

JEDI 2.0 Solaris 9 Public Design Review

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
 - Support for Solaris 9
 - Transition JEDI Tools to Role Based Access Control
 - Transition JEDI Tools to Solaris Management Console
 - Removing Dependency on JEDI Maps
 - Secure Shell
 - JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Support for Solaris 9

- JEDI shall
 - Be reengineered to run in the Solaris 9 Operating Environment
- The Operating Environment shall
 - Be hardened
 - Have a secure file system
 - Use the fix-modes software
 - Use the Solaris fingerprint database
 - Minimize the number of installed accounts
 - Lock unused accounts
 - Start only required services
 - Minimize the required services
 - Minimize the footprint of the system
 - Secure the Solaris Kernel
 - Restrict NFS Server Requests
 - Prevent attempts to execute code on stacks
 - Restrict access to core files

3

Transition JEDI tools to Solaris Management Console (SMC)

- SMC tools shall
 - Be extended
 - Operate within the SMC framework
 - Conform to the SMC look and feel
 - Have no dependencies
 - Have an associated 16 bit icon
 - Have an associated 32 bit icon
 - Conform to the Sun package standard
 - Conform to existing auditing requirements
 - Support the Graphical SMC Interface
 - Not destroy system data input through other programs

IEDI*V*O

 Transition JEDI tools to Native Role Based Access Control (RBAC)

Remove dependency on JEDI Maps

- The JEDI software shall
 - Remove the dependency on the existing JEDI Maps functionality
 - Update operating system files and tables directly
 - Retain the capability to backup and restore name service data

Integrate Internet Security System's (ISS) Security Scanner

- The Security Scanner shall
 - Be included with the JEDI distribution
 - Be installed separately from JEDI
 - Use ISS Installation Scripts
- Security risks and vulnerabilities shall be documented in the System Security Authorization Agreement (SSAA)
- Templates shall be documented in the SSAA
- SPI-NET shall be removed from the JEDI baseline

_6

- Secure Shell
 - JEDI shall
 - Support secure shell and secure commands
 - Provide a configuration GUI to run the sshkeygen command
 - Support secure shell on Solaris 8
- Incorporate new native Pluggable Authentication Modules (PAM)
 - JEDI shall
 - Incorporate the Solaris 9 native PAM

IEDIAO

Flash Archive Support

- Optional Segmented Application Support Framework (SASF) for Solaris 9
 - JEDI shall
 - Allow for the optional installation of the Segmented Application Support Framework (the DII COE)
 - Provide a version of the DII COE that will run on Solaris 9
 - Use the current version of DII COE and the current patch
 - Support installation of the Integrated C4I System Framework (ICSF) Segments on Solaris 9

 \mathbb{R}^{n}

Point and Click Installation

- JEDI shall
 - Provide a graphical user interface for installation
 - Provide a consistent look and feel
 - Provide consistent interfaces for Setup, Administration, and DNS
 - Shall support NIS, NIS+, LDAP, and local file installations
 - Shall support Jumpstart Installations

Q

Solaris 9 Supported Naming Services

- JEDI shall support
 - NIS+
 - NIS
 - LDAP/Sun ONE
 - Local Files
 - An upgrade path from JEDI v1.3 on Solaris 8

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
- Support for Solaris 9
 - Transition JEDI Tools to Role Based Access Control
 - Transition JEDI Tools to Solaris Management Console
 - Removing Dependency on JEDI Maps
 - Secure Shell
 - JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - Solaris 9

Support for Solaris 9

- Solaris 9 Security Architecture
- Solaris 9 Security in the Solaris OE
- Solaris 9 Solaris Installation Security
- Solaris 9 JEDI PreInstallation
- Solaris 9 JEDI PostInstallation
- Solaris 9 JEDI User Environment
- Solaris 9 JEDI/Solaris OE Security

 $1 = D(1/2) \cap 1$

Solaris 9 - Security Architecture

15D13/2.0

Solaris 9 - Security in the Solaris OE

- Security will be pervasive in the JEDI Installation
 - Solaris Installation
 - JEDI PreInstallation
 - JEDI Installation
 - JEDI PostInstallation

