

PWG -Imaging Device Security (IDS) Working Group

October 20, 2010

Lexington, KY

PWG F2F Meeting

Joe Murdock (Sharp)

Brian Smithson (Ricoh)

Agenda


- 09:00 – 09:15 Administrative Tasks
- 09:15 – 09:30 Review action items
- 09:30 – 09:45 Document status and Review
- 09:45 – 10:00 NEA and TCG Updates
- 10:00 – 10:30 Supporting Documents for Common Criteria Evaluation
- 10:30 – 10:45 Break
- 10:45 – 11:15 Supporting Documents for Common Criteria Evaluation (continued)
- 11:15 – 12:00 Identification and Authentication discussion
- 12:00 – 13:15 Lunch
- 13:15 – 14:00 Authorization Framework discussion
- 14:00 – 14:15 Wrap up and adjournment

Administrative Tasks


- Select minute-taker
- Introductions
- IP policy statement:
"This meeting is conducted under the rules of the PWG IP policy"
If you don't agree, the Whiskey tour starts in 30 minutes...
- Approve Minutes from October 14 conference Call

IDS WG Officers


- IDS WG Chairs
 - Joe Murdock (Sharp)
 - Brian Smithson (Ricoh)
- IDS WG Secretary:
 - Brian Smithson (Ricoh)
- IDS WG Document Editors:
 - HCD-ATR: Jerry Thrasher (Lexmark)
 - HCD-NAP: Joe Murdock (Sharp), Brian Smithson (Ricoh)
 - HCD-TNC: Ira McDonald (Samsung), Jerry Thrasher (Lexmark), Brian Smithson (Ricoh)
 - HCD NAC Business Case: Joe Murdock (Sharp)
 - HCD-Remediation: Joe Murdock (Sharp)
 - HCD-NAP-SCCM: Joe Murdock (Sharp)
 - HCD-Log: Mike Sweet (Apple)
 - HCD-Authorization: Joe Murdock (Sharp)

Action Items


Action Item #	Entry date	Assignee	Type	Action	Status	Disposition
33	12/10/2009	Randy Turner	SHV	Randy Turner will contact Symantec (when appropriate) to encourage discussion with the PWG about a SHV.		No longer blocked waiting for AI #32 so we can send market rationale to Symantec.
34	12/10/2009	Randy Turner	Remediation	Randy Turner will investigate Symantec's products and their method(s) to "remediate noncompliant endpoints."		Symantec wants an NDA, but PWG cannot do an NDA; will do a generic version; should we invite Symantec to a PWG IDS teleconference?
44	3/11/2010	Randy Turner	NEA Binding	Recast the NEA Binding document as a TCG TNC Binding document		Make it a TCG document, not an IETF NEA document
53	5/20/2010	Joe Murdock and Bill Wagner		Write an MPSA newsletter article for publication in November		Joe will work with Bill on articles, surveys, etc., to create and maintain a presence with MPSA. Planning to have something to review at the next F2F.
58	6/11/2010	Joe Murdock and Ira McDonald	SCCM	Create a first draft SCCM binding spec based on the NAP binding spec	H	MS is releasing R3 of SCCM and also a beta of "R-next", while at the same time adding power management; WIMS group may also be interested. On hold due to priorities.
60	6/11/2010	Joe Murdock	auth	First draft of potential resource predicate values (objects, operations, etc.)	P	
63	8/6/2010	Bill Wagner	MPSA	Add the plan to a new section of the PWG wiki	P	Intro completed but no plan yet and not yet linked to the main page
64	9/30/2010	Joe Murdock		Outline an overview of IA&A		review at F2F

Document Status


- HCD-Assessment-Attributes
<ftp://ftp.pwg.org/pub/pwg/ids/wd/wd-idsattributes10-20100930.pdf>
 - Stable (needs a binding prototype)
- HCD-NAP Binding
<ftp://ftp.pwg.org/pub/pwg/ids/wd/wd-ids-napsoh10-20100930.pdf>
 - Stable
- HCD-TNC Binding
 - Initial Draft still under development
- HCD-NAC Business Case White Paper
<ftp://ftp.pwg.org/pub/pwg/ids/white/tb-ids-hcd-nac-business-case-20100422.pdf>
 - Final

Document Status


- HCD-Remediation
<ftp://ftp.pwg.org/pub/pwg/ids/wd/wd-ids-remediation10-20100930.pdf>
 - Initial Draft
- HCD-NAP-SCCM Binding
Mapping Spreadsheet:
ftp://ftp.pwg.org/pub/pwg/ids/white/IDS-NAP-SCCM-Mapping_20090917.xls
 - Specification on hold
- HCD-Authorization
White Paper:
<ftp://ftp.pwg.org/pub/pwg/ids/white/ids-authorize-20100608.pdf>
<ftp://ftp.pwg.org/pub/pwg/ids/white/ids-authorization-predicates-20100805.xlsx>
<ftp://ftp.pwg.org/pub/pwg/ids/white/Authorization-Framework-2010-10-19.xmind>
 - Specification under development
- HCD-Log
White Papers:
<ftp://ftp.pwg.org/pub/pwg/ids/white/ids-logging-20100608.pdf>
ftp://ftp.pwg.org/pub/pwg/ids/white/IEEE2600.1_audit_events.pdf
Specification:
<ftp://ftp.pwg.org/pub/pwg/ids/wd/wd-ids-log10-20101018.pdf>
Initial Draft
- HCD-Authentication
mindMap:
<ftp://ftp.pwg.org/pub/pwg/ids/white/Cloud-and-Mobile-Authentication-2010-10-19.xmind>
 - Specification under development

