scenarios:

• When the passcode is disabled.
• The user signs out of iCloud.
• The user selects Erase All Content and Settings.
• The device is restored from Recovery mode.

With Apple Watch, cards are marked as invalid when:

• The watch’s passcode is disabled.
• The watch is unpaired from iPhone.

Using the pairing key and its copy of the current AR value, the Secure Element
verifies the authorization received from the Secure Enclave before enabling
the payment applet for a contactless payment. This process also applies when
retrieving encrypted payment data from a payment applet for transactions
within apps.

Transaction-specific dynamic security code
Payment transactions originating from the payment applets include a payment
cryptogram along with a Device Account Number. This cryptogram, a one-time
code, is computed using a transaction counter that is incremented for each
new transaction and a key that’s provisioned in the payment applet during
personalization and is known by the payment network and/or the card issuer.
Depending on the payment scheme, other data may also be used in the
calculation, including the following:

• A Terminal Unpredictable Number in the case of an NFC transaction

• An Apple Pay Server nonce in the case of transactions within apps

These security codes are provided to the payment network and the card issuer,
which allows them to verify each transaction. The length of these security
codes may vary based on the type of transaction being done.

Paying with credit and debit cards in stores
If iPhone is on and detects an NFC field, it will present the user with the requested
card (if automatic selection is turned on for that card) or the default card, which
is managed in Settings. The user can also go to the Wallet app and choose a
card, or when the device is locked:

• Double-click the Home button on devices with Touch ID.
• Double-click the side button on devices with Face ID.

Next, the user must authenticate using Touch ID, Face ID, or their passcode
before payment information is transmitted. When Apple Watch is unlocked,
double-clicking the side button activates the default card for payment. No
payment information is sent without user authentication. 

iOS Security | May 2019 51

After the user authenticates, the Device Account Number and a transaction-
specific dynamic security code are used when processing the payment. Neither
Apple nor a user’s device sends the full actual credit or debit card numbers
to merchants. Apple may receive anonymous transaction information such as
the approximate time and location of the transaction, which helps improve
Apple Pay and other Apple products and services.

Paying with credit and debit cards within apps
Apple Pay can also be used to make payments within iOS apps and Apple Watch
apps. When users pay within apps using Apple Pay, Apple receives encrypted
transaction information and re-encrypts it with a developer-specific key before
it’s sent to the developer or merchant. Apple Pay retains anonymous transaction
information such as approximate purchase amount. This information can’t be
tied to the user and never includes what the user is buying.

When an app initiates an Apple Pay payment transaction, the Apple Pay Servers
receive the encrypted transaction from the device prior to the merchant
receiving it. The Apple Pay Servers then re-encrypt it with a merchant-specific
key before relaying the transaction to the merchant.

When an app requests a payment, it calls an API to determine if the device
supports Apple Pay and if the user has credit or debit cards that can make
payments on a payment network accepted by the merchant. The app requests
any pieces of information it needs to process and fulfill the transaction, such
as the billing and shipping address, and contact information. The app then  
asks iOS to present the Apple Pay sheet, which requests information for the
app, as well as other necessary information, such as the card to use.

At this time, the app is presented with city, state, and zip code information
to calculate the final shipping cost. The full set of requested information isn’t
provided to the app until the user authorizes the payment with Touch ID,
Face ID, or the device passcode. After the payment is authorized, the information
presented in the Apple Pay sheet will be transferred to the merchant.

When the user authorizes the payment, a call is made to the Apple Pay Servers
to obtain a cryptographic nonce, which is similar to the value returned by
the NFC terminal used for in-store transactions. The nonce, along with other
transaction data, is passed to the Secure Element to generate a payment
credential that will be encrypted with an Apple key. When the encrypted
payment credential comes out of the Secure Element, it’s passed to the
Apple Pay Servers, which decrypt the credential, verify the nonce in the
credential against the nonce originally sent by the Apple Pay Servers, and  
re-encrypt the payment credential with the merchant key associated with the
Merchant ID. It’s then returned to the device, which hands it back to the app
through the API. The app then passes it along to the merchant system for
processing. The merchant can then decrypt the payment credential with its
private key for processing. This, together with the signature from Apple’s
servers, allows the merchant to verify that the transaction was intended for
this particular merchant.

The APIs require an entitlement that specifies the supported Merchant IDs. An
app can also include additional data to send to the Secure Element to be signed,
such as an order number or customer identity, ensuring the transaction can’t be
diverted to a different customer. This is accomplished by the app developer, who
can specify applicationData on the PKPaymentRequest. A hash of this data is

iOS Security | May 2019 52

included in the encrypted payment data. The merchant is then responsible
for verifying that their applicationData hash matches what’s included in the
payment data.

Paying with credit and debit cards on the web
Apple Pay can be used to make payments on websites with iOS devices,
Apple Watch, and Mac. Apple Pay transactions can also start on a Mac and
be completed on an Apple Pay enabled iPhone or Apple Watch using the
same iCloud account.

Apple Pay on the web requires all participating websites to register with Apple.
The Apple servers perform domain name validation and issue a TLS client
certificate. Websites supporting Apple Pay are required to serve their content
over HTTPS. For each payment transaction, websites need to obtain a secure
and unique merchant session with an Apple server using the Apple-issued TLS
client certificate. Merchant session data is signed by Apple. After a merchant
session signature is verified, a website may query whether the user has an
Apple Pay capable device and whether they have a credit, debit, or prepaid card
activated on the device. No other details are shared. If the user doesn’t want
to share this information, they can disable Apple Pay queries in Safari privacy
settings on iOS and macOS.

After a merchant session is validated, all security and privacy measures are
the same as when a user pays within an app.

In the case of Mac to iPhone or Apple Watch Handoff, Apple Pay uses the  
end-to-end encrypted Apple identity service (IDS) protocol to transmit
payment-related information between the user’s Mac and the authorizing
device. IDS uses the user’s device keys to perform encryption so no other
device can decrypt this information, and the keys aren’t available to Apple.
Device discovery for Apple Pay Handoff contains the type and unique
identifier of the user’s credit cards along with some metadata. The device-
specific account number of the user’s card isn’t shared and it continues to
remain stored securely on the user’s iPhone or Apple Watch. Apple also
securely transfers the user’s recently used contact, shipping, and billing
addresses over iCloud Keychain.

After the user authorizes payment using Touch ID, Face ID, passcode, or
double-clicks the side button on Apple Watch, a payment token uniquely
encrypted to each website’s merchant certificate is securely transmitted
from the user’s iPhone or Apple Watch to their Mac, and then delivered to
the merchant’s website.

Only devices in proximity to each other may request and complete payment.
Proximity is determined through Bluetooth Low Energy advertisements.

Contactless passes
Wallet supports the value-added service (VAS) protocol for transmitting data
from supported passes to compatible NFC terminals. The VAS protocol can
be implemented on contactless terminals and uses NFC to communicate with
supported Apple devices. The VAS protocol works over a short distance and
can be used to present contactless passes independently or as part of an
Apple Pay transaction.

iOS Security | May 2019 53

When the device is held near the NFC terminal, the terminal initiates receiving
the pass information by sending a request for a pass. If the user has a pass with
the merchant’s identifier, the user is asked to authorize its use using Touch ID,
Face ID, or passcode. The pass information, a timestamp, and a single-use
random ECDH P-256 key is used with the merchant’s public key to derive an
encryption key for the pass data, which is sent to the terminal.

Users may also manually select a pass and authorize it using Touch ID,  
Face ID, or passcode, before presenting it to the merchant’s NFC terminal.

Apple Pay Cash
In iOS 11.2 or later and watchOS 4.2 or later, Apple Pay can be used on an
iPhone, iPad, or Apple Watch to send, receive, and request money from other
users. When a user receives money, it’s added to an Apple Pay Cash account
that can be accessed in Wallet or within Settings > Wallet & Apple Pay across
any of the eligible devices the user has signed in with their Apple ID.

To use person-to-person payments and Apple Pay Cash, a user must be signed
in to their iCloud account on an Apple Pay Cash compatible device, and have
two-factor authentication set up on the iCloud account.

When you set up Apple Pay Cash, the same information as when you add a
credit or debit card may be shared with our partner bank Green Dot Bank and
with Apple Payments Inc., a wholly owned subsidiary created to protect your
privacy by storing and processing information separately from the rest of Apple,
and in a way that the rest of Apple doesn’t know. This information is used only
for troubleshooting, fraud prevention, and regulatory purposes.

Money requests and transfers between users are initiated from within the
Messages app or by asking Siri. When a user attempts to send money,
iMessage will display the Apple Pay sheet. The Apple Pay Cash balance is
always used first. If necessary, additional funds are drawn from a second
credit or debit card the user has added to Wallet.

The Apple Pay Cash card in Wallet can be used with Apple Pay to make
payments in stores, in apps, and on the web. Money in the Apple Pay Cash
account can also be transferred to a bank account. In addition to money being
received from another user, money can be added to the Apple Pay Cash
account from a debit or prepaid card in Wallet.

Apple Payments Inc. will store and may use your transaction data for
troubleshooting, fraud prevention, and regulatory purposes once a transaction
is completed. The rest of Apple doesn’t know who you sent money to, received
money from, or where you made a purchase with your Apple Pay Cash card.

When you send money with Apple Pay, add money to an Apple Pay Cash
account, or transfer money to a bank account, a call is made to the Apple Pay
Servers to obtain a cryptographic nonce, which is similar to the value returned
for Apple Pay within apps. The nonce, along with other transaction data, is
passed to the Secure Element to generate a payment signature. When the
payment signature comes out of the Secure Element, it’s passed to the
Apple Pay Servers. The authentication, integrity, and correctness of the
transaction is verified through the payment signature and the nonce by
Apple Pay Servers. Money transfer is then initiated and you are notified of
a completed transaction.

iOS Security | May 2019 54

If the transaction involves a credit or debit card for adding money to Apple Pay
Cash, sending money to another user, or providing supplemental money if the
Apple Pay Cash balance is insufficient, then an encrypted payment credential
is also produced and sent to Apple Pay Servers, similar to what is used for
Apple Pay within apps and websites.

After the balance of the Apple Pay Cash account exceeds a certain amount, or
if unusual activity is detected, the user will be prompted to verify their identity.
Information provided to verify the user’s identity, such as social security number
or answers to questions (for example, confirm street name you have previously
lived on), is securely transmitted to Apple’s partner and encrypted using their key.
Apple can’t decrypt this data.

Transit cards
In China and Japan, users can add supported transit cards to Wallet on supported
models of iPhone and Apple Watch. This can be done either by transferring the
value and commuter pass from a physical card into its digital Wallet representation
or by provisioning a new transit card into Wallet from the transit card issuer’s
app. After transit cards are added to Wallet, users can ride transit simply by
holding iPhone or Apple Watch near the transit reader. In Japan, the Suica card
can also be used to make payments.

Added transit cards are associated with a user’s iCloud account. If the user
adds more than one card to Wallet, Apple or the transit card issuer may be able
to link the user’s personal information and the associated account information
between cards. For example, MySuica cards can be linked to anonymous Suica
cards. Transit cards and transactions are protected by a set of hierarchical
cryptographic keys.

During the process of transferring the balance from physical card to Wallet,
users are required to enter identifying digits of the card’s serial number. Users
may also need to provide personal information for proof of card possession. For
example, if the card is a MySuica card or a Suica card that contains a commuter
pass, users must also enter their date of birth. When transferring passes from
iPhone to Apple Watch, both devices must be online during transfer.

The balance can be recharged with funds from credit and prepaid cards  
through Wallet or from the transit card issuer’s app. The security of reloading
the balance when using Apple Pay is described in the “Paying with credit and
debit cards within apps” section of this paper.

The process of provisioning the transit card from within the transit card issuer’s
app is described in the “Adding credit or debit cards from a card issuer’s app”
section of this paper.

The transit card issuer has the cryptographic keys needed to authenticate to
the physical card and verify user’s entered data. Once verified, the system can
create a Device Account Number for the Secure Element and activate the newly
added pass in Wallet with the transferred balance. In Japan, after provisioning
from the physical card is complete, the physical Suica card is disabled.