Solaris 9 - Solaris Installation Security

- Software installed as part of Solaris Installation
 - Minimized Solaris OE Packages
 - User Cluster will be the base
 - Individual Components will be identified and documented in the ICG
 - Solaris Management Console (SMC) Components
 - Dynamic Host Configuration Protocol (DHCP)
 - Secure Shell
 - Jumpstart Architecture and Security Scripts (JASS) Toolkit
 - Fix-modes Software
 - Solaris Fingerprint Database

 $1 = D(1 \times 2) \cap A$

Solaris 9 - Solaris Installation Security

SUNWmccom - SMC Common Components

SUNWmcc - SMC Client Components

SUNWmc - SMC Server Components

SUNWwbmc - SMC WBEM Components

SUNWmgapp - WBEM Management Applications

SUNWmga - Solaris Management Applications

SUNWdcInt - Solaris Diskless Client Management

Applications

SUNWpmgr - Solaris Patch Management Applications

SUNWrmui - Resource Management User Interface Components

SUNWIvmr - Solaris Volume Management (root)

SUNWIvma - Solaris Volume Management APIs

SUNWIVmg - Solaris Volume Management Applications

- Minimizing **Solaris** Management Console Components
 - Individual Components will be identified and documented in the ICG

Shared Libraries

System Support

TEDI VO O

Solaris 9 - Solaris Installation Security

- Solaris Architecture after Solaris Installation
 - Modular
 - Highly Configurable
 - Supports
 multiple
 architectures

15D13/2.0

Information Technology

Solaris 9 - JEDI PreInstallation

Referee Notes • Installation & Configuration Guide (ICG) • User Manual (UM) •

Version Description Document (VDD) Site Security Authorization Agreement (SSAA) Master Security Requirements Traceability Matrix (SRTM) Software & Security Test Description (SSTD)

Trusted Facility Manual (TFM) Training Management Plan (TMP)

AFRIL Consolidated Help Desk idhs.help@d.af.mil

Comm: (315) 330-IDHS (4347) DSN: 697-IDHS (4347) Northrop Grumman IT Help Desk Comm: (402) 291-8300 JEDI Program Mgmt. Office jedi@d af mil AFRL/IFEB

32 Brooks Road, Rome, NY 13441 Comm: (315) 330-7657

DSN: 587-7867 Fax: (315) 330-7107 Unclass: https://e.dranet.if.afri.af.mil/iedi Sipmet: http://ife.dr.af.smil.mil/iedi Intelink: http://web1.rome.ie.gov/jedi

These files require Adobe Acrobat to view, INSTALL Acrobat Reader 5.0 now,

1801320

TEDI*VO* 0

TEDI 1/2 () 21

100100

1EDIV20

34

- Administration, Setup, and DNS installation GUIs will be reengineered in Java
- Underlying support scripts will support Jumpstart Installations

IEDIAZ O

User Account Administration

- Creates user accounts on the system
 - Fields mirror data collected for SMC
 - Add User Wizard
 - Default fields will be set for SMC including Primary Project

 $1EDIV2 \cap$

RoleAdministration

- Creates roles on the system
 - Fields mirror data collected for SMC
 - Role Creation
 Wizard
 - Default fields will be set for SMC including Primary Project

IEDI 1/2 0 38

Assign Privilege

- Assign Rights to chosen roles
 - Reads /etc/security/prof_at tr
 - Updates /etc/user attr

1ED13/20

Network Port

- Sets port for CLASS
- Sets Makefile path

1FDI 172 0 10

Enable/DisableNetwork Ports

- Displays contents of services file
- Services
 recommended for
 disabling are displayed
 at the top of the
 scrollable list
- Updates the JASS_SVCS_DISABLE variable in the JASS configuration file
 - On subsequent runs of JASS, the specified services will be disabled

A1

Recommended Services to disable

Kshell Discard submissiona

New-rwho sysstat rje

Rmonitor daytime finger

Monitor chargen x400

Pcserver time X400-smb

Sun-dr name Csnet-ns

Kerberos whois Uucp-path

Krb5-pop bootps nntp

Cvc bootpc netbios

we bootpe needs

www-ldap hostnames slp

rping

Klogin pop2 Mobile-ip

Snmp (client) pop3 Cvc-hostid

Echo Imap Courier

uucp Biff talk

TEDI VO

Disable/Lock Accounts

- Displays contents of passwd file
- Accounts recommended for locking or disabling are displayed at the top of the scrollable list
- Updates the JASS_ACCT_DISABLE and JASS_ACCT_REMOVE variables in the JASS configuration file
 - On subsequent runs of JASS, the specified users will be disabled