Document Review


- HCD-Log

<ftp://ftp.pwg.org/pub/pwg/ids/wd/wd-ids-log10-20101018.pdf>

Reports/Discussions/Plans


- NEA Updates (Randy/Jerry)
- TCG Hardcopy Update (Ira/Brian)
- Supporting Documents for Common Criteria evaluation
- Authentication and Identification
- Authorization Framework for Hardcopy Devices

NEA Update


- NEA is not doing anything substantial

TCG Hardcopy WG - Status


- Unchanged since last meeting
 - Use Cases (trusted startup, trusted services, etc.)
 - Use TCG standards (e.g., TNC, TPM, Opal secure drives)
 - Use PWG standards (e.g., PWG Scan Service w/ WS-Security)
 - Datatypes (applications, firmware, resources, logs, etc.)
 - Threats against Hardcopy Device (e.g., disclosure, modification)
 - Threats against other network devices via compromised HCD (e.g., unauthorized usage, distributed denial-of-service)
 - Defenses (e.g., strong authentication, digital signatures)
- Next steps
 - Requirements (for HCD and mobile/PC clients)
 - Use TCG standards and technologies
 - Use PWG Semantic Model terminology (e.g., storage, interface, console, interpreter, marker, scanner)

Supporting Documents for Common Criteria Evaluation


- In 2009, the IEEE Std. 2600.1 protection profile was:
 - Published by the IEEE
 - Certified by NIAP at EAL3+ALC_FLR.2
 - Adopted by NIAP as the *US Government Protection Profile for Hardcopy Devices in Basic Robustness Environments*
- Two weeks later, NIAP changed their approach to PPs. They are:
 - Abandoning their “robustness” scale
 - Starting to make new PPs for all classes of products, some at EAL1 or EAL2
 - Refining or augmenting assurance requirements, tailored to each product class
- NIAP has been talking to the P2600 WG how to bring 2600.1 into line with the new approach (all other PPs are controlled by NIAP)
 - NIAP’s first proposal was to downgrade 2600.1 to EAL2 and make it an “interim PP”, awaiting rewrite
 - P2600 negotiated to leave it at EAL3 but start a PAR to rewrite it in the future
 - NIAP is now considering using IEEE 2600.2 (which is at EAL2) in some way, augmenting its SFRs so that they are consistent with those in 2600.1
 - It is unclear what would happen to 2600.1 or products evaluated outside the US
 - None of these approaches are satisfactory

Proposed new work area for IDS


- NIAP's real objective is for PP-conforming evaluations to be repeatable, consistent, and objective, across multiple labs and schemes, especially in ATE and AVA areas
- They like the SmartCard model for CC evaluations
 - Vendors, schemes, and customers collaborate to write PPs
 - Supporting Documents guide the evaluation process in ways that the CC language, SARs, and EAL packages, cannot
- We propose to create Supporting Documents within PWG-IDS
 - Fulfills NIAP's real objective, not the interim goal of EAL parity
 - Makes it possible to leave 2600.1 by justifying EAL3+ assurance
 - Might actually improve the repeatability, consistency, and objectivity of HCD evaluations


Outline of work to create SDs


- Form an interest group within IDS
 - Not all current participants may be interested
 - Others who do not currently participate are interested
 - A separate teleconference time may be needed due to different people and international participation
- Discuss what can be obtained from actual product evaluations
 - What has been the experience to date?
 - How to sanitize company-proprietary information?
 - Are there IP restrictions from the labs, and how to handle them?
- As product evaluations are completed, collect test experience, with focus on the generic attack part
- Also consider other sources, such as vulnerability reports and analyses
- Produce SDs in a year or so?

- Next step is to propose this to NIAP

Mobile, Cloud and Device Security


Identification and Authentication


- Recommendations only
 - Recommendation of standards and methods for IPP Everywhere and cloud computing
 - No new definitions
- Mindmap file:
 - <ftp://ftp.pwg.org/pub/pwg/ids/white/Cloud-and-Mobile-Authentication-2010-10-19.xmind>
- Identification
- Authentication
- Document Security
- Current standards

Current standards


- Device Identification
 - Web Services for Devices
 - Bonjour
 - Device IDs
- User Authentication
 - LDAP
 - Active Directory
 - NetInfo
 - NIS
 - PAM
 - OpenID
- Device Authentication
 - NAC/IDS
 - SSL Certificates/HTTPS
- WS-Security/WS-Federation
 - SAML
 - NAC/IDS
 - SSL Certificates/HTTPS
 - User Login

Authorization Framework


Authorization Framework


- Mapping attributes to XACML
- Mind Map file:
 - <ftp://ftp.pwg.org/pub/pwg/ids/white/Authorization-Framework-2010-10-19.xmind>

Wrap up


- Review of new action items and open issues
- Conference call / F2F schedule
 - Next Conference call October 28, 2010
- Adjournment