At the end of either type of provisioning, the transit card balance is encrypted
and stored to a designated applet in the Secure Element. The transit operator
has the keys to perform cryptographic operations on the card data for balance
transactions.

iOS Security | May 2019 55

By default, users benefit from the seamless Express Transit experience that
allows them to pay and ride without requiring Touch ID, Face ID, or a passcode.
Information like recently visited stations, transaction history, and additional tickets
may be accessed by any nearby contactless card reader with Express Mode
enabled. Users can enable the Touch ID, Face ID, or passcode authorization
requirement in the Wallet & Apple Pay settings by disabling Express Transit.

As with other Apple Pay cards, users can suspend or remove transit cards by:

• Erasing the device remotely with Find My iPhone
• Enabling Lost Mode with Find My iPhone
• Mobile device management (MDM) remote wipe command
• Removing all cards from their Apple ID account page
• Removing all cards from iCloud.com
• Removing all cards from Wallet
• Removing the card in the issuer’s app

Apple Pay Servers notify the transit operator to suspend or disable those cards.
For Suica cards, if users’ devices are offline when they try to erase them, their
Suica cards might still be available for use at some terminals until 12:01 a.m.
JST the following day. If the users’ device is offline, transit cards in China
continue to be available for use.

If users remove their transit cards, the balance is recoverable by adding them
back to a device signed in with the same Apple ID.

Student ID cards
In iOS 12, students, faculty, and staff at participating campuses can add their
ID card to Wallet to access locations and pay wherever their card is accepted.

A user adds their ID card to Wallet through an app provided by the ID card
issuer or participating school. The technical process by which this occurs is the
same as the one described in the section “Adding credit or debit cards from a
card issuer’s app” earlier in this guide. In addition, issuing apps must support
two-factor authentication on the accounts that guard access to their IDs. A card
may be set up simultaneously on up to any two supported Apple devices signed
in with the same Apple ID.

When a Student ID card is added to Wallet, Express Mode is turned on by
default. Student ID cards in Express Mode interact with accepting terminals
without Touch ID, Face ID, or passcode authentication. The user can tap the
More button on the front of the ID card in Wallet and turn off Express Mode to
disable this feature. Touch ID, Face ID, or passcode is required to re-enable
Express Mode.

Student ID cards can be disabled or removed by:

• Erasing the device remotely with Find My iPhone
• Enabling Lost Mode with Find My iPhone
• Mobile device management (MDM) remote wipe command
• Removing all cards from their Apple ID account page
• Removing all cards from iCloud.com
• Removing all cards from Wallet
• Removing the card in the issuer’s app

iOS Security | May 2019 56

Suspending, removing, and erasing cards
Users can suspend Apple Pay on iPhone, iPad, and Apple Watch by placing their
devices in Lost Mode using Find My iPhone. Users also have the ability to remove
and erase their cards from Apple Pay using Find My iPhone, iCloud.com, or
directly on their devices using Wallet. On Apple Watch, cards can be removed
using iCloud settings, the Apple Watch app on iPhone, or directly on the watch.
The ability to make payments using cards on the device will be suspended or
removed from Apple Pay by the card issuer or respective payment network,
even if the device is offline and not connected to a cellular or Wi-Fi network.
Users can also call their card issuer to suspend or remove cards from Apple Pay.

Additionally, when a user erases the entire device—using Erase All Content and
Settings, using Find My iPhone, or restoring their device in Recovery mode—iOS
will instruct the Secure Element to mark all cards as deleted. This has the effect
of immediately changing the cards to an unusable state until the Apple Pay
Servers can be contacted to fully erase the cards from the Secure Element.
Independently, the Secure Enclave marks the AR as invalid so that further
payment authorizations for previously enrolled cards aren’t possible. When
the device is online, it attempts to contact the Apple Pay Servers to ensure  
that all cards in the Secure Element are erased.

iOS Security | May 2019 57

Internet Services

Apple has built a robust set of services to help users get even more utility
and productivity out of their devices, including iMessage, FaceTime, Siri
Suggestions, iCloud, iCloud Backup, and iCloud Keychain.

These Internet services have been built with the same security goals that
iOS promotes throughout the platform. These goals include secure handling
of data, whether at rest on the device or in transit over wireless networks;
protection of users’ personal information; and threat protection against
malicious or unauthorized access to information and services. Each service
uses its own powerful security architecture without compromising the overall
ease of use of iOS.

Apple ID
An Apple ID is the account that is used to sign in to Apple services such as
iCloud, iMessage, FaceTime, the iTunes Store, Apple Books, the App Store,
and more. It is important for users to keep their Apple IDs secure to prevent
unauthorized access to their accounts. To help with this, Apple requires strong
passwords that must be at least eight characters in length, contain both
letters and numbers, must not contain more than three consecutive identical
characters, and can’t be a commonly used password. Users are encouraged to
exceed these guidelines by adding extra characters and punctuation marks to
make their passwords even stronger. Apple also requires users to set up three
security questions that can be used to help verify the owner’s identity when
making changes to their account information or resetting a forgotten password.

Apple also sends email and push notifications to users when important changes
are made to their account; for example, if a password or billing information
has been changed, or the Apple ID has been used to sign in on a new device.
If anything looks unfamiliar, users are instructed to change their Apple ID
password immediately.

In addition, Apple employs a variety of policies and procedures designed to
protect user accounts. These include limiting the number of retries for sign-in
and password reset attempts, active fraud monitoring to help identify attacks
as they occur, and regular policy reviews that allow Apple to adapt to any new
information that could affect customer security.

Two-factor authentication
To help users further secure their accounts, Apple offers two-factor
authentication—an extra layer of security for Apple IDs. It is designed to
ensure that only the account’s owner can access the account, even if
someone else knows the password.

With two-factor authentication, a user’s account can be accessed only on
trusted devices, such as the user’s iPhone, iPad, or Mac. To sign in for the first
time on any new device, two pieces of information are required—the Apple ID
password and a six-digit verification code that’s automatically displayed on the
user’s trusted devices or sent to a trusted phone number. By entering the code,
the user verifies that they trust the new device and that it’s safe to sign in.

iOS Security | May 2019 58

Creating strong Apple ID passwords
Apple IDs are used to connect to a number
of services including iCloud, FaceTime, and
iMessage. To help users create strong
passwords, all new accounts must contain
the following password attributes:

• At least eight characters

• At least one letter

• At least one uppercase letter

• At least one number

• No more than three consecutive
identical characters

• Not the same as the account name

Because a password alone is no longer enough to access a user’s account,  
two-factor authentication improves the security of the user’s Apple ID and
all the personal information they store with Apple. It is integrated directly
into iOS, macOS, tvOS, watchOS, and the authentication systems used by
Apple’s websites.

For more information on two-factor authentication, go to:
https://support.apple.com/HT204915

Two-step verification
Since 2013, Apple has also offered a similar security method called two-step
verification. With two-step verification enabled, the user’s identity must be
verified via a temporary code sent to one of the user’s trusted devices before
changes are permitted to their Apple ID account information; before signing
in to iCloud, iMessage, FaceTime, or Game Center; and before making an
iTunes Store, Apple Books, or App Store purchase from a new device. Users
are also provided with a 14-character Recovery Key to be stored in a safe
place in case they ever forget their password or lose access to their trusted
devices. While most new users will be encouraged to use two-factor
authentication, there are still some situations where two-step verification
is recommended instead.

For more information on two-step verification for Apple ID, go to:
https://support.apple.com/HT204152

Managed Apple IDs
Managed Apple IDs function in a way similar to an Apple ID, but are owned and
controlled by an educational institution. The institution can reset passwords,
limit purchasing and communications such as FaceTime and Messages, and set
up role-based permissions for staff members, teachers, and students.

Some Apple services are disabled for Managed Apple IDs, such as Apple Pay,
iCloud Keychain, HomeKit, and Find My iPhone.

For more information about Managed Apple IDs, go to:
https://help.apple.com/schoolmanager/#/tes78b477c81

Auditing Managed Apple IDs
Managed Apple IDs also support auditing, which allows institutions to comply
with legal and privacy regulations. Administrator, manager, or teacher accounts
can be granted auditing privileges for specific Managed Apple IDs. Auditors
can monitor only accounts that are below them in the school’s hierarchy. That
is, teachers can monitor students; managers can audit teachers and students;
and administrators can audit managers, teachers, and students.

When auditing credentials are requested using Apple School Manager, a
special account is issued that has access only to the Managed Apple ID for which
auditing was requested. Auditing permission expires after seven days. During
that period, the auditor can read and modify the user’s content stored in iCloud
or CloudKit-enabled apps. Every request for auditing access is logged in Apple
School Manager. The logs show who the auditor was, the Managed Apple ID
the auditor requested access to, the time of the request, and if the auditing
was performed.

For more information about auditing Managed Apple IDs, go to:
https://help.apple.com/schoolmanager/#/tesd8fcbdd99

iOS Security | May 2019 59

https://support.apple.com/HT204915
https://support.apple.com/HT204152
https://help.apple.com/schoolmanager/#/tes78b477c81
https://help.apple.com/schoolmanager/#/tesd8fcbdd99

Managed Apple IDs and personal devices
Managed Apple IDs can also be used with personally owned iOS devices and
Mac computers. Students sign in to iCloud using the Managed Apple ID issued
by the institution and an additional home-use password that serves as the
second factor of the Apple ID two-factor authentication process. While using
a Managed Apple ID on a personal device, iCloud Keychain isn’t available, and
the institution might restrict other features such as FaceTime or Messages.
Any iCloud documents created by students when they are signed in are subject
to audit as described previously in this section.

iMessage
Apple iMessage is a messaging service for iOS devices, Apple Watch, and Mac
computers. iMessage supports text and attachments such as photos, contacts,
and locations. Messages appear on all of a user’s registered devices so that a
conversation can be continued from any of the user’s devices. iMessage makes
extensive use of the Apple Push Notification service (APNs). Apple doesn’t log
the contents of messages or attachments, which are protected by end-to-end
encryption so no one but the sender and receiver can access them. Apple can’t
decrypt the data.

When a user turns on iMessage on a device, the device generates two pairs of
keys for use with the service: an RSA 1280-bit key for encryption and an ECDSA
256-bit key on the NIST P-256 curve for signing. The private keys for both key
pairs are saved in the device’s Keychain and the public keys are sent to Apple
identity service (IDS), where they are associated with the user’s phone number
or email address, along with the device’s APNs address.

As users enable additional devices for use with iMessage, their encryption and
signing public keys, APNs addresses, and associated phone numbers are added
to the directory service. Users can also add more email addresses, which are
verified by sending a confirmation link. Phone numbers are verified by the carrier
network and SIM. With some networks, this requires using SMS (the user will be
presented with a confirmation dialog if the SMS is not zero rated). Phone number
verification may be required for several system services in addition to iMessage,
such as FaceTime and iCloud. All of the user’s registered devices display an
alert message when a new device, phone number, or email address is added.

In iOS 12 or later, messages sent from different addresses that are linked to
the same Apple ID are shown in a single conversation on devices that receive
them. This is facilitated by an account identifier retrieved from IDS alongside
the public keys and APNs addresses for an email address or phone number.

How iMessage sends and receives messages
Users start a new iMessage conversation by entering an address or name. If
they enter a phone number or email address, the device contacts the IDS to
retrieve the public keys and APNs addresses for all of the devices associated
with the addressee. If the user enters a name, the device first utilizes the user’s
Contacts app to gather the phone numbers and email addresses associated
with that name, then gets the public keys and APNs addresses from IDS.

The user’s outgoing message is individually encrypted for each of the receiver’s
devices. The public RSA encryption keys of the receiving devices are retrieved
from IDS. For each receiving device, the sending device generates a random
88-bit value and uses it as an HMAC-SHA256 key to construct a 40-bit value

iOS Security | May 2019 60

derived from the sender and receiver public key and the plaintext. The
concatenation of the 88-bit and 40-bit values makes a 128-bit key, which
encrypts the message with it using AES in CTR mode. The 40-bit value is
used by the receiver side to verify the integrity of the decrypted plaintext.
This per-message AES key is encrypted using RSA-OAEP to the public key
of the receiving device. The combination of the encrypted message text and
the encrypted message key is then hashed with SHA-1, and the hash is signed
with ECDSA using the sending device’s private signing key. The resulting
messages, one for each receiving device, consist of the encrypted message
text, the encrypted message key, and the sender’s digital signature. They are
then dispatched to the APNs for delivery. Metadata, such as the timestamp
and APNs routing information, isn’t encrypted. Communication with APNs is
encrypted using a forward-secret TLS channel.