A'

Disable/Lock Groups

Reads the contents of the group file

Groups
 recommended
 for disable/lock
 are displayed at
 the top

 $A_{\prime\prime}$

Accounts recommended for disabling

- SA
- COE
- Keyman
- **-** SSO
- Secman
- Sysadmin

Accounts recommended for locking

- Uucp
- Nuucp
- Nobody
- Listen

Groups recommended for locking

- Uucp
- Nuucp

1FDI 172 0 45

- Enable/DisableStart Up Processes
 - Displays a list of processes recommended for disabling
 - Sets the uppercase first letter in the startup script name to lower case
 - Script will not be executed

 A_{1}

A

- Remove Development Software
 - Removes development packages from the system

1FDI 172 0 48

Environment

- EnvironmentSettings for
 - Window Manager
 - Temp directory
 - Time Zone
 - Web Browser
 - Open Windows Home Directory

IEDIMO

Information Technology

Solaris 9 - JEDI PostInstallation

X Environment

- EnvironmentSettings for
 - Login Header
 - Login Greeting
 - Colors
 - Lockout Configuration
 - Frame Buffer
 - X Server Options

50

Network Services

Network TimeProtocol Settings

TEDI 1/2 0

CLASS

 Settings for CLASS client and server

TEDI V2 0

DNS Resolver

Configures workstation as a DNS client

53

TEDIA? 0

Print Banners

- Optional removal of JEDI Print Tool
- Optional suppression of Banner Pages and Classification Labels
- Sets Branch,
 Organization, and
 Location for Print
 Banner

IEDI V2 0

Security Labels

- Sets
 Classifications,
 Codeword,
 Caveats, and
 Handling
 Instructions for
 Printed Output
- Not used for Trusted Solaris

IEDI 1/2 0 56

Security Banner

- Sets what to display on Banner
- ConfiguresSecurity Banner
- Not used for Trusted Solaris

IEDI*V*2 0

TEDIA?

- Required Server
 Fields Configuration
 - Sets DNS domain and networks

TEDI 1/2 0

- Advanced Server Fields Configuration
 - Sets advanced DNS Configuration settings

1FD13/20

Cache Hints

Sets the location of Cache hints

TEDI VO 0

Secondary ServerFields

Sets type of DNS server

1EDI11210

DNS Resolver Configuration

- Sets DNSDomain
- Sets IP Address of Primary and Secondary Servers

IEDI 1/2 0 63

Fix-modes

- Corrects modes on files
- Executed during PostInstallation

Fingerprint Database

- Validates base
 Sun provided
 files
- Installed duringPostInstallation

-64

During PostInstallation, JEDI 2.0 will

- Restrict NFS Server Requests to a privileged system port
 - /etc/system
 - Set nfssrv:nfs_portmon = 1
- Prevent attempts to execute code on stacks
 - Restrict the ability to overwrite parts of the program stack of a privileged program
 - /etc/system
 - Set noexec user stack = 1
 - Set noexec_user_stack_log = 1
- Use coreadm to
 - Store core files in /var/core
 - Generate a syslog message when a core file is created

65

After PostInstallation, all Security
 Components are in place and configured

IEDI V2 0

Solaris 9 - JEDI User Environment

TEDI V2 0

Solaris 9 - JEDI User Environment

IEDI 1/2 0

Information Technology

Solaris 9 - JEDI User Environment

60

Solaris 9 - JEDI User Environment

TEDI*V*2 0

Information Technology

Solaris 9 - JEDI User Environment

TEDI 1/2 0 7

Solaris 9 - JEDI User Environment

TEDIAD

Solaris 9 - JEDI User Environment

TEDI V2 0 7'

Information Technology

Solaris 9 - JEDI/OE Security

TEDIMO

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
- Support for Solaris 9

- Transition JEDI Tools to Role Based Access Control
 - Transition JEDI Tools to Solaris Management Console
 - Removing Dependency on JEDI Maps
 - Secure Shell
 - JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline
 - Additional Recommendations

