

CSI – Common Security Infrastructure GTP Next Generation


www.fmgtp.se


Agenda

- Introduction
- Demonstration
- Q&A

Introduktion

CSI – Common Security Infrastructure

- Teknisk IT-infrastruktur med samverkande säkerhetskomponenter som ger en säker driftsmiljö för nätverks- och tjänste-baserade tillämpningar
- Programvaruprodukt –
 - CD/DVD media
 - färdig CSI säkerhetsserver att koppla in på nätet
- Säkerhetsprodukter för att uppfylla krav på sekretess, integritet, tillgänglighet och spårbarhet i verksamhetsfunktioner för alla slags informations- och ledningssystem
- Kan användas för H/TS, H/S, H/C, H/R och öppet – konfigurerbara mekanismer för olika behov
- Standardprodukt – färdig att använda
- Modern operativsystemoberoende säkerhetsarkitektur (IRMA, Independent Reference Monitor Architecture) – för hög assurans


CSI Functions


- Single Sign-On - PKI
- Mutual authentication
- Access control
- Delegation of credentials
- Communications encryption
- Pluggable security tokens and algorithms
- Unified administration
- Identity Management
- Integrity control
- Security logs/audit, collection of logs
- Log analyses (automatic and manual)
- Secure program/service start/activation
- Surveillance and control
- Common message console
- Secure remote terminals (telnet, Citrix and Windows Terminal Services)
- Secure web access, email and other communication in TCP/IP networks

CSI - Network Centric Security


Common Security Infrastructure


CSI tjänster i nätverk


Enhetlig, sammanhållen säkerhetsarkitektur


- Designenheter – komponenter, gränssytor, tjänster, processer, operationer, informationsobjekt.
- Säkerhetsobjekt – {Subjekt, Objekt} -- Principaler, Behörigheter, Åtkomstregler.
- Alla Subjekt (processer - A, B, C) identifieras ömsesidigt sinsemellan
- För all åtkomst {Subjekt} → {Subjekt, Objekt} sker åtkomstkontroll och loggning
- All samverkan {Subjekt} → {Subjekt, Objekt} skyddas med unik sessionsnyckel {integritet, konfidentialitet}SK_{p1,p2}


Komponenter som passar ihop

- Välj komponenter efter behov
- Konfigurera mekanismer efter behov
- Alla säkerhetskomponenter passar ihop
- Säkerhetsarkitektur – inkl "säkerhetsbuss" – oberoende av operativsystem (IRMA)
- Assuransarkitektur – hantera "osäkerhet" i Windows

CSI


XYZ?


CSI Highlights

- Protection in depth – information / resource centric, assume “dimensioning” threat to be the “insider”
- Reviewed and recommended for use up to Top Secret and proven in use by SwAF GTP
- High assurance - Independent Reference Monitor Architecture - IRMA
- Flexible, “pluggable” security mechanisms – authentication tokens, encryption mechanisms, application protocols support
- Configurable, descriptive security configuration – identity management, PKI, role and rule based access control, encryption
- Collaboration – multiple and concurrent security authorities and mechanisms in parallel

CSI jämfört med GTP

- Fler systemmiljöer WindowsXP – Windows7, UNIX ...
- Inga ”förbestämda” versioner av Office, Windows etc som i GTP
- Flexibilitet – fler valmöjligheter komponenter/mekanismer
- Ökad pluggbarhet – olika token, mekanismer, säkerhets-/kommunikations –bussar att välja mellan
- Standardprodukt – färdig att installera, ingen egen utveckling behövs
- Enkelhet
 - CSI komponenter installeras som standarprogram
 - användning inkl säkerhet konfigureras (ingen egen utveckling behövs)
 - färdig ”appliance” säkerhetsserver för drift och som installationsserver
- Komponenter för olika krav - öppet, kommersiell sekretess, Hemligt/R, H/C, H/S, H/TS
- Versionsuppdatering av tidigare granskade GTP 3 och GTP 4

Säkerhetslösning för FM krav (ex KSF)

Behörighetskontroll

- Inloggning
- Autentisering
- Åtkomstkontroll

Säkerhetsloggning

Skydd mot obehörig avlyssning

Intrångsskydd

Intrångsdetektering

Skydd mot skadlig kod

Funktioner för tillgänglighet

Funktioner för riktighet (Integritet)

Stark Autentisering (TAK2)

Förstärkt inloggning (TEID)


RÖS, KRY utrustning mm kan behövas

Brandvägg mm förutsätts för extern komm.