APNs can only relay messages up to 4KB or 16KB in size, depending on iOS
version. If the message text is too long, or if an attachment such as a photo is
included, the attachment is encrypted using AES in CTR mode with a randomly
generated 256-bit key and uploaded to iCloud. The AES key for the attachment,
its URI (Uniform Resource Identifier), and a SHA-1 hash of its encrypted
form are then sent to the recipient as the contents of an iMessage, with their
confidentiality and integrity protected through normal iMessage encryption,
as shown in the following diagram.

For group conversations, this process is repeated for each recipient and their devices.

On the receiving side, each device receives its copy of the message from APNs,
and, if necessary, retrieves the attachment from iCloud. The incoming phone
number or email address of the sender is matched to the receiver’s contacts
so that a name can be displayed when possible.

iOS Security | May 2019 61

User 2

Attachment
encrypted with

random key

Public key
and APNs token

for user 2

iCloud

IDS

User 1

Public key
and APNs token

for user 1

Signed and encrypted
message for user 2 with URI and

key for attachment

APNs

As with all push notifications, the message is deleted from APNs when it is
delivered. Unlike other APNs notifications, however, iMessage messages are
queued for delivery to offline devices. Messages are currently stored for up
to 30 days.

Business Chat
Business Chat is a messaging service that enables users to communicate with
businesses using the Messages app. Only users can initiate the conversation,
and the business receives an opaque identifier for the user. The business
doesn’t receive the user’s phone number, email address, or iCloud account
information. When you chat with Apple, Apple receives a Business Chat ID
associated with your Apple ID. Users remain in control of whether they want
to communicate. Deleting a Business Chat conversation removes it from the
user’s Messages app and blocks the business from sending further messages
to the user.

Messages sent to the business are individually encrypted between the user’s
device and Apple’s messaging servers, and Apple’s messaging servers decrypt
these messages and relay them to the business over TLS. Businesses’ replies
are similarly sent over TLS to Apple’s messaging servers, which then re-encrypt
the message to the user’s device. As with iMessage, messages are queued for
delivery to offline devices for up to 30 days.

FaceTime
FaceTime is Apple’s video and audio calling service. Similar to iMessage,
FaceTime calls also use the Apple Push Notification service to establish an
initial connection to the user’s registered devices. The audio/video contents
of FaceTime calls are protected by end-to-end encryption, so no one but the
sender and receiver can access them. Apple can’t decrypt the data.

The initial FaceTime connection is made through Apple server infrastructure
that relays data packets between the users’ registered devices. Using APNs
notifications and Session Traversal Utilities for NAT (STUN) messages over  
the relayed connection, the devices verify their identity certificates and
establish a shared secret for each session. The shared secret is used to derive
session keys for media channels streamed via the Secure Real-time Transport
Protocol (SRTP). SRTP packets are encrypted using AES-256 in Counter Mode
and HMAC-SHA1. Subsequent to the initial connection and security setup,
FaceTime uses STUN and Internet Connectivity Establishment (ICE) to establish
a peer-to-peer connection between devices, if possible.

Group FaceTime extends FaceTime to support up to 33 concurrent participants.
As with classic one-to-one FaceTime, calls are end-to-end encrypted among
the invited participants’ devices. While much of the infrastructure and design
of one-to-one FaceTime is reused, Group FaceTime calls feature a new key-
establishment mechanism built on top of the authenticity provided by IDS. This
protocol provides forward secrecy, meaning the compromise of a user’s device
will not leak the contents of past calls. Session keys are wrapped via AES-SIV
and distributed among participants using an ECIES construction with ephemeral
P-256 ECDH keys.

When a new phone number or email address is added to an ongoing Group
FaceTime call, active devices will establish new media keys and will never share
previously used keys with the newly invited devices.

iOS Security | May 2019 62

iCloud
iCloud stores a user’s contacts, calendars, photos, documents, and more,
and keeps the information up to date across all of their devices, automatically.
iCloud can also be used by third-party apps to store and sync documents
as well as key values for app data as defined by the developer. Users set up
iCloud by signing in with an Apple ID and choosing which services they would
like to use. iCloud features, including My Photo Stream, iCloud Drive, and iCloud
Backup, can be disabled by IT administrators via MDM configuration profiles.
The service is agnostic about what is being stored and handles all file content
the same way, as a collection of bytes.

Each file is broken into chunks and encrypted by iCloud using AES-128 and
a key derived from each chunk’s contents that utilizes SHA-256. The keys
and the file’s metadata are stored by Apple in the user’s iCloud account.
The encrypted chunks of the file are stored, without any user-identifying
information or the keys, using both Apple and third-party storage services—
such as Amazon Web Services or Google Cloud Platform—but these partners
don’t have the keys to decrypt your data stored on their servers.

iCloud Drive
iCloud Drive adds account-based keys to protect documents stored in iCloud.
As with existing iCloud services, it chunks and encrypts file contents and stores
the encrypted chunks using third-party services. However, the file content
keys are wrapped by record keys stored with the iCloud Drive metadata. These
record keys are in turn protected by the user’s iCloud Drive Service Key, which
is then stored with the user’s iCloud account. Users get access to their iCloud
documents’ metadata by having authenticated with iCloud, but must also possess
the iCloud Drive Service Key to expose protected parts of iCloud Drive storage.

CloudKit
CloudKit allows app developers to store key-value data, structured data,
and assets in iCloud. Access to CloudKit is controlled using app entitlements.
CloudKit supports both public and private databases. Public databases are used
by all copies of the app, typically for general assets, and aren’t encrypted. Private
databases store the user’s data.

As with iCloud Drive, CloudKit uses account-based keys to protect the
information stored in the user’s private database and, similar to other iCloud
services, files are chunked, encrypted, and stored using third-party services.
CloudKit utilizes a hierarchy of keys, similar to Data Protection. The per-file keys
are wrapped by CloudKit Record keys. The Record keys, in turn, are protected
by a zone-wide key, which is protected by the user’s CloudKit Service Key. The
CloudKit Service Key is stored in the user’s iCloud account and is available only
after the user has authenticated with iCloud.

iOS Security | May 2019 63

CloudKit
Zone Key

CloudKit
Record Key

File
Metadata

File
Chunk List

CloudKit
Service Key

Convergent
Encryption

File
Chunk

CloudKit end-to-end encryption
Many Apple services, listed in the Apple Support article “iCloud security
overview” (https://support.apple.com/HT202303), use end-to-end encryption
with a CloudKit Service Key protected by iCloud Keychain syncing. For these
CloudKit containers, the key hierarchy is rooted in iCloud Keychain and
therefore shares the security characteristics of iCloud Keychain—the keys are
available only on the user’s trusted devices, and not to Apple or any third party.
If access to iCloud Keychain data is lost (see “Escrow security” section later in
paper), the data in CloudKit is reset; and if data is available from the trusted
local device, it is re-uploaded to CloudKit.

Messages in iCloud also uses CloudKit end-to-end encryption with a CloudKit
Service Key protected by iCloud Keychain syncing. If the user has enabled
iCloud Backup, the CloudKit Service Key used for the Messages in iCloud
container is backed up to iCloud to allow the user to recover their messages
even if they have lost access to iCloud Keychain and their trusted devices.
This iCloud Service Key is rolled whenever the user turns off iCloud Backup.

iCloud Backup
iCloud also backs up information—including device settings, app data, photos,
and videos in the Camera Roll, and conversations in the Messages app— 
daily over Wi-Fi. iCloud secures the content by encrypting it when sent
over the Internet, storing it in an encrypted format, and using secure tokens
for authentication. iCloud Backup occurs only when the device is locked,
connected to a power source, and has Wi-Fi access to the Internet. Because
of the encryption used in iOS, the system is designed to keep data secure
while allowing incremental, unattended backup and restoration to occur.

Here’s what iCloud backs up:

• Records for purchased music, movies, TV shows, apps, and books. A user’s
iCloud Backup includes information about purchased content present on
the user’s iOS device, but not the purchased content itself. When the user
restores from an iCloud Backup, their purchased content is automatically
downloaded from the iTunes Store, Apple Books, or the App Store. Some
types of content aren’t downloaded automatically in all countries or regions,
and previous purchases may be unavailable if they have been refunded or
are no longer available in the store. Full purchase history is associated with
a user’s Apple ID.

• Photos and videos on a user’s iOS devices. Note that if a user turns on
iCloud Photo Library on their iOS device (iOS 8.1 or later) or Mac (OS X 10.10.3
or later), their photos and videos are already stored in iCloud, so they aren’t
included in the user’s iCloud Backup.

• Contacts, calendar events, reminders, and notes
• Device settings
• App data
• Call history and ringtones
• Home screen and app organization
• HomeKit configuration
• HealthKit data
• Visual Voicemail password (requires the SIM card that was in use during

backup)
• iMessage, Business Chat, text (SMS), and MMS messages (requires the

SIM card that was in use during backup)

iOS Security | May 2019 64

Situation User recovery options for
Messages in iCloud

iCloud Backup
enabled and access
to trusted device

Data recovery possible via
iCloud Backup, access to
a trusted device, or iCloud
Keychain recovery.

iCloud Backup
enabled and no
access to trusted
device

Data recovery possible via
iCloud Backup or iCloud
Keychain recovery.

iCloud Backup
disabled and access
to trusted device

Data recovery possible via
a trusted device or iCloud
Keychain recovery.

Backup disabled and
no trusted devices

Data recovery only possible via
iCloud Keychain recovery.

Recovery Options

Situation User recovery options for
CloudKit end-to-end
encryption

Access to trusted
device

Data recovery possible via
a trusted device or iCloud
Keychain recovery.

No trusted devices Data recovery only possible
via iCloud Keychain recovery.

https://support.apple.com/HT202303

Note: When Messages in the Cloud is enabled, iMessage, Business Chat,
text (SMS), and MMS messages are removed from the user’s existing
iCloud Backup, and are instead stored in an end-to-end encrypted CloudKit
container for Messages. The user’s iCloud Backup retains a key to that
container. If the user subsequently disables iCloud Backup, that container’s
key is rolled, the new key is only stored in iCloud Keychain (inaccessible to
Apple and any third parties), and new data written to the container can’t be
decrypted with the old container key.

When files are created in Data Protection classes that aren’t accessible when
the device is locked, their per-file keys are encrypted using the class keys
from the iCloud Backup keybag. Files are backed up to iCloud in their original,
encrypted state. Files in Data Protection class No Protection are encrypted
during transport.

The iCloud Backup keybag contains asymmetric (Curve25519) keys for each
Data Protection class, which are used to encrypt the per-file keys. For more
information about the contents of the backup keybag and the iCloud Backup
keybag, see “Keychain Data Protection” in the Encryption and Data Protection
section of this paper.

The backup set is stored in the user’s iCloud account and consists of a copy of
the user’s files, and the iCloud Backup keybag. The iCloud Backup keybag is
protected by a random key, which is also stored with the backup set. (The user’s
iCloud password isn’t utilized for encryption, so changing the iCloud password
won’t invalidate existing backups.)

While the user’s Keychain database is backed up to iCloud, it remains protected
by a UID-tangled key. This allows the Keychain to be restored only to the same
device from which it originated, and it means no one else, including Apple, can
read the user’s Keychain items.

On restore, the backed-up files, iCloud Backup keybag, and the key for the
keybag are retrieved from the user’s iCloud account. The iCloud Backup
keybag is decrypted using its key, then the per-file keys in the keybag are
used to decrypt the files in the backup set, which are written as new files to
the file system, thus re-encrypting them as per their Data Protection class.

iCloud Keychain
iCloud Keychain allows users to securely sync their passwords between iOS
devices and Mac computers without exposing that information to Apple. In
addition to strong privacy and security, other goals that heavily influenced the
design and architecture of iCloud Keychain were ease of use and the ability to
recover a Keychain. iCloud Keychain consists of two services: Keychain syncing
and Keychain recovery.