Roadmap - RBAC

- Transition JEDI Tools to Role Based Access Control
 - Features
 - Overview
 - Maintenance
 - Authorizations
 - Rights Profiles
 - Roles
 - Current JEDI TFM flow
 - New Process flow
 - Design Issues

TEDI 1/2 0

Role Based Access Control (RBAC)

- RBAC provides a fine-grained mechanism for managing the rights and authorizations of users and roles. Features of RBAC include:
 - Available starting in Solaris 8
 - Authentication databases can be supported using NIS, NIS+, LDAP, or files
 - Administrators can create unlimited number of roles
 - User can belong to multiple roles
 - System supplied Application Programming Interfaces (API) which support C/C++, Java, and Shell Scripts
 - Integrated in with Sun's C2 audits
 - A vendor-supplied interface for maintaining Roles and Rights Profiles

TEDIA/2 0 7'

RBAC - Overview

RBAC database files include

- /etc/user attr
- /etc/security/auth attr
- /etc/security/prof attr
- /etc/security/policy.conf
- /etc/security/exec attr

These files allow a user to be associated with a specified authorization by

- Assigning an authorization to a rights profile, the rights profile to a role, the role with a user (Preferred)
- Assigning an authorization to a rights profile, and the rights profile to the user
- Assigning an authorization directly to the user

TEDI 1/2 0 78

RBAC - Maintenance

- RBAC uses 5 files to maintain authorizations and which users/roles have access to those authorizations. These files will be maintained as follows:
 - auth_attr
 - Initially configured During JEDI installation
 - Maintained Not required
 - prof_attr
 - Initially configured During JEDI installation
 - Maintained Vendor-supplied interface
 - user_attr
 - Initially configured During JEDI installation
 - Maintained Vendor-supplied interface
 - exec_attr
 - No plans to configure or maintain for JEDI applications
 - policy.conf
 - No plans to configure or maintain for JEDI applications

TEDI 1/2 0 70

RBAC - Authorizations

/ etc/security/auth_ attr

- Defines "Authorization Strings"
- Updated during the JEDI installation to include the default JEDI "Authorization Strings"
- Does not require maintenance after the JEDI installation

Added to a Rights

RBAC - Rights Profile

•/ etc/security/prof_a ttr

- Defines Rights Profiles
- Updated during the JEDI installation to include the default JEDI Rights Profiles
- There will be one Rights Profile entry for each unique JEDI Authorization String

Maintained using 81

RBAC - Administrative Roles

•/etc/user_attr

- Defines Roles and identify which user have access to those roles
- Updated during the JEDI installation to allow the user to install the Default JEDI roles or to create a custom Role
- Maintained using the Vendorsupplied Administrative Roles Interface

RBAC - Current Process Flow

Current Applications

- Use the verify_tfm_user function call
- Generates a warning message on failure
- Sanitizes a users environment
- Provides all-ornothing access to an application

IEDI 1/2 0 83

RBAC - New Process Flow

Modified Applications will

- Use the vendorsupplied API(s) to determine if a user has a specified authorization
- Generates a warning message on failure
- Have the ability to provide a more granular authorization check

IEDI 1/2 0 84

RBAC - Design Issues

- The current RBAC functionality provided by JEDI will sanitize a users environment, based on a configuration file, once a user has been validated. This is functionality that may not be re-created using Solaris's RBAC. With Solaris's RBAC, a role is nothing more than a specialized group. It is possible to control a role's environment by creating a profile for this group.
- With JEDI, a user can belong to one or more trusted roles, and have the ability to invoke more than one role at a time. With Solaris's RBAC, a user can belong to more than one role, but can only assume one role at a time.
- A profile/right may be assigned directly to a user. As a result, a user could make inadvertent mistakes by misuse of their privileges. This practice is discouraged by Sun.
- Since roles are implemented as a form of specialized user, all normal users who assume a specified role have access to that role's home directory, have access to the same files, and operate in the same environment.
- RBAC supports the locale variable. This allows the developer to create help files in different languages. Currently, we are only creating help files in English.

IEDIAZ O

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control

- Transition JEDI Tools to Solaris Management Console
 - Removing Dependency on JEDI Maps
 - Secure Shell
 - JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline
 - Additional Recommendations

Roadmap - SMC

- Transition JEDI Tools to Solaris Management Console
 - Overview
 - Applications Requirements
 - Transitioned Applications
 - COTS Migration
 - Legacy Applications
 - Deprecated Applications

TEDIA?

