

Interfacing 17-21 a a corporation is supported to the college of t

Navy Marine Corps Intrane Industry Symposium


June 17-19, 2003

Tim Smith

Program Manager Naval Networks


The Navy's IT Enterprise


Extent of our Enterprise

We support

- 80,000 clients
- ~300 ships
- 20 Major Fleet Concentration Areas


	Clients
IT-21 Afloat	50,000
BLII	30,000
TOTAL	80,000


IT-21 Afloat

Diverse Services

E-Mail

Web Browsing

Network Management

Account Management

Directory Services

Print Services


File Transfer

Chat

Office Automation


Security

Video TELCON


BLII Work Sites


IT21 is a Dynamic Environment


Framing the picture

- 24x7 service requirements online, anytime, anywhere
- User has ability to customize at the desktop
- Multiple workstation users
- Complex security and storage requirements
- Limited data reach-back access/limited bandwidth
- Crossing domains
- User migration/Identity management
- Multiple policies and methodologies
- Enterprise-wide software upgrades take time


Manage the Interfaces (and Policies)

- Security
 - Firewalls, virus protection, intrusion detection
- Data migration
- Information reach-back
- Identity management
- Application integration
- Basic IT services
 - Email, chat, web, DNS, print, and file


NCTAMS/NCTS provide services To Naval, Joint, Allied and Coalition users NOC = Network Operations Center


BLII = Base Level Information Infrastructure SR = Intelligence, Surveillance & Reconnais MCI = Navy Marine Corps Intranet

STEP = Standardized Tactical Entry Points


NGDS Architecture


- IT-21, MCTN, BLII, and NMCI will input into an NGDS Meta-Directory creating a single superset of directory data
 - Enables enterprise business rules to control data sharing
- Domains have their own tiered directories that are subordinate that access required information from other domains


Deployables in BLII OCONUS

Amphibious Objective Area

KOREA


USS ESSEX (LHD-2) (IT-21)


OKINAWA


Teleport Point Design

Access DISN IP, Voice and VTC Services at Teleport and non-DISN Services (POTS, VIXS, etc) via Navy TCF


NOC Interface CONOP


ALL ABOARD

- IT-21 NMCI BLII
- Navy ship deployments Staff Embarkation
- Supporting Communications Technologies
- Dual Routing
- Limiting Factors Bandwidth


Naval Network Challenges to Integration

- Naval Networks and NMCI environments are based on different requirements and, therefore, different "rulesets"
 - Naval Networks is a Tactical Network needed 24/7 online all-thetime anywhere
 - NMCI locks down workstations; Naval Networks do not
 - Shipboard administrators are allowed to fully administer network locally
 - NMCI is typically 1-2 users per computer; Naval Networks is typically many users per computer
 - Results in different security measures employed; different methodology for file storage employed
 - Shipboard environment has limited bandwidth on/off ship
- Different environments result in some challenges for users when they cross domains between NMCI/Naval Network. Particularly in areas of:
 - Embarkable users going from shore-to-ship-to-shore
 - Identity Management


Embarkable Challenges

Anti-virus Services

 Currently have no way to automatically update NMCI embarkable clients in shipboard environment - Unit ITs must use manual process

User and Organizational Data Migration

- Storage locations and methodology different in each environment
- Use of Network Attached Storage (NAS) devices
- Services: Proxy Client, MS Outlook Client/MS Exchange Connector, Web browser, IP Addressing/DNS Routing


Embarkable Challenges (cont'd)

Deployed Environment Applications

 Any applications installed shipboard must be deleted prior to re-entering NMCI domain to avoid MAC

File and Print Services

Updating/Installing drivers

Data Reach Back

- Very limited capability shipboard due to bandwidth restrictions

Other Security Issues

 Deletion of profiles cached in ship domain deleted upon return to NMCI

BOTTOM LINE

 We've now put an additional burden on shipboard and Unit IT administrators to accommodate the different environments.
We are making some headway here (e.g., Airing Embarkable Servers) but this does not solve all problems for everyone.


Identity Management & NGDS

- A plan has been developed for the "federation of Identities between the NGDS and NMCI Directories
- Challenges to this plan include:
 - Complex Business Rules: The sharing of Identity Data requires extensive design and development to ensure that data accountability and ownership are preserved, while meeting needs of both NMCI and non-NMCI communities (entire DON)
 - Security Boundaries: Requires cross-domain solutions that currently have various security policies and multiple DAAs
 - Requirement Validation: The enterprise solutions needed are widely acknowledged and relied upon by many users but are not appropriately resourced


Testing

- NMCI and Naval Networks both have a test process that must be followed to ensure application compatibility
 - Some of these procedures may be duplicative
- There is a need to share test procedures and test data to eliminate any test duplication


BLII Challenges to Integration

- Transitioning domain
- BLII embarkables interfacing with NMCI embarkables
- Identity Management