

MILS, Multiple Independent Levels of Security: A High Assurance Architecture

Carol Taylor
University of Idaho
Moscow, Idaho

Outline

- Need for MILS
- MILS Architecture
 - Separation Kernel
 - Middleware
 - Applications
- MILS Security Policies
- Certification
- Progress
- Future Research

- DOD has a long standing need for Multi-level Secure (MLS) systems
 - Limit access to information by different classification levels
 - Unclassified, Confidential, Secret, Top Secret
 - Most concerned with confidentiality but integrity also important

LNeed for MIL^C Modern warfare is

 Modern warfare is about sharing informa

 Information must be shared securely to not compromise the mission

- Information is rapidly becoming more diverse
 - Coalition Force Operations
 - Multiple Levels and Communities of Interest
 - Smart Push / Smart Pull / Web Services
 - True MSLS/MLS capability is becoming more important

May 11, 2006

Carol Taylor, MILS Pres entation

- Systems in 70's and 80's
 - Mostly mainframes, standalone
 - Limited physical access
- Security concepts at that time
 - Segregate security functionality from rest of system
 - Reference Monitor
 - Security Kernel

Reference Monitor – What is it?

- Reference Monitor What is it?
 - Access decisions go through a small software or software and hardware monitor
 - Uses an access control database or list
 - Is non-bypassable, tamperproof and small so correctness is easy to verify
 - Formally

Security Kernel – What is it?

- Security Kernel What is it?
 - Set of security enforcement mechanisms that implements Reference Monitor concept
 - Segregated security functionality that implements system security policy
 - Implements access control and possibly multi-level access decisions

- Security Kernels Not Ideal
- As security policy became more complex:
 - Code grew in security kernel
 - Certification efforts become unmanageable
 - Evaluatability of kernel decreased
 - Maintainability of kernel code decreased
 - Single Security Policy made security difficult to use and hard to enforce

- MILS is an evolving layered, component based high assurance architecture
 - MILS = Multiple Independent Levels of Security
- Under development by industry, government and academia
 - Vendors developing separation kernels
 - Green Hills, LynuxWorks, Wind River
 - Others developing MILS components
 - Lockheed Martin, Objective Interface, University of Idaho, Naval Research Lab
- Intended for high assurance environments
 - Multi-level data communications
 - Safety critical systems

Dramatically reduce the amount of security critical code

So that we can

Dramatically increase the scrutiny of security critical code

To make

Development, certification, and accreditation more practical, achievable, and affordable.

- Layered Architecture
 - Separation Kernel, Middleware, Application
- Different concept than traditional security kernel based architectures
- Security policy
 - Multiple policies differ between layers
 - Assume applications have their own policies
 - Offer services for application security

Separation Kernel

- Separate process spaces (partitions)
- Secure transfer of control between partitions
- Really small: 4K lines of code

Middleware

- Extends the usual concept of middleware
- Contains OS components traditionally found in kernel
 - Device Drivers, File Systems, Network Stacks

Applications

- Implement application-specific security functions
 - Firewalls, Cryptomodules, Guards, User applications

MILS Architecture View

Applications – MLS and Non-MLS

Middleware Services (Device drivers, File Systems, Network communications)

Separation Kernel

Hardware (MMU, Interrupts)

Normal Architecture View

Applications

OS Services

(Device drivers, File Systems, Network communications)

Memory Management

Hardware (MMU, Interrupts)

Separation Kernel

- Time and Space Partitioning
 - Data Isolation
 - Information Flow
 - Multi-Threading
 - Inter-Partition Communication
 - OS dependent, shared memory, Arinc 653 channels
 - Resource Sanitization system registers
 - Minimum Interrupt Servicing
 - Partition Scheduler

Middleware

- Traditional RTOS Services
 - Device Drivers
 - File Systems and access to shared devices
 - Network communication
- Guarded Communication System
 - Partitioning Communication System
 - Inter-Machine Communication
 - Access Control and Encryption across the network
 - Quality of Service
 - TCP, UDP, Firewire, ...

Applications

- Traditional Middleware
 - CORBA (Distributed Logic)
 - DDS (Distributed Data, Smart Push)
- Other Applications
 - Cross Domain Services
 - Access Guards
 - Content Guards (.xml, .doc, .pdf)
 - Inter-domain Guards (legacy systems)

TS/S TS (SL) (SL) (SL) (SL) (MLS) **Application Application Application Application Application** Middleware Middleware Middleware Middleware Middleware

MILS SEPARATION KERNEL

Processor

- MILS makes mathematical verification of core systems and communications software possible
 - Reduces security functionality to four key security policies
 - Information Flow
 - Data Isolation
 - Resource Sanitization
 - Damage Limitation