Solaris Management Console (SMC)

- This is not Sun's Management Center
- SMC is a graphical user interface that provides access to Solaris System **Administration tools**
- SMC provides
 - Support for Java 1.4 (for Solaris 9) and Java 1.3 (for Trusted Solaris 8)
 - Toolboxes to group administrative applications
 - Support for C2 Audits
 - A · g hother of cetipe services horization
 User Preferences Persistence Logging
- Messaging
- Application launch management
- FilesLDAPNIS
- Manuagement Buspe which includes

SMC - Main Window Overview

SMC - Main Window Overview Cont.

SMC allows a user to

- select which SMC display components will be shown
- select the format of the view pane
- sort the view pane by columns
- use a filter to determine which object will be displayed in the view pane

SMC - Application Requirements

Each JEDI application ported to the SMC framework will

- Have a tool descriptor file that contains
 - A large icon
 - A small icon
 - A description
 - A help file
- Update the center pane of the Status Bar (Console Activity Indicator)
- Update the Status Bar (Message Area)
- Log to the SMC Event Log
- Add appropriate information to the Menu Bar and Icon Bar
- Support RBAC

IEDINO 0

SMC - Transitioned Applications

JEDI TFM applications that will be transitioned to SMC include

- Alert News
- Archive Utility
- Assign Credentials (Host/User)
- Assign Passwords
- Boot Utility
- Change File Information
- Disk Space
- Network Status
- Session Maintenance
- User Session Maintenance
- User Account Information

SMC - Alert News

- Provides the ability to send Alerts/Sign on News to a workstation(s)
 - Invoked from new menu/icon options
 - Same interface for both the Alert and Sign on News dialog
 - Workstations are selected from a list of icons displayed in the view pane

SMC - Archive Utility

- Allows a user to Archive Files / Directories
 - Invoked from the menu/icon bar
 - Follows the JEDI V1.3 functionality

SMC - Assign Credentials

- Allows a user to assign credentials for both host and users
 - Similar interface for both hosts and users
 - Uses the View->Filter option to select
 - All Hosts
 - Hosts with credentials
 - Host without credentials

IEDI 1/2 0 95

SMC - Assign Passwords

- Allows an administrator to Assign/Expire a password(s)
 - Invoked from new menu/icon options
 - User(s) are selected from a list of icons displayed in the view pane

Assigned
Passwords will
be grouped
under User
Account
Maintenance

SMC - Boot Utility

- Allows an administrator to Reboot/Halt a workstation(s)
 - Invoked from new menu/icon options
 - Host(s) are selected from a list of icons displayed in the view pane
 - Common interface for both Halt and Reboot

Note: The "OS Boot Parameters" will only be displayed when a workstation is Rebooted

IEDI 1/2 0 97

SMC - Change File Information

SMC - Disk Space

Allows a user to

- Use the SMC navigation/view pane to drill down to a workstation
- Use the property sheet for the specified workstation
 - Space Used
 - Free Space

qq

SMC - Network Status

Allows a user to

- Show network statistics
- Follows the JEDIV1.3 functionality

SMC - Session Maintenance

- Allows an administrator to control a user's log on environment
 - Supports menu/ icon options to
 - Add
 - Delete
 - Modify

SMC - User Session Maintenance

- Allows a user to assignSessions to a user/list of users
 - A list of users is displayed in the view pane
 - Multiple users may be selected

SMC - User Account Information

- Allows a user to view UserAccount Information
 - Use the SMC navigation/view pane to drill down to a user
 - Use the property sheet to view information about the specified user
 - Use the SMC filter to limit the users displayed in the view pane

SMC - COTS Migration

The following Trusted JEDI applications have been replaced with SMC Applications

- User Maintenance
- Process Management
- Printer Maintenance
- Printer Status
- Group Maintenance (no modifications made)
- Host Maintenance (no modifications made)
- Additional SMC Applications
 - Dynamic Host Configuration Protocol

SMC - User Account Maintenance

- The vendorsupplied User
 Maintenance property sheet
 will be extended
 to include
 - Two new tabs for all Full Service Directory fields
 - Support for Add / Modify / Delete commands
 - Support drop down list for key Full Service Directory fields

SMC - User Account Maintenance Cont.