Regler förutsätts vara definierade

CSI – NISP, NCOE/NC3TA, FMLS TS TA/RA, IRMA


CSI


CSI – NISP IA

ITP Produkt	NISP Kategorie
Security	IA - Information Assurance
SecL	Single Sign On
SFA	Secure File Archive
SysA	System Administration
SecS	Security Services
SUE	Single-User Service
RTCE	RunTime Configuration Services
SSHE	System Surveillance & Mgmt Services
LogS	Log Services
ComB	Communications Encapsulation
IntS	Integrity Guar
DMC	Common Message Console
AKE	Advanced Kerberos Engine
AV	AntiVirus
CHS	Conflict Handling Services
LNS	Logical Name Services
Trst	Trst Install & Verify
Web Services	
SFS	Secure File Server
MstSrv	Master Server
Web	Web Server
DB Support	
OTS	Game Time Services
ROS	Role Services
	STC - Storage
	WSS - Messaging
	CCU - Collaboration


CSI - NCOE/NC3TA


CSI – FMLS TS RA/TA


CSI – IRMA


Demonstration

CSI SSO – olika token mm, samma funktion


Behörighetskontroll

- SSO (Single-Sign-On)
 - Windows (domän eller "stand-alone"), UNIX, COTS
 - Windows GINA resp CredProv + SSPAP, UNIX PAM
 - Agenter för olika COTS/systemmiljöer
 - Fjärrterminal – Citrix, WTS, telnet etc.
- Stöd för olika "token"
 - Stark autentisering med FM TAK2
 - Förstärkt inloggning med FM TEID
 - Annat: Aktiva kort, lösen, "mjuka" certifikat, ...
- Åtkomstkontroll
 - Delegering, impersonifiering, tjänste-kedjor
 - Olika policies: separation av ansvar, roller/grupper etc.
 - Ömsesidig autentisering (alla subjekt – objekt/subjekt i nätet)
- Administration
 - SysA: Identity Management, PKI, flera CA, policies, attribut, Windows, UNIX, COTS
 - SecAdm: åtkomstregler, policies, delegering, ...


CSI SSO – i flera steg - terminal services, flera domäner


Inloggning till:

- CSI – nätverket, systembussen
- Steg 1 – Client OS (WXP resp Windows 7)
- Servertjänster – Mail, Web (Telnet, ...) - skyddad kommunikation (ComE)
- Steg 2 – Terminal Services (winapp3) - skyddad kommunikation (ComE)
- Steg 3 – Terminal Services (winapp1) - skyddad kommunikation (ComE)

CSI Collaboration – “end-to-end security”


Windows 7::

- SSO med TAK2 (“Calvin”), TEID (“Bender”)
- Windows – Windows 7
- Terminal Services, Mail, Web, Telnet, ...
- MS Sharepoint på Windows Server - skyddad kommunikation (ComE)
- Alfresco (“open-source sharepoint”) på UNIX server - skyddad kommunikation
- Steg 3 – Terminal Services (winapp1), skyddad kommunikation (ComE)

CSI SSO (SecL “GUI”), CSI Communications (ComE),
CSI Delegation, CSI AccessControl, CSI LogAnalysis

CSI Management


Management:

- CSI Identity Management och PKI (SysA GUI)
Administrera PKI, Personer, konton,
Windows (Clients, Servers AD,
Servers SA/WG), UNIX servers, ...
- CSI LoggAnalys, Övervakning, Larm
- CSI Access Control (SecAdm GUI) –
behörigheter, roller, ...
- ...


Administration

Användare, Behörigheter, CRL,
LoggAnalys, Övervakning, Larm


- Hur konfigureras stöd för olika aktiva kort och CA?
- Hur kom det sig att "vissa" "kom åt" applikationer/tjänster såsom Web, telnet etc?

Säkerhetsloggning


Skydd mot Skadlig Kod


Summering

- CSI tillhandahåller säkerhet från användaren hela vägen till resursen, även i flera led
- CSI säkerhet griper in och ger automatiskt effekt i alla applikationer och tjänster i nätet oberoende av operativsystem
- Flexibelt – välj funktioner/komponenter efter kravbild
- Alla komponenter/tjänster passar ihop – gemensam säkerhetsarkitektur
- IRMA – operativsystemoberoende säkerhetsarkitektur för hög assurans
- Assuransarkitektur – slipper "lita" på (dvs hindras av) svaga OS (Windows) och kan använda färdigutvecklad och beprövad inköpt programvara även om den inte har "rätt" (svenska) säkerhetsfunktioner
- Pluggbart – olika mekanismer för olika behov, gränssnitt/standards
- Enkelhet – installera, konfigurera och kör - ingen utveckling behövs för användning
- Stämmer med flertal initiativ av sortering/indelning/modellering på säkerhetsområdet
- Avsett för FM krav – löser säkerhet på "riktigt" (inte genom alternativa åtgärder), granskat och praktiskt beprövat
- Stöder såväl nuvarande som framtida OS, ex Windows XP – Windows 7, en följd av arkitekturen

Q&A