Separation Kernel Policy

- Information Flow
 - Information originates only from authorized sources
 - Information is delivered only to intended recipients
 - Source of Information is authenticated
- Data Isolation
 - Information in a partition is accessible only by that partition
 - Private data remains private
- Resource Sanitization
 - The microprocessor itself will not leak information from one partition to another as it switches from partition to partition
- Damage Limitation
 - A failure in one partition will not cascade to another partition
 - Failures will be detected, contained, & recovered from locally

- Middleware Policies
- Partitioning Communication System (PCS)
 - PCS is communications middleware for MILS
 - Interposes inter-node communications
 - Partitions Network communication between processors
 - Allows partitions to communicate over a network
 - Deals with encryption and Bandwidth provisioning

- Application Policy
- Access Guards
 - Protocol Specific Access Control
 - CORBA/GIOP (Client/Server) Access Guard
 - Determines if query is allowed based on method name, parameter values, security levels of client/server
 - Determines if response is expected
 - Error Message Response Policy
 - DDS (Publish/Subscribe) Access Guard
 - Determines if subscriber allowed to connect/receive from a particular label based on identity and security levels of label and subscriber
 - Determines if publisher allowed to connect/publish to a particular label based on identity and security levels of label and publisher
 - HTTP (Web) Access Guard

- Separation Kernel
 - Focuses on partitions
 - Authorized communication between partitions
- Middleware PCS
 - Authorized communication across a network
- Application GIOP CORBA Guard
 - Authorized delivery of messages between processes using the CORBA protocol

Common Criteria 2.2

- Certification of single products
 - Application, OS, processor
- Target of Evaluation (TOE)
- Certification Process
 - 1. Define or find a Protection Profile (PP)
 - 2. Adapt PP to a Security Target (ST) at a EAL level
 - ST specifies security functionality of TOE
 - 3. Evaluated according to ST
 - NIAP Lab evaluates products up to EAL 4
 - Beyond EAL 4, NSA evaluates TOE

- Common Criteria 3.0
 - Allows certification of composed products
 - Involves combination of two or more evaluated products
 - Intent is to evaluate components developed by different organizations
 - Proprietary issues
 - Assumption is not all information is available for evaluation

- Composed CC 3.0 Certification
 - How to do it?
 - 1. Independent evaluation of each component
 - 2. Composed evaluation, identify base component and dependent component
 - 3. Use ACO: Composition Five families
 - ACO-COR Composition rationale
 - ACO-DEV Development evidence
 - ACO-REL Reliance of dependent component
 - ACO-TBT Base TOE Testing
 - ACO-VUL Composition vulnerability analysis

- Composed CC 3.0 Certification cont.
 - 3. ACO: Composition
 - Insures base component provides at least as high an assurance level as the dependent component
 - Insures that security functionality of base component in support of dependent component is adequate
 - Provides for a description of interfaces used to support security functions of dependent component
 - May not have been considered during component evaluation

MILS Certification

- MILS is ideally suited to a composed certification effort
 - MILS was designed as a component architecture
 - Components designed by multiple vendors
 - Components certified at multiple EAL levels
 - Components assist with security policy enforcement

Certification of MILS Components

- Composed MILS CC Certification
 - Example: Separation Kernel and MMR
 - Base component
 - Separation Kernel
 - Dependent component
 - MILS Message Router (MMR)
 - Software router for MLS data
 - Has its own security policy

Certification of MILS Components

Certification of MILS Components

- Steps for Composing MILS Components
 - Evaluation of Separation Kernel
 - Develop ST for MMR no PP available
 - 3. Evaluation of Composed MILS Components
 - Define ST for composed system
 - Develop artifacts for composed system
 - Formal Security policy
 - Other documents
 - Evaluate Composed system

MILS Progress

MILS Progress

Separation Kernel and components

- Green Hills kernel complete and under evaluation
- Lynux Works and Wind River kernels under development
- PCS under development by Objective Interface
- University of Idaho developing GIOP Guard, MMR
- All vendors are developing solutions for MILS Workstations – currently "demoware"

Certification Efforts

- Separation Kernel PP, Security Target done
 - Currently being evaluated
 - Target EAL 6+
- Composition example University of Idaho
 - MMR or GIOP Guard, MMR and Separation Kernel

- Need a Calculus of Assurance Composition
 - Not yet provided by research/scientific community
- Need to define objectives for a Formal Integration Framework
 - Term coined by Rance DeLong

- Formal Integration Framework
- Preserve component properties in composition
- Allow independent development of interoperable components
- Shift emphasis from component to framework
- Have interface assumptions and service guarantees
- Put "Firewalls" between components

entation

- Provide composability guarantees for "well-behaved" components
- Model communications among components
 May 11, 2006 Carol Taylor, MILS Pres

- Performance Studies
 - Safety world, very limited partitions and no extra security
 - MILS world many more context switches
 - Concern is that MILS may be too slow for some applications
 - Need more performance data using all MILS components to evaluate speed and timing issues
 - Many prospective applications have real-time constraints
 - University of Idaho engaged in this work

Questions?

End