- The vendorsupplied User Maintenance Add User Wizard will be extended to include
 - Pane for all mandatory Full Service Directory fields

 Note: A configuration file must be created to store all FSD field information (including update information)

SMC - User Account Maintenance Cont.

- The vendorsupplied User
 Maintenance
 User Templates
 will be
 extended to
 include
 - Ability to set defaults for key Full Service Directory fields
 - Support drop down list for key Full Service Directory fields

IEDI 1/2 0 107

SMC - User Account Maintenance Cont.

- The vendorsupplied User Maintenance Menu/Icon bar will be extended to include
 - Menu/icon
 options for
 Enable
 Disable user
 accounts

SMC - Process Management

- The vendorsupplied Process Management will be
 extended to
 - allow a user to send additional signals to a process

SMC - Printer Maintenance

- The vendorsupplied
 Admintool will be used to manage printers
 - Launched from SMC

SMC - Privileged Printer Status

- The vendorsupplied Printer
 Status utility
 will be used to
 manage print
 queues
 - Launched from the SMC

SMC - Dynamic Host Configuration Protocol

Dynamic Host Configuration Protocol (DHCP)

- Moves management of the IP addresses away from the client systems and onto centralized servers
- Eliminates the need for clients to store static network information
- Supports storing the entire configuration for the booting of diskless clients

SMC - Dynamic Host Configuration Protocol

- Dynamic Host Configuration Protocol (DHCP)
 - Launched from SMC
 - Minimal configuration will be documented in the ICG

- May causes problems with DII/COE
- Adds another test configuration

SMC - Legacy Applications

- Some Trusted JEDI applications will be marked as legacy applications
 - RBAC-enabled
 - Launched from the SMC
 - CLASS
 - RDIST (May move to SMC port)
 - Launched as a user application (Not an SMC application)
 - Ping
 - Allocate/Deallocate

IEDI 1/2 0 114

SMC - Allocate/Deallocate

- Allows a user to allocate / deallocate devices
 - Graphical User Interface
 - Modified to support RBAC authorization checks
 - Launched from the background menu
 - Mirrors the Trusted Solaris implementation

TEDI V2 0

SMC - Deprecated Applications

The following Trusted JEDI applications will be removed from the baseline

- Privilege Maintenance
- General Tools
- Shell Tool
- SPI Tool
- Protocol Maintenance

TEDI 7/2 O

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
 - Removing Dependency on JEDI Maps
 - Secure Shell
 - JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - Maps Removal

Removing Dependency on JEDI Maps

- Maps Removal
- Naming service backup/restore utility

IEDI 1/2 0 118

Maps - Removal

Support updating naming service tables directly

- Transitioning to vendor-supplied
 - Group Maintenance
 - Host Maintenance
 - User Maintenance

Support Full Service Directory fields

- Extending User Maintenance
 - Add User Wizard
 - User Templates

Support Add / Remove / Modify commands

- Extending User Maintenance
- Support Map Defaults
 - User Maintenance's "User Templates"

Maps - Backup Utility

- Retain the capability to backup and restore naming service data
 - Provide a naming service backup/restore utility
 - Modify SMC to manually call this utility
 - Configure Solaris
 Cron Utility to
 automatically call
 this utility

IEDI 1/2 0 120

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
- Removing Dependency on JEDI Maps
- Secure Shell
- JASS Interface
- Pluggable Authentication Modules
- Flash Archive Support
- Optional SASF for Solaris 9
- Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - Secure Shell

Secure Shell (SSH)

- Secure Shell Solaris 9
- Secure Shell Protocols 1 and 2
- Secure Shell Affects on RDIST and the Accept/Decline banner
- Secure Shell /etc/ssh/ssh_config
- Secure Shell Configuration GUI for SSH
- Secure Shell Support for Solaris 8

Secure Shell - Solaris 9

- Secure Shell is provided with Solaris 9
- ssh (Secure Shell) is a program for logging into a remote machine and for executing commands on a remote machine
 - Intended to replace rlogin and rsh
 - Provide secure encrypted communications between two untrusted hosts over an insecure network
- ssh connects and logs into the specified hostname
 - User must prove his or her identity to the remote machine
 - Two protocol methods
 - SSH Protocol 1
 - SSH Protocol 2
 - All communication with the remote command or shell is automatically encrypted