Apple designed iCloud Keychain and Keychain recovery so that a user’s
passwords are still protected under the following conditions:

• A user’s iCloud account is compromised.
• iCloud is compromised by an external attacker or employee.
• A third party accesses user accounts.

iOS Security | May 2019 65

Safari integration with iCloud Keychain
Safari can automatically generate
cryptographically strong random strings
for website passwords, which are stored
in Keychain and synced to other devices.
Keychain items are transferred from device
to device, traveling through Apple servers,
but are encrypted in such a way that Apple
and other devices can’t read their contents.

Keychain syncing
When a user enables iCloud Keychain for the first time, the device establishes
a circle of trust and creates a syncing identity for itself. The syncing identity
consists of a private key and a public key. The public key of the syncing identity
is put in the circle, and the circle is signed twice: first by the private key of the
syncing identity, then again with an asymmetric elliptical key (using P-256)
derived from the user’s iCloud account password. Also stored with the circle are
the parameters (random salt and iterations) used to create the key that is based
on the user’s iCloud password.

The signed syncing circle is placed in the user’s iCloud key value storage
area. It can’t be read without knowing the user’s iCloud password, and can’t
be modified validly without having the private key of the syncing identity of
its member.

When the user turns on iCloud Keychain on another device, it notices that the
user has a previously established syncing circle in iCloud that it isn’t a member
of. The device creates its syncing identity key pair, then creates an application
ticket to request membership in the circle. The ticket consists of the device’s
public key of its syncing identity, and the user is asked to authenticate with  
their iCloud password. The elliptical key generation parameters are retrieved
from iCloud and generate a key that is used to sign the application ticket. Finally,
the application ticket is placed in iCloud.

When the first device sees that an application ticket has arrived, it displays
a notice for the user to acknowledge that a new device is asking to join the
syncing circle. The user enters their iCloud password, and the application ticket
is verified as signed by a matching private key. This establishes that the person
who generated the request to join the circle entered the user’s iCloud password
at the time the request was made.

Upon the user’s approval to add the new device to the circle, the first device
adds the public key of the new member to the syncing circle, signs it again with
both its syncing identity and the key derived from the user’s iCloud password.
The new syncing circle is placed in iCloud, where it is similarly signed by the
new member of the circle.

There are now two members of the signing circle, and each member has the
public key of its peer. They now begin to exchange individual Keychain items
via iCloud key value storage or store them in CloudKit as appropriate. If both
circle members have the same item, the one with the most recent modification
date will be synced. Items are skipped if the other member has the item and
the modification dates are identical. Each item that’s synced is encrypted so
it can be decrypted only by a device within the user’s circle of trust. It can’t be
decrypted by any other devices or Apple.

This process is repeated as new devices join the syncing circle. For example,
when a third device joins, the confirmation appears on both of the other user’s
devices. The user can approve the new member from either of those devices.
As new peers are added, each peer syncs with the new one to ensure that all
members have the same Keychain items.

However, the entire Keychain isn’t synced. Some items are device-specific,
such as VPN identities, and shouldn’t leave the device. Only items with the
attribute kSecAttrSynchronizable are synced. Apple has set this attribute
for Safari user data (including user names, passwords, and credit card
numbers), as well as Wi-Fi passwords and HomeKit encryption keys.

iOS Security | May 2019 66

Additionally, by default, Keychain items added by third-party apps don’t sync.
Developers must set the kSecAttrSynchronizable when adding items to
the Keychain.

Keychain recovery
Keychain recovery provides a way for users to optionally escrow their Keychain
with Apple, without allowing Apple to read the passwords and other data it
contains. Even if the user has only a single device, Keychain recovery provides
a safety net against data loss. This is particularly important when Safari is used
to generate random, strong passwords for web accounts, as the only record of
those passwords is in the Keychain.

A cornerstone of Keychain recovery is secondary authentication and a secure
escrow service, created by Apple specifically to support this feature. The user’s
Keychain is encrypted using a strong passcode, and the escrow service will
provide a copy of the Keychain only if a strict set of conditions are met.

When iCloud Keychain is turned on, if two-factor authentication is enabled for
the user’s account, the device passcode will be used to recover an escrowed
Keychain. If two-factor authentication isn’t set up, the user is asked to create  
an iCloud Security Code by providing a six-digit passcode. Alternatively, without
two-factor authentication, users can specify their own longer code, or let their
devices create a cryptographically random code that they can record and keep
on their own.

Next, the iOS device exports a copy of the user’s Keychain, encrypts it wrapped
with keys in an asymmetric keybag, and places it in the user’s iCloud key value
storage area. The keybag is wrapped with the user’s iCloud Security Code and
the public key of the hardware security module (HSM) cluster that will store the
escrow record. This becomes the user’s iCloud Escrow Record.

If the user decides to accept a cryptographically random security code,
instead of specifying their own or using a four-digit value, no escrow record
is necessary. Instead, the iCloud Security Code is used to wrap the random
key directly.

In addition to establishing a security code, users must register a phone number.
This provides a secondary level of authentication during Keychain recovery.
The user will receive an SMS that must be replied to in order for the recovery
to proceed.

Escrow security
iCloud provides a secure infrastructure for Keychain escrow that ensures
only authorized users and devices can perform a recovery. Topographically
positioned behind iCloud are HSM clusters that guard the escrow records.
Each has a key that is used to encrypt the escrow records under their watch,
as described previously in this paper.

To recover a Keychain, users must authenticate with their iCloud account and
password and respond to an SMS sent to their registered phone number. After
this is done, users must enter their iCloud Security Code. The HSM cluster
verifies that a user knows their iCloud Security Code using the Secure Remote
Password (SRP) protocol; the code itself isn’t sent to Apple. Each member of
the cluster independently verifies that the user hasn’t exceeded the maximum
number of attempts allowed to retrieve their record, as discussed below. If

iOS Security | May 2019 67

a majority agree, the cluster unwraps the escrow record and sends it to the
user’s device.

Next, the device uses the iCloud Security Code to unwrap the random key
used to encrypt the user’s Keychain. With that key, the Keychain—retrieved
from iCloud key value storage—is decrypted and restored onto the device.
Only 10 attempts to authenticate and retrieve an escrow record are allowed.
After several failed attempts, the record is locked and the user must call
Apple Support to be granted more attempts. After the 10th failed attempt,
the HSM cluster destroys the escrow record and the Keychain is lost forever.
This provides protection against a brute-force attempt to retrieve the record,
at the expense of sacrificing the Keychain data in response.

These policies are coded in the HSM firmware. The administrative access cards
that permit the firmware to be changed have been destroyed. Any attempt to
alter the firmware or access the private key will cause the HSM cluster to delete
the private key. Should this occur, the owner of each Keychain protected by the
cluster will receive a message informing them that their escrow record has been
lost. They can then choose to re-enroll.

Siri
By simply talking naturally, users can enlist Siri to send messages, schedule
meetings, place phone calls, and more. Siri uses speech recognition, text-to-
speech, and a client-server model to respond to a broad range of requests.
The tasks that Siri supports have been designed to ensure that only the
absolute minimal amount of personal information is utilized and that it is  
fully protected.

When Siri is turned on, the device creates random identifiers for use with the
voice recognition and Siri servers. These identifiers are used only within Siri and
are utilized to improve the service. If Siri is subsequently turned off, the device
will generate a new random identifier to be used if Siri is turned back on.

To facilitate Siri features, some of the user’s information from the device is sent
to the server. This includes information about the music library (song titles, artists,
and playlists), the names of Reminders lists, and names and relationships that
are defined in Contacts. All communication with the server is over HTTPS.

When a Siri session is initiated, the user’s first and last name (from Contacts),
along with a rough geographic location, are sent to the server. This allows Siri
to respond with the name or answer questions that need only an approximate
location, such as those about the weather.

If a more precise location is necessary—such as determining the location of
nearby movie theaters—the server asks the device to provide a more exact
location. This is an example of how, by default, information is sent to the server
only when it’s strictly necessary to process the user’s request. In any event,
session information is discarded after 10 minutes of inactivity.

When Siri is used from Apple Watch, the watch creates its own random unique
identifier, as described previously. However, instead of sending the user’s
information again, its requests also send the Siri identifier of the paired iPhone
to provide a reference to that information.

iOS Security | May 2019 68

The recording of the user’s spoken words is sent to Apple’s voice recognition
server. If the task involves dictation only, the recognized text is sent back to
the device. Otherwise, Siri analyzes the text and, if necessary, combines it
with information from the profile associated with the device. For example,
if the request is “send a message to my mom,” the relationships and names
that were uploaded from Contacts are utilized. The command for the identified
action is then sent back to the device to be carried out.

Many Siri functions are accomplished by the device under the direction of the
server. For example, if the user asks Siri to read an incoming message, the
server simply tells the device to speak the contents of its unread messages.
The contents and sender of the message aren’t sent to the server.

User voice recordings are saved for a six-month period so that the recognition
system can utilize them to better understand the user’s voice. After six months,
another copy is saved, without its identifier, for use by Apple in improving  
and developing Siri for up to two years. A small subset of recordings,
transcripts, and associated data without identifiers may continue to be used  
by Apple for ongoing improvement and quality assurance of Siri beyond two
years. Additionally, some recordings that reference music, sports teams and
players, and businesses or points of interest are similarly saved for purposes  
of improving Siri.

Siri can also be invoked hands-free via voice activation. The voice trigger
detection is performed locally on the device. In this mode, Siri is activated only
when the incoming audio pattern sufficiently matches the acoustics of the
specified trigger phrase. When the trigger is detected, the corresponding  
audio including the subsequent Siri command is sent to Apple’s voice
recognition server for further processing, which follows the same rules as
other user voice recordings made through Siri.

Users can also invoke Siri on Apple Watch by raising their watch close to their
mouth and speaking a Siri request. Siri is activated in this way when both:

• An on-device machine learning model detects the acoustics of human
speech near the device.

• A second on-device machine learning model identifies a motion profile
and device pose matching the Raise to Speak gesture.

When this combination of motion and audio is detected, the corresponding
audio is sent to Apple’s voice recognition server for further processing, which
follows the same rules as other user voice recordings made through Siri.

Siri Suggestions
Siri Suggestions for apps and shortcuts are generated using on-device
machine learning. No data goes to Apple except information that can’t be
used to identify the user about what signals were useful predictors of
shortcuts or app launches.

Shortcuts in Siri
Shortcuts added to Siri are synced across all Apple devices using iCloud, and
encrypted using CloudKit end-to-end encryption. The phrases associated with
shortcuts are synced to the Siri server for speech recognition, and associated
with the random Siri identifier described previously in this section. Apple
doesn’t receive the contents of the shortcuts, which are stored locally in a  
data vault.

iOS Security | May 2019 69

Shortcuts app
Custom shortcuts in the Shortcuts app are optionally synced across Apple
devices using iCloud. Shortcuts can also be shared with other users through
iCloud.

Custom shortcuts are versatile—they’re similar to scripts or programs. A
quarantine system is used to isolate shortcuts that were downloaded from
the Internet. The user is warned the first time they try to use the shortcut
and given an opportunity to inspect the shortcut, including information about
where it originated.

Custom shortcuts can also run user-specified JavaScript on websites in
Safari when invoked from the share sheet. In order to protect against malicious
JavaScript that, for example, tricks the user into running a script on a social
media website that harvests their data, updated malware definitions are
downloaded to identify malicious scripts at runtime. The first time that a user
runs JavaScript on a domain, the user is prompted to allow Shortcuts containing
JavaScript to run on the current web page for that domain.

Safari Suggestions, Siri Suggestions in Search,
Lookup, #images, News app, and News widget  
in non-News countries
Safari Suggestions, Siri Suggestions in Search, Lookup, #images, News app,
and News widget in non-News countries show users suggestions that go
beyond their devices, from sources like Wikipedia, the iTunes Store, local News,
Maps results, and the App Store—and even offer suggestions before a user
begins typing.

When a user starts typing in the Safari address bar, opens or uses Siri
Suggestions in Search, uses Lookup, opens #images, uses Search in the News
app, or uses the News widget in non-News countries, the following context is
sent encrypted using HTTPS to Apple to provide the user with relevant results:

• An identifier that rotates every 15 minutes to preserve privacy.
• User’s search query.
• The most likely query completion based on context and locally cached

past searches.
• The approximate location of their device, if they have Location Services for

Location-Based Suggestions turned on. The level of location “blurring” is
based on estimated population density at the device’s location; for instance,
more blurring in a rural location where users may be geographically more
separated versus less blurring in a city center where users will typically be
closer together. Users can disable the sending of all location information
to Apple in Settings, by turning off Location Services for Location-Based
Suggestions. If Location Services is turned off, then Apple may use the
device’s IP address to infer an approximate location.

• The type of device and whether the search is made in Siri Suggestions in
Search, Safari, Lookup, News app, or Messages.

• The type of connection.
• Information on the three apps most recently used on the device (for additional

search context). Only apps that are in an Apple-maintained allow list of
popular apps and have been accessed within the last 3 hours are included.

• A list of popular applications on the device.

iOS Security | May 2019 70

• Regional language, locale, and input preferences.
• If the user’s device can access music or video subscription services,

then information such as names of the subscription services and types of
subscriptions may be sent to Apple. The user’s account name, number,
and password aren’t sent to Apple.

• Summarized, aggregated representation of topics of interests.

When a user selects a result or exits the app with no result selected, some
information is sent to Apple to help improve the quality of future results. This
information is tied only to the same 15-minute session identifier and not tied
to a particular user. The feedback includes some of the previously described
context information as well as interaction information such as:

• Timings between interactions and search network requests.
• Ranking and display order of suggestions.
• The ID of the result and action selected if result is non-local, or the category

of the result selected if it is local.
• A flag indicating whether the user selected the result.

Apple retains Suggestions logs with queries, context, and feedback for
18 months. A subset of logs are retained for up to five years; for example,
queries, locale, domain, approximate location, and aggregate metrics.

In some cases, Suggestions may forward queries for common words and
phrases to a qualified partner, in order to receive and display the partner’s
search results. Apple proxies the queries so that partners don’t receive user
IP addresses or search feedback. Communication with the partner is encrypted
via HTTPS. For queries that occur frequently, Apple provides city-level location,
device type, and client language as search context to the partner to improve
search performance.

To understand and improve Suggestions performance geographically and
across different types of networks, the following information is logged without
a session identifier:

• Partial IP address (without the last octet for IPv4 addresses; without the last
80 bits for IPv6 addresses)

• Approximate location
• Approximate time of the query
• Latency/transfer rate
• Response size
• Connection type
• Locale
• Device type and requesting app

Safari Intelligent Tracking Prevention
Intelligent Tracking Prevention, or ITP, is part of the privacy-friendly default
cookies and website data policy of Safari. It helps prevent cross-site tracking
by limiting access to cookies and other website data.

ITP collects statistics on resource loads (images, scripts, etc.) as well as user
interactions such as taps and text entries. A machine learning model is used
for on-device classification of which domain names have the ability to track
the user cross-site, based on the collected statistics.

iOS Security | May 2019 71

When a domain is classified as having tracking abilities, ITP immediately
partitions its cookies if the user has previously interacted with that domain
as a first party; for classified domains that a user hasn’t interacted with,
ITP immediately begins to block their cookies. For example:

• video.example offers an ad-free subscription service and has many of
its videos embedded on other websites.

• A user signs in to video.example and then other websites containing
video.example embedded content.

• ITP classifies video.example as having tracking abilities and therefore
partitions its cookies.

• When a user visits newspaper.example and it contains embedded content
from video.example, the cookies provided to video.example are partitioned
cookies specific to video.example on newspaper.example.

Embedded third-party content may ask a user for access to their first-party
cookies with the Storage Access API. When a user taps or clicks on embedded
third-party content that uses the Storage Access API, Safari presents a prompt
asking if the user wants to allow the third party to have access to its cookies
and website data, which allows the third party to track them on the first-party
domain. If a user selects Allow, the embedded third-party content is allowed
access to their first-party cookies for the duration of that page visit; on
subsequent visits, the embedded third-party content will get access to their
first-party cookies after a user interacts with the embedded content and the
content calls the Storage Access API. And, because the user previously allowed
this access, they aren’t re-prompted. The user’s decision is maintained for the
combination of first and third parties and is cleared when a user clears their
Safari history.

Existing cookies from domains classified as having tracking abilities are purged
if a user hasn’t interacted with that domain—directly or through the Storage
Access API—for 30 days of active Safari usage. After 30 days without
interaction, a domain classified as having tracking abilities also can’t set new
cookies. Safari never allows access to other first-party website data in third-
party contexts.

Through ITP’s isolation of first-party and third-party data, it helps prevent
the use of cookies and website data for the purposes of cross-site tracking.
Apple has no access to which domain names a particular device has captured
statistics for or classified as having tracking abilities.

In addition to blocking third-party cookies from domains classified as having
tracking abilities, ITP also trims the HTTP Referer information sent to third-party
domains classified as having tracking abilities to just the page’s origin. 

iOS Security | May 2019 72

User Password Management

iOS offers a number of features to make it easy for users to securely and
conveniently authenticate to third-party apps and websites that use passwords
for authentication. Passwords are saved to a special Password AutoFill keychain
that is user-controlled and manageable in Settings > Passwords & Accounts >
Website & App Passwords. Apps can’t access the Password AutoFill keychain
without user permission. Credentials saved to the Password AutoFill keychain
are synchronized across devices with iCloud Keychain when it is enabled.

The iCloud Keychain password manager and Password AutoFill provide the
following features:

• Filling credentials in apps and websites
• Generating strong passwords
• Saving passwords in both apps and websites in Safari
• Sharing passwords securely to a users’ contacts
• Providing passwords to a nearby Apple TV that’s requesting credentials

App access to saved passwords
Shared web credentials API
iOS apps can interact with the Password AutoFill keychain using the following
two APIs:

• SecRequestSharedWebCredential

• SecAddSharedWebCredential

Access is granted to iOS apps only if the app developer and website
administrator have given their approval, and the user has given consent.
App developers express their intent to access Safari saved passwords by
including an entitlement in their app. The entitlement lists the fully qualified
domain names of associated websites, and the websites must place a file
on their server listing the unique app identifiers of apps approved by Apple.

When an app with the com.apple.developer.associated-domains entitlement
is installed, iOS makes a TLS request to each listed website, requesting one
of the following files:

• apple-app-site-association
• .well-known/apple-app-site-association

If the file lists the app identifier of the app being installed, then iOS marks the
website and app as having a trusted relationship. Only with a trusted relationship
will calls to these two APIs result in a prompt to the user, who must agree
before any passwords are released to the app, updated, or deleted.

Password AutoFill for Apps
iOS allows users to input saved user names and passwords into credential-
related fields in apps by tapping a “key” affordance in the iOS keyboard’s
QuickType bar. It leverages the same app-website association mechanism
powered by the apple-app-site-association file to strongly associate apps

iOS Security | May 2019 73

and websites. This interface exposes no credential information to the app
until a user consents to release a credential to the app. When iOS has marked
a website and app as having a trusted relationship, the QuickType bar will also
directly suggest credentials to fill into the app. This allows users to choose to
disclose Safari-saved credentials to apps with the same security properties,
but without apps having to adopt an API.

When an app and website have a trusted relationship and a user submits
credentials within an app, iOS may prompt the user to save those credentials
to the Password AutoFill keychain for later use.

Automatic strong passwords
When iCloud Keychain is enabled, iOS creates strong, random, unique passwords
when users sign up for or change their password within an app or on a website
in Safari. Users must opt-out of using strong passwords. Generated passwords
are saved in the keychain and synchronized across devices with iCloud Keychain,
when enabled.

Passwords generated by iOS, by default, are 20 characters long. They contain
one digit, one uppercase character, two hyphens, and 16 lowercase characters.
These generated passwords are strong, containing 71 bits of entropy.

iOS will generate passwords in apps and in Safari based on heuristics that
determine that a password-field experience is for password creation. If the
heuristics fail to recognize a password context as for password creation,
app developers can set UITextContentType.newPassword on their text field,
and web developers can set autocomplete="new-password" on their
<input> elements.

Apps and websites can provide rules to iOS that ensure generated passwords
are compatible with the relevant service. iOS will generate the strongest
password it can that fulfills these rules. Developers provide these rules using
UITextInputPasswordRules or the passwordrules attribute on their <input>
elements.

Sending passwords to other people or devices
AirDrop
When iCloud is enabled, users can AirDrop a saved credential, including the
websites it’s saved for, its user name, and its password, to another device.
Sending credentials with AirDrop always operates in Contacts Only mode,
regardless of the user’s settings. (See the “AirDrop security” section for
more information.) On the receiving device, after user consent, the credential
will be stored in the user’s Password AutoFill keychain.

Apple TV
Password AutoFill is available to fill credentials in apps on Apple TV. When the
user focuses on a user name or password text field in tvOS, Apple TV begins
advertising a request for Password AutoFill over Bluetooth Low Energy (BLE).

Any iPhone nearby displays a prompt inviting the user to share a credential
with Apple TV. An iPhone and Apple TV that use the same iCloud account  

iOS Security | May 2019 74

encrypt communication between the two devices during this process. If the
iPhone is signed in to a different iCloud account than Apple TV:

• A PIN code is used to establish an encrypted connection.
• iPhone must be unlocked and in close proximity to the Siri Remote paired

to that Apple TV to receive this prompt.

After the encrypted connection is made using Bluetooth LE link encryption,
the credential is sent to Apple TV and is automatically filled in to the relevant
text fields on the app.

Credential provider extensions
Users can designate a conforming third-party application as a credential
provider to AutoFill in Passwords & Accounts settings. This mechanism is
built on extensions. The credential provider extension must provide a view for
choosing credentials, and can optionally provide iOS metadata about saved
credentials so they can be offered directly on the QuickType bar. The metadata
includes the website of the credential and the associated user name, but not
its password. iOS will communicate with the extension to get the password
when the user chooses to fill it into an app or a website in Safari. Credential
metadata is stored inside the credential provider’s sandbox, and is automatically
removed when an app is uninstalled.

iOS Security | May 2019 75

Device Controls

iOS supports flexible security policies and configurations that are easy
to enforce and manage. This enables organizations to protect corporate
information and ensure that employees meet enterprise requirements,
even if they are using devices they’ve provided themselves—for example,  
as part of a “bring your own device” (BYOD) program.

Organizations can use resources such as passcode protection, configuration
profiles, remote wipe, and third-party MDM solutions to manage fleets of
devices and help keep corporate data secure, even when employees access
this data on their personal iOS devices.

Passcode protection
By default, the user’s passcode can be defined as a numeric PIN. On devices
with Touch ID or Face ID, the minimum passcode length is four digits. Users  
can specify a longer alphanumeric passcode by selecting Custom Alphanumeric
Code in the Passcode Options in Settings > Passcode. Longer and more
complex passcodes are harder to guess or attack, and are recommended.

Administrators can enforce complex passcode requirements and other policies
using MDM or Exchange ActiveSync, or by requiring users to manually install
configuration profiles. The following passcode policies are available:

• Allow simple value
• Require alphanumeric value
• Minimum passcode length
• Minimum number of complex characters
• Maximum passcode age
• Passcode history
• Auto-lock timeout
• Grace period for device lock
• Maximum number of failed attempts
• Allow Touch ID or Face ID

For administrator details about each policy, go to:
https://support.apple.com/guide/mdm/

For developer details about each policy, go to:
https://developer.apple.com/business/documentation/Configuration-Profile-
Reference.pdf

iOS pairing model
iOS uses a pairing model to control access to a device from a host computer.
Pairing establishes a trust relationship between the device and its connected
host, signified by public key exchange. iOS uses this sign of trust to enable
additional functionality with the connected host, such as data synchronization.

iOS Security | May 2019 76

https://support.apple.com/guide/mdm/
https://developer.apple.com/business/documentation/Configuration-Profile-Reference.pdf
https://developer.apple.com/business/documentation/Configuration-Profile-Reference.pdf

In iOS 9, services that require pairing can’t be started until after the device has
been unlocked by the user.

Additionally in iOS 10 or later, some services, including photo syncing, require
the device to be unlocked to begin.

In iOS 11 or later, services won’t start unless the device has been recently
unlocked.

The pairing process requires the user to unlock the device and accept the
pairing request from the host. In iOS 11 or later, the user is also required to  
enter their passcode. After the user has done this, the host and device
exchange and save 2048-bit RSA public keys. The host is then given a 256-bit
key that can unlock an escrow keybag stored on the device (refer to “Escrow
keybag” within the Keybags section of this paper). The exchanged keys are
used to start an encrypted SSL session, which the device requires before it will
send protected data to the host or start a service (iTunes syncing, file transfers,
Xcode development, etc.). The device requires connections from a host over
Wi-Fi to use this encrypted session for all communication, so it must have been
previously paired over USB. Pairing also enables several diagnostic capabilities.
In iOS 9, if a pairing record hasn’t been used for more than six months, it
expires. This timeframe is shortened to 30 days in iOS 11 or later.

For more information, go to:
https://support.apple.com/HT203034

Certain services, including com.apple.pcapd, are restricted to work only over
USB. Additionally, the com.apple.file_relay service requires an Apple-signed
configuration profile to be installed.

In iOS 11 or later, Apple TV can use the Secure Remote Password protocol to
wirelessly establish a pairing relationship.

A user can clear the list of trusted hosts with the “Reset Network Settings” or
“Reset Location & Privacy” options.

For more information, go to:
https://support.apple.com/HT202778

Configuration enforcement
A configuration profile is an XML file that allows an administrator to distribute
configuration information to iOS devices. Settings that are defined by an
installed configuration profile can’t be changed by the user. If the user deletes
a configuration profile, all the settings defined by the profile are also removed.
In this manner, administrators can enforce settings by tying policies to Wi-Fi
and data access. For example, a configuration profile that provides an email
configuration can also specify a device passcode policy. Users won’t be able
to access mail unless their passcode meets the administrator’s requirements.

An iOS configuration profile contains a number of settings that can be specified,
including:

• Passcode policies
• Restrictions on device features (disabling the camera, for example)
• Wi-Fi settings
• VPN settings

iOS Security | May 2019 77

https://support.apple.com/HT203034
https://support.apple.com/HT202778

• Mail server settings
• Exchange settings
• LDAP directory service settings
• CalDAV calendar service settings
• Web clips
• Credentials and keys
• Advanced cellular network settings

To view a current list for administrators, go to:
https://support.apple.com/guide/mdm/mdm5370d089

To view a current list for developers, go to:
https://developer.apple.com/business/documentation/Configuration-Profile-
Reference.pdf

Configuration profiles can be signed and encrypted to validate their origin,
ensure their integrity, and protect their contents. Configuration profiles are
encrypted using CMS (RFC 3852), supporting 3DES and AES-128.

Configuration profiles can also be locked to a device to completely prevent
their removal, or to allow removal only with a passcode. Since many enterprise
users own their iOS devices, configuration profiles that bind a device to an
MDM solution can be removed—but doing so also removes all managed
configuration information, data, and apps.

Users can install configuration profiles directly on their devices using Apple
Configurator 2, or they can be downloaded via Safari, sent via a mail message,
or sent over the air using an MDM solution. When a user sets up a device in
Apple School Manager or Apple Business Manager, the device downloads
and installs a profile for MDM enrollment.

Mobile device management (MDM)
iOS support for MDM allows businesses to securely configure and manage
scaled iPhone, iPad, Apple TV, and Mac deployments across their organizations.
MDM capabilities are built on existing iOS technologies such as configuration
profiles, over-the-air enrollment, and the Apple Push Notification service. For
example, APNs is used to wake the device so it can communicate directly with
its MDM solution over a secured connection. No confidential or proprietary
information is transmitted via APNs.

Using MDM, IT departments can enroll iOS devices in an enterprise
environment, wirelessly configure and update settings, monitor compliance
with corporate policies, manage software update policies, and even remotely
wipe or lock managed devices.

For more information on MDM, go to:

• https://www.apple.com/iphone/business/it/management.html
• https://help.apple.com/deployment/ios/#/ior07301dd60
• https://support.apple.com/guide/mdm/mdmbf9e668

iOS Security | May 2019 78

https://support.apple.com/guide/mdm/mdm5370d089
https://developer.apple.com/business/documentation/Configuration-Profile-Reference.pdf
https://developer.apple.com/business/documentation/Configuration-Profile-Reference.pdf
https://www.apple.com/iphone/business/it/management.html
https://help.apple.com/deployment/ios/#/ior07301dd60
https://support.apple.com/guide/mdm/mdmbf9e668

Shared iPad
Shared iPad is a multi-user mode for use in educational iPad deployments. It
allows students to share an iPad without sharing documents and data. Each
student gets their own home directory, which is created as an APFS volume
protected by the user’s credential. Shared iPad requires the use of a Managed
Apple ID that is issued and owned by the school. Shared iPad enables a student
to sign in to any organizationally owned device that is configured for use by
multiple students. Student data is partitioned into separate home directories,
each in their own data protection domains and protected by both UNIX
permissions and sandboxing.

Signing in to Shared iPad
When a student signs in, the Managed Apple ID is authenticated with Apple’s
identity servers using the SRP protocol. If successful, a short-lived access token
specific to the device is granted. If the student has used the device before, they
already have a local user account that is unlocked using the same credential.

If the student hasn’t used the device before, a new UNIX user ID, an APFS
volume with the user’s home directory, and a logical Keychain are provisioned.
If the device isn’t connected to the Internet (say, because the student is on
a field trip), authentication can occur against the local account for a limited
number of days. In that situation, only users with previously existing local
accounts can sign in. After the time limit has expired, students are required
to authenticate online, even if a local account already exists.

After the student’s local account has been unlocked or created, if it is remotely
authenticated, the short-lived token issued by Apple’s servers is converted to
an iCloud token that permits signing in to iCloud. Next, the student’s settings
are restored and their documents and data are synced from iCloud.

While the student session is active and the device remains online, documents
and data are stored on iCloud as they are created or modified. In addition, a
background syncing mechanism ensures that changes are pushed to iCloud
after the student signs out. After background syncing for that user is complete,
the user’s APFS volume is unmounted and can’t be mounted again without
supplying the user’s credentials.

Signing out of Shared iPad
When a student signs out of Shared iPad, the user keybag for the student  
is immediately locked and all apps are shut down. To accelerate the case of  
a new student signing in, the system defers some ordinary sign-out actions
temporarily and presents a Login Window to the new student. If a student
signs in during this time (approximately 30 seconds), Shared iPad performs
the deferred cleanup as part of signing in to the new student account. However,
if Shared iPad remains idle, it triggers the deferred cleanup. During the cleanup
phase, Login Window is restarted as if another sign-out had occurred.

Shared iPad upgrades
When a Shared iPad is upgraded from a version prior to iOS 10.3 to a version
of 10.3 or later, a one-time file system conversion takes place to convert
the HFS+ data partition to an APFS volume. If, at that time, any user home
directories are present on the system, they will remain on the main data volume
instead of being converted to individual APFS volumes.

iOS Security | May 2019 79

When additional students sign in, their home directories will also be placed
on the main data volume. New user accounts won’t be created with their own
APFS volume, as described previously, until all user accounts on the main
data volume have been deleted. Thus, to ensure that users have the additional
protections and quotas afforded by APFS, the iPad should either be upgraded
to 10.3 or later via an erase-and-reinstall, or all user accounts on the device
should be deleted through the Delete User MDM command.

For more information on Shared iPad, go to:
https://support.apple.com/guide/mdm/cad7e2e0cf56

Apple School Manager
Apple School Manager is a service for educational institutions that enables
them to buy content, configure automatic device enrollment in MDM solutions,
create accounts for students and staff, and set up iTunes U courses. Apple
School Manager is accessible on the web and is designed for technology
managers and IT administrators, staff, and teachers.

For more information on Apple School Manager, go to:
https://help.apple.com/schoolmanager/

Apple Business Manager
Apple Business Manager is a simple, web-based portal for IT administrators to
deploy iOS, macOS, and tvOS devices all from one place. When used with your
mobile device management (MDM) solution, you can configure device settings
and buy and distribute apps and books. Apple Business Manager is accessible
on the web and is designed for IT administrators.

For more information on Apple Business Manager, go to:
https://help.apple.com/businessmanager/

Device Enrollment
Apple School Manager and Apple Business Manager provide a fast, streamlined
way to deploy iOS devices that an organization has purchased directly from
Apple or through participating Apple Authorized Resellers and carriers. Devices
running iOS 11 or later and tvOS 10.2 or later can also be added to Apple School
Manager and Apple Business Manager after the time of purchase using Apple
Configurator 2.

Organizations can automatically enroll devices in MDM without having to
physically touch or prep the devices before users get them. After enrolling
in one of the programs, administrators sign in to the program website and
link the program to their MDM solution. The devices they purchased can
then be assigned to users through MDM. During the device configuration
process, security of sensitive data can be increased by ensuring appropriate
security measures in place. For example:

• Have users authenticate as part of the initial setup flow in the Apple device’s
Setup Assistant during activation.

• Provide a preliminary configuration with limited access and require
additional device configuration in order to access sensitive data.

iOS Security | May 2019 80

https://support.apple.com/guide/mdm/cad7e2e0cf56
https://help.apple.com/schoolmanager/
https://help.apple.com/businessmanager/

After a user has been assigned, any MDM-specified configurations, restrictions,
or controls are automatically installed. All communications between devices  
and Apple servers are encrypted in transit through HTTPS (SSL).

The setup process for users can be further simplified by removing specific
steps in the Setup Assistant for iOS, tvOS, and macOS, so users are up and
running quickly. Administrators can also control whether or not the user can
remove the MDM profile from the device and ensure that device restrictions are
in place from the very start. After the device is unboxed and activated, it can
enroll in the organization’s MDM solution—and all management settings, apps,
and books are installed.

Apple Configurator 2
In addition to MDM, Apple Configurator 2 for macOS makes it easy to set up
and preconfigure iOS devices and Apple TV before handing them out to users.
With Apple Configurator 2, devices can be quickly preconfigured with apps,
data, restrictions, and settings.

Apple Configurator 2 allows you to use Apple School Manager or Apple
Business Manager to enroll devices in an MDM solution without users having
to use Setup Assistant. Apple Configurator 2 can also be used to add iOS
devices and Apple TV to Apple School Manager or Apple Business Manager
after the time of purchase.

For more information on Apple Configurator 2, go to:
https://support.apple.com/guide/apple-configurator-2/

Supervision
During the setup of a device, an organization can configure the device to  
be supervised. Supervision denotes that the device is institutionally owned,  
which provides additional control over its configuration and restrictions.  
With Apple School Manager or Apple Business Manager, supervision can be
wirelessly enabled on the device as part of the MDM enrollment process, or
enabled manually using Apple Configurator 2. Supervising a device requires
the device to be erased and the operating system reinstalled.

For more information on configuring and managing iOS devices and Apple TV
using MDM or Apple Configurator 2, go to:
https://help.apple.com/deployment/ios/

Restrictions
Restrictions can be enabled—or in some cases, disabled—by administrators to
prevent users from accessing a specific app, service, or function of the device.
Restrictions are sent to devices in a restrictions payload, which is attached to
a configuration profile. Restrictions can be applied to iOS, tvOS, and macOS
devices. Certain restrictions on a managed iPhone may be mirrored on a paired
Apple Watch.

To view a current list for IT managers, go to:
https://support.apple.com/guide/mdm/mdm0f7dd3d8

iOS Security | May 2019 81

https://support.apple.com/guide/apple-configurator-2/
https://help.apple.com/deployment/ios/
https://support.apple.com/guide/mdm/mdm0f7dd3d8

Remote wipe
iOS devices can be erased remotely by an administrator or user. Instant remote
wipe is achieved by securely discarding the block storage encryption key from
Effaceable Storage, rendering all data unreadable. A remote wipe command can
be initiated by MDM, Exchange, or iCloud.

When a remote wipe command is triggered by MDM or iCloud, the device sends
an acknowledgment and performs the wipe. For remote wipe through Exchange,
the device checks in with the Exchange server before performing the wipe.

Users can also wipe devices in their possession using the Settings app. And as
mentioned, devices can be set to automatically wipe after a series of failed
passcode attempts.

Lost Mode
If a device is lost or stolen, an MDM administrator can remotely enable Lost
Mode on a supervised device with iOS 9.3 or later. When Lost Mode is enabled,
the current user is logged out and the device can’t be unlocked. The screen
displays a message that can be customized by the administrator, such as
displaying a phone number to call if the device is found. When the device is
put into Lost Mode, the administrator can request the device to send its current
location and, optionally, play a sound. When an administrator turns off Lost
Mode, which is the only way the mode can be exited, the user is informed of this
action through a message on the Lock screen or an alert on the Home screen.

Activation Lock
When Find My iPhone is turned on, the device can’t be reactivated without
entering the owner’s Apple ID credentials or the previous passcode of the device.

With devices that are owned by an organization, it’s a good idea to supervise
devices so that Activation Lock can be managed by the organization instead
of relying on the individual user to enter their Apple ID credentials to reactivate
devices.

On supervised devices, a compatible MDM solution can store a bypass code
when Activation Lock is enabled, or later use this code to clear Activation Lock
automatically when the device needs to be erased and assigned to a new user.

By default, supervised devices never have Activation Lock enabled, even if the
user turns on Find My iPhone. However, an MDM solution may retrieve a bypass
code and permit Activation Lock to be enabled on the device. If Find My iPhone is
turned on when the MDM solution enables Activation Lock, it is enabled at that
point. If Find My iPhone is turned off when the MDM server enables Activation
Lock, it’s enabled the next time the user activates Find My iPhone.

For devices used in education with a Managed Apple ID created through
Apple School Manager, Activation Lock can be tied to an administrator’s
Apple ID rather than the user’s Apple ID, or disabled using the device’s
bypass code.

iOS Security | May 2019 82

Screen Time
Screen Time is a feature in iOS 12 that lets a user understand and control their
own app and web usage, or that of their children. Users can:

• View usage data
• Set app or web usage limits
• Configure Downtime
• Enforce additional restrictions

For a user managing their own device usage, Screen Time controls and usage
data can be synced across devices associated to the same iCloud account
using CloudKit end-to-end encryption. This requires that the user’s account
has two-factor authentication enabled (synchronization is off by default).
Screen Time replaces the Restrictions feature in previous versions of iOS.

When a user clears Safari history or deletes an app, the corresponding usage
data is removed from the device and all synchronized devices.

Parents and Screen Time
Parents can also use Screen Time on iOS devices to understand and control
their children’s usage. If the parent is a family organizer (in iCloud Family
Sharing), they can view usage data and manage Screen Time settings for
their children. Children are informed when their parents turn on Screen Time,
and can monitor their own usage as well. When parents turn on Screen Time
for their children, the parents set a passcode so their children can’t make
changes. Once they are 18 years old (depending on country or region),
children can turn this monitoring off.

Usage data and configuration settings are transferred between the parent’s
and child’s devices using an end-to-end encrypted connection to Apple identity
service (IDS). Encrypted data may be briefly stored on IDS servers until it is read
by the receiving device (for example, as soon as the iPhone/iPad is turned on,
if it was off). This data isn’t readable by Apple.

Screen Time analytics
If the user turns on Share iPhone & Watch Analytics, only the following
anonymized data is collected so Apple can better understand how Screen Time
is being used:

• Was Screen Time turned on during Setup Assistant or later in Settings
• Is Screen Time turned on
• Is Downtime enabled
• Number of times the “Ask for more” query was used
• Number of app limits

No specific app or web usage data is gathered by Apple. When a user sees a list
of apps in Screen Time usage information, the app icons are pulled directly from
the App Store, which doesn’t retain any data from these requests.

iOS Security | May 2019 83

Privacy Controls

Apple takes customer privacy seriously and has numerous built-in controls
and options that allow iOS users to decide how and when apps utilize their
information, as well as what information is being utilized.

Location Services
Location Services uses GPS, Bluetooth, and crowd-sourced Wi-Fi hotspot and
cell tower locations to determine the user’s approximate location. Location
Services can be turned off using a single switch in Settings, or users can approve
access for each app that uses the service. Apps may request to receive location
data only while the app is being used or allow it at any time. Users may choose
not to allow this access, and may change their choice at any time in Settings.
From Settings, access can be set to never allowed, allowed when in use, or always,
depending on the app’s requested location use. Also, if apps granted access to
use location at any time make use of this permission while in background mode,
users are reminded of their approval and may change an app’s access.

Additionally, users are given fine-grained control over system services’ use of
location information. This includes being able to turn off the inclusion of location
information in information collected by the analytics services used by Apple to
improve iOS, location-based Siri information, location-based context for Siri
Suggestions searches, local traffic conditions, and significant locations visited
in the past.

Access to personal data
iOS helps prevent apps from accessing a user’s personal information without
permission. Additionally, in Settings, users can see which apps they have
permitted to access certain information, as well as grant or revoke any future
access. This includes access to:

• Contacts • Microphone
• Calendars • Camera
• Reminders • HomeKit
• Photos • Health
• Motion activity and fitness • Speech recognition
• Location Services • Bluetooth sharing
• Apple Music • Your media library
• Your music and video activity

If the user signs in to iCloud, apps are granted access by default to iCloud Drive.
Users may control each app’s access under iCloud in Settings. Additionally, iOS
provides restrictions that prevent data movement between apps and accounts
installed by an MDM solution and those installed by the user.

Privacy policy
To read Apple’s privacy policy, go to:
https://www.apple.com/legal/privacy 

iOS Security | May 2019 84

https://www.apple.com/legal/privacy

Security Certifications and
Programs

Note: For the latest information on iOS Security Certifications, validations, and
guidance, go to:
https://support.apple.com/HT202739

ISO 27001 and 27018 certifications
Apple has received ISO 27001 and ISO 27018 certifications for the Information
Security Management System for the infrastructure, development, and operations
supporting these products and services: Apple School Manager, iTunes U,
iCloud, iMessage, FaceTime, Managed Apple IDs, Siri, and Schoolwork in
accordance with the Statement of Applicability v2.1 dated 7/11/2017. Apple’s
compliance with the ISO standards was certified by the British Standards
Institution. The BSI website has certificates of compliance for ISO 27001 and
ISO 27018. To view these certificates, go to:

https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-
client-directory/search-results/?
searchkey=company=apple&licencenumber=IS+649475

https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-
client-directory/search-results/?
searchkey=company=Apple&licencenumber=PII%20673269

Cryptographic validation (FIPS 140-2)
The cryptographic modules in iOS have been repeatedly validated for compliance
with U.S. Federal Information Processing Standards (FIPS) 140-2 following each
release since iOS 6. As with each major release, Apple submits the modules to
CMVP for re-validation when the iOS operating system is released. This program
validates the integrity of cryptographic operations for Apple apps and third-party
apps that properly utilize iOS cryptographic services and approved algorithms.

Apple received FIPS 140-2 Validation for the embedded hardware module
identified as Apple Secure Enclave Processor (SEP) Secure Key Store
(SKS) Cryptographic Module enabling approved use of SEP generated and
managed keys. Apple will continue to pursue higher levels for the hardware
module with each successive major iOS release as appropriate.

iOS Security | May 2019 85

https://support.apple.com/HT202739
https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-client-directory/search-results/?searchkey=company=apple&licencenumber=IS+649475
https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-client-directory/search-results/?searchkey=company=apple&licencenumber=IS+649475
https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-client-directory/search-results/?searchkey=company=apple&licencenumber=IS+649475
https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-client-directory/search-results/?searchkey=company=Apple&licencenumber=PII%20673269
https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-client-directory/search-results/?searchkey=company=Apple&licencenumber=PII%20673269
https://www.bsigroup.com/en-GB/our-services/certification/certificate-and-client-directory/search-results/?searchkey=company=Apple&licencenumber=PII%20673269

Common Criteria Certification (ISO 15408)
Since the release of iOS 9, Apple has achieved ISO certifications for each major
iOS release under the Common Criteria Certification program and has expanded
coverage to include the following:

• Mobile Device Fundamental Protection Profile
- Extended Package for Mobile Device Management Agents

- Extended Package for Wireless LAN Clients

- PP-Module for VPN Client
• Protection Profile for Application Software

- Extended Package for Web Browsers

• Apple plans to expand coverage with each successive major release of iOS.

Apple has taken an active role within the International Technical Community
(ITC) in developing currently unavailable Collaborative Protection Profiles (cPPs)
focused on evaluating key mobile security technology. Apple continues to
evaluate and pursue certifications against new and updated versions of the
cPPs available today and under development.

Commercial Solutions for Classified (CSfC)
Where applicable, Apple has also submitted the iOS platform and various
services for inclusion in the Commercial Solutions for Classified (CSfC)
Program Components List. As Apple platforms and services undergo
Common Criteria Certifications, they will be submitted for inclusion under
CSfC Program Components List as well.

To view the most recently listed components, go to:
https://www.nsa.gov/resources/everyone/csfc/components-list/

Security configuration guides
Apple has collaborated with governments worldwide to develop guides
that give instructions and recommendations for maintaining a more secure
environment, also known as device hardening for high-risk environments.
These guides provide defined and vetted information about how to configure
and utilize built-in features in iOS for enhanced protection.

iOS Security | May 2019 86

https://www.nsa.gov/resources/everyone/csfc/components-list/

Apple Security Bounty

Apple rewards researchers who share critical issues with Apple. In order to
be eligible for an Apple Security Bounty, researchers are required to provide
a clear report and working proof of concept. The vulnerability must affect the
latest shipping iOS and, where relevant, the latest hardware. The exact payment
amount will be determined after review by Apple. The criteria includes who
reported the vulnerability first, novelty, likelihood of exposure, and degree of
user interaction required.

Once the issues are properly shared, Apple makes it a priority to resolve
confirmed issues as quickly as possible. Where appropriate, Apple will provide
public recognition, unless otherwise requested.

Category Maximum payment (USD)

Secure boot firmware components $200,000

Extraction of confidential material protected by the Secure Enclave $100,000

Execution of arbitrary code with kernel privileges $50,000

Unauthorized access to iCloud account data on Apple servers $50,000

Access from a sandboxed process to user data outside of that sandbox $25,000

Apple matches donations of the bounty payment to qualifying charities.

For more information on reporting bugs to Apple, go to: 
https://developer.apple.com/bug-reporting/

iOS Security | May 2019 87

https://developer.apple.com/bug-reporting/

Conclusion

A commitment to security
Apple is committed to helping protect customers with leading privacy and
security technologies that are designed to safeguard personal information,
as well as comprehensive methods to help protect corporate data in an
enterprise environment.

Security is built into iOS. From the platform to the network to the apps,
everything a business needs is available in the iOS platform. Together, these
components give iOS its industry-leading security without compromising
the user experience.

Apple uses a consistent, integrated security infrastructure throughout iOS and
the iOS apps ecosystem. Hardware-based storage encryption provides remote
wipe capabilities when a device is lost, and enables users to completely remove
all corporate and personal information when a device is sold or transferred to
another owner. Diagnostic information is also collected anonymously.

iOS apps designed by Apple are built with enhanced security in mind. For
example, iMessage and FaceTime provide client-to-client encryption. For  
third-party apps, the combination of required code signing, sandboxing, and
entitlements gives users industry-leading protection against viruses, malware,
and other exploits. The App Store submission process works to further shield
users from these risks by reviewing every iOS app before it’s made available.

To make the most of the extensive security features built into iOS, businesses
are encouraged to review their IT and security policies to ensure that they
are taking full advantage of the layers of security technology offered by
this platform.

Apple maintains a dedicated security team to support all Apple products.
The team provides security auditing and testing for products under
development, as well as for released products. The Apple team also
provides security tools and training, and actively monitors for reports of
new security issues and threats. Apple is a member of the Forum of Incident
Response and Security Teams (FIRST).

To learn more about reporting issues to Apple and subscribing to security
notifications, go to:
https://www.apple.com/support/security

iOS Security | May 2019 88

https://www.apple.com/support/security

Glossary  

iOS Security | May 2019 89

Address space layout 
randomization (ASLR)

A technique employed by iOS to make the successful exploitation by a software
bug much more difficult. By ensuring memory addresses and offsets are
unpredictable, exploit code can’t hard code these values. In iOS 5 or later, the
position of all system apps and libraries are randomized, along with all third-party
apps compiled as position-independent executables.

Apple identity service (IDS) Apple’s directory of iMessage public keys, APNs addresses, and phone numbers
and email addresses that are used to look up the keys and device addresses.

Apple Push Notification service (APNs) A worldwide service provided by Apple that delivers push notifications to
iOS devices.

Boot Progress Register (BPR) A set of SoC hardware flags that software can use to track the boot modes the
device has entered, such as DFU mode and Recovery mode. Once a Boot Progress
Register flag is set, it can’t be cleared. This allows later software to get a trusted
indicator of the state of the system.

Boot ROM The very first code executed by a device’s processor when it first boots. As an
integral part of the processor, it can’t be altered by either Apple or an attacker.

Data Protection File and Keychain protection mechanism for iOS. It can also refer to the APIs that
apps use to protect files and Keychain items.

Device Firmware Upgrade (DFU mode) A mode in which a device’s Boot ROM code waits to be recovered over USB.
The screen is black when in DFU mode, but upon connecting to a computer  
running iTunes, the following prompt is presented: “iTunes has detected an
(iPad, iPhone, or iPad touch) in Recovery mode. You must restore this (iPad,
iPhone, or iPad touch) before it can be used with iTunes.”

Elliptic Curve Diffie-Hellman Exchange
(ECDHE)

Elliptic Curve Diffie-Hellman Exchange with ephemeral keys. ECDHE allows two
parties to agree on a secret key in a way that prevents the key from being discovered
by an eavesdropper watching the messages between the two parties.

ECDSA A digital signature algorithm based on elliptic curve cryptography.

Exclusive Chip Identification (ECID) A 64-bit identifier that’s unique to the processor in each iOS device. When a call is
answered on one device, ringing of nearby iCloud-paired devices is terminated by
briefly advertising through Bluetooth Low Energy 4.0. The advertising bytes are
encrypted using the same method as Handoff advertisements. Used as part of the
personalization process, it’s not considered a secret.

Effaceable Storage A dedicated area of NAND storage, used to store cryptographic keys, that can be
addressed directly and wiped securely. While it doesn’t provide protection if an
attacker has physical possession of a device, keys held in Effaceable Storage can
be used as part of a key hierarchy to facilitate fast wipe and forward security.

file system key The key that encrypts each file’s metadata, including its class key. This is kept in
Effaceable Storage to facilitate fast wipe, rather than confidentiality.

group ID (GID) Like the UID, but common to every processor in a class.
hardware security module (HSM) A specialized tamper-resistant computer that safeguards and manages digital keys.
iBoot Code that loads XNU, as part of the secure boot chain. Depending on the SoC

generation, iBoot may be loaded by LLB or directly by the boot ROM.
integrated circuit (IC) Also known as a microchip.
Joint Test Action Group (JTAG) Standard hardware debugging tool used by programmers and circuit developers.

iOS Security | May 2019 90

keybag A data structure used to store a collection of class keys. Each type (user, device,
system, backup, escrow, or iCloud Backup) has the same format:
• A header containing:

– Version (set to four in iOS 12 or later)
– Type (system, backup, escrow, or iCloud Backup)
– Keybag UUID
– An HMAC if the keybag is signed
– The method used for wrapping the class keys—tangling with the UID or
PBKDF2, along with the salt and iteration count

• A list of class keys:
– Key UUID
– Class (which file or Keychain Data Protection class)
– Wrapping type (UID-derived key only; UID-derived key and passcode-derived
key)
– Wrapped class key
– Public key for asymmetric classes

Keychain The infrastructure and a set of APIs used by iOS and third-party apps to store and
retrieve passwords, keys, and other sensitive credentials.

key wrapping Encrypting one key with another. iOS uses NIST AES key wrapping, as per RFC
3394.

Low-Level Bootloader (LLB) On systems with a two-stage boot architecture, code that’s invoked by the Boot  
ROM, and in turn loads iBoot, as part of the secure boot chain.

memory controller The subsystem in the SoC that controls the interface between the SoC and its main
memory.

per-file key The AES-256-bit key used to encrypt a file on the file system. The per-file key is
wrapped by a class key and is stored in the file’s metadata.

Provisioning Profile A plist signed by Apple that contains a set of entities and entitlements allowing apps
to be installed and tested on an iOS device. A development Provisioning Profile lists
the devices that a developer has chosen for ad hoc distribution, and a distribution
Provisioning Profile contains the app ID of an enterprise-developed app.

Recovery mode Recovery mode is used to restore an iOS device or Apple TV if:
• iTunes doesn't recognize your device or says it’s in Recovery mode.
• The screen is stuck on the Apple logo for several minutes with no progress bar.
• The connect to iTunes screen appears.

ridge flow angle mapping A mathematical representation of the direction and width of the ridges extracted
from a portion of a fingerprint.

software seed bits Dedicated bits in the Secure Enclave AES engine that get appended to the UID
when generating keys from the UID. Each software seed bit has a corresponding
lock bit. The Secure Enclave Boot ROM and OS can independently change the value
of each software seed bit as long as the corresponding lock bit hasn’t been set.
Once the lock bit is set, neither the software seed bit nor the lock bit can be
modified. The software seed bits and their locks are reset when the Secure Enclave
reboots.

System Coprocessor Integrity Protection
(SCIP)

System coprocessors are CPUs on the same SoC as the application processor.

system on chip (SoC) An integrated circuit (IC) that incorporates multiple components into a single chip.
The application processor, Secure Enclave and other coprocessors are components
of the SoC.

iOS Security | May 2019 91

tangling The process by which a user’s passcode is turned into a cryptographic key and
strengthened with the device’s UID. This ensures that a brute-force attack must
be performed on a given device, and thus is rate limited and can’t be performed in
parallel. The tangling algorithm is PBKDF2, which uses AES keyed with the device
UID as the pseudorandom function (PRF) for each iteration.

Uniform Resource Identifier (URI) A string of characters that identifies a web-based resource.

unique ID (UID) A 256-bit AES key that’s burned into each processor at manufacture. It can’t be read
by firmware or software, and is used only by the processor’s hardware AES engine.
To obtain the actual key, an attacker would have to mount a highly sophisticated and
expensive physical attack against the processor’s silicon. The UID isn’t related to any
other identifier on the device including, but not limited to, the UDID.

XNU The kernel at the heart of the iOS and macOS operating systems. It’s assumed to  
be trusted, and enforces security measures such as code signing, sandboxing,
entitlement checking, and ASLR.

Document Revision History 

iOS Security | May 2019 92

Date Summary
May 2019 Updated for iOS 12.3

• Support for TLS 1.3
• Revised description of AirDrop security
• DFU mode and Recovery mode
• Passcode requirements for accessory connections

November 2018 Updated for iOS 12.1
• Group FaceTime

September 2018 Updated for iOS 12
• Secure Enclave
• OS Integrity Protection
• Express Card with power reserve
• DFU mode and Recovery mode
• HomeKit TV Remote accessories
• Contactless passes
• Student ID cards
• Siri Suggestions
• Shortcuts in Siri
• Shortcuts app
• User password management
• Screen Time
• Security Certifications and programs

July 2018 Updated for iOS 11.4
• Biometric policies
• HomeKit
• Apple Pay
• Business Chat
• Messages in iCloud
• Apple Business Manager

December 2017 Updated for iOS 11.2
• Apple Pay Cash

Updated for iOS 11.1
• Security Certifications and programs
• Touch ID/Face ID
• Shared Notes
• CloudKit end-to-end encryption

 • TLS
• Apple Pay, Paying with Apple Pay on the web
• Siri Suggestions
• Shared iPad

iOS Security | May 2019 93

Date Summary
July 2017 Updated for iOS 10.3

• System Enclave

• File Data Protection

• Keybags

• Security Certifications and programs

• SiriKit

• HealthKit

• Network Security

• Bluetooth

• Shared iPad

• Lost Mode

• Activation Lock

• Privacy Controls

March 2017 Updated for iOS 10

• System Security

• Data protection classes

• Security Certifications and programs

• HomeKit, ReplayKit, SiriKit

• Apple Watch

• Wi-Fi, VPN

• Single Sign-on

• Apple Pay, Paying with Apple Pay on the web

• Credit, debit, and prepaid card provisioning

• Safari Suggestions

May 2016 Updated for iOS 9.3

• Managed Apple ID

• Two-factor authentication for Apple ID

• Keybags
• Security Certifications

• Lost Mode, Activation Lock

• Secure Notes

• Apple School Manager, Shared iPad

iOS Security | May 2019 94

Date Summary
September 2015 Updated for iOS 9

• Apple Watch Activation Lock
• Passcode policies
• Touch ID API support
• Data Protection on A8 uses AES-XTS
• Keybags for unattended software update
• Certification updates
• Enterprise app trust model
• Data protection for Safari bookmarks
• App Transport Security
• VPN specifications
• iCloud Remote Access for HomeKit
• Apple Pay Rewards cards, Apple Pay card issuer’s app
• Spotlight on-device indexing
• iOS Pairing Model
• Apple Configurator 2
• Restrictions

© 2019 Apple Inc. All rights reserved.

Apple, the Apple logo, AirDrop, AirPlay, Apple Music, Apple Pay, Apple TV, Apple Watch, CarPlay, Face ID, FaceTime, Handoff, iMessage, iPad, iPad Air, iPhone, iPod, iPod touch,
iTunes, iTunes U, Keychain, Lightning, Mac, macOS, QuickType, Safari, Siri, Siri Remote, Spotlight, Touch ID, TrueDepth, watchOS, and Xcode are trademarks of Apple Inc.,
registered in the U.S. and other countries.

HealthKit, HomeKit, HomePod, SiriKit, and tvOS are trademarks of Apple Inc.

AppleCare, App Store, CloudKit, iCloud, iCloud Drive, iCloud Keychain, and iTunes Store are service marks of Apple Inc., registered in the U.S. and other countries.

IOS is a trademark or registered trademark of Cisco in the U.S. and other countries and is used under license.

The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Apple is under license.

Java is a registered trademark of Oracle and/or its affiliates.

UNIX® is a registered trademark of The Open Group.

Other product and company names mentioned herein may be trademarks of their respective companies. Product specifications are subject to change without notice.

May 2019

	Contents
	Introduction
	System Security
	Touch ID
	Face ID
	Encryption and Data Protection
	File Data Protection
	Passcodes
	Data Protection classes
	Keychain data protection
	Keybags
	App Security
	App code signing
	Runtime process security
	Extensions
	App Groups
	Data Protection in apps
	Accessories
	HomeKit
	SiriKit
	HealthKit
	ReplayKit
	Secure notes
	Shared notes
	Apple Watch
	Network Security
	TLS
	VPN
	Wi-Fi
	Bluetooth
	Single sign-on
	Continuity
	AirDrop security
	Wi-Fi password sharing
	Apple Pay
	Apple Pay components
	How Apple Pay uses the Secure Element
	How Apple Pay uses the NFC controller
	Credit, debit, and prepaid card provisioning
	Payment authorization
	Transaction-specific dynamic security code
	Paying with credit and debit cards in stores
	Paying with credit and debit cards within apps
	Paying with credit and debit cards on the web
	Contactless passes
	Apple Pay Cash
	Transit cards
	Student ID cards
	Suspending, removing, and erasing cards
	Internet Services
	Apple ID
	iMessage
	Business Chat
	FaceTime
	iCloud
	iCloud Keychain
	Siri
	Safari Suggestions, Siri Suggestions in Search, Lookup, #images, News app, and News widget in non-News countries
	Safari Intelligent Tracking Prevention
	User Password Management
	App access to saved passwords
	Automatic strong passwords
	Sending passwords to other people or devices
	Credential provider extensions
	Device Controls
	Passcode protection
	iOS pairing model
	Configuration enforcement
	Mobile device management (MDM)
	Shared iPad
	Apple School Manager
	Apple Business Manager
	Device Enrollment
	Apple Configurator 2
	Supervision
	Restrictions
	Remote wipe
	Lost Mode
	Activation Lock
	Screen Time
	Privacy Controls
	Location Services
	Access to personal data
	Privacy policy
	Security Certifications and Programs
	ISO 27001 and 27018 certifications
	Cryptographic validation (FIPS 140-2)
	Common Criteria Certification (ISO 15408)
	Commercial Solutions for Classified (CSfC)
	Security configuration guides
	Apple Security Bounty
	Conclusion
	A commitment to security
	Glossary
	Document Revision History