TEDI 1/2 0 12.5

Secure Shell - Protocols 1 and 2

SSH Protocol 1

- RSA authentication protocol
- Private key in \$HOME/.ssh/identity
- Public key in \$HOME/.ssh/identity.pub
- Keys reside in the user's home directory

SSH Protocol 2

- Public Key method similar to RSA in Protocol 1
 - DSA algorithm instead of patented RSA algorithm
- Private key in \$HOME/.ssh/id dsa
- Public key in \$HOME/.ssh/authorized keys
- Keys reside in the user's home directory
- Strong mechanism for ensuring integrity of the connection
 - Traffic encrypted using 3DES, Blowfish, CAST128 or Arcfour
 - Integrity ensured with hmac-sha1 or hmac-md5

Secure Shell - Affects on RDIST and the Accept/Decline banner

RDIST and Secure Shell

- Previous versions of RDIST utilized rsh for communications between hosts
- RDIST for the Solaris 9 effort will utilize ssh
 - Changes will be made to RDIST for ssh
 - Legacy support for RDIST will be managed through the configuration of ssh
 - UseRsh configuration parameter on a per legacy host basis will allow RDIST to communication using rsh
 - UseRsh parameter is stored in the ssh_config file
 - UseRsh parameter will be managed by the SSH_Config GUI

Accept/Decline banner and Secure Shell

- Ssh for Solaris 9 supports PAM
- Support for the Accept/Decline banner using PAM and the UseLogin SSH parameter stored in the ssh_config file
- UseLogin parameter will be managed by the SSH-Config GUI

125 TEDI 1/2 0

Secure Shell - /etc/ssh/ssh_config

/etc/ssh/ssh_config

- Contains the settings used by the Secure Shell software
- Creating a GUI for managing this file
- GUI will be a SMC Component

ssh_config GUI

- Help panel describing the options displayed
- Reads the /etc/ssh/ssh config file
- If file is "empty", then the defaults will be shown in the GUI for the JEDI configuration
- Cancel forgets the changes made to the file
- OK saves the changes to the file

Secure Shell - Configuration GUI for SSH

Secure Shell - Configuration GUI for SSH (cont)

Secure Shell - Configuration GUI for SSH (cont)

Secure Shell - Configuration GUI for SSH (cont)

TEDI 1/2 0 13/

Secure Shell - Support for Solaris 8

OpenSSH for Solaris 8

- Version 3.7.1p2
- Software in Solaris pkgadd format
 - Download packages from sunfreeware.com
 - Security Fixes
 - Download new version from sunfreeware.com
 - Uninstall package(s) and Install in version(s)
- Additional support packages
 - Openssl 0.9.7c
 - Zlib 1.1.4
 - Libgcc 3.3
 - Tcp Wrappers 7.6
 - Solaris 8 patch 112438-02 for /dev/random device
- Provide needed packages on JEDI cdrom
- Provide installation documentation

TEDI 1/2 0 12

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
- Removing Dependency on JEDI Maps
 - Secure Shell
 - JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - JASS Interface

JASS Interface

- JASS Interface JEDI/OE Security
- JASS Interface GUI

TEDI V2 0 133

JASS Interface - JEDI/OE Security

- JEDI 2.0 will use the JASS software as a platform for implementing
 - Security guidelines
 - Templates
 - Best practices
 - Minimizing the Solaris 9 OE
 - Tightening network settings
- JEDI 2.0 will make reasonable modifications to network parameters and protocols
- These settings will not compromise the functionality of JEDI 2.0 or site applications

13.

JASS Interface - JEDI/OE Security

JEDI 2.0 will install a JASS configuration file to implement the following

- Harden the File System
- Ensure the latest Solaris OE is installed
- Ensure the latest patches are installed
- Ensure that Console Security is set correctly (EEPROM settings)
- Ensure that Keyboard Abort is disabled
- Ensure that Mount Options read-only, nosuid
 - In accordance with site policy
- Ensure that Volume Management is Disabled
 - In accordance with site policy

125 172 0 125

- JEDI 2.0 will provide a GUI front end for configuring workstation and network settings
- Security
 Settings will
 be broken
 down into
 two virtual
 groups
 - Network settings
 - OS Settings

TEDI 1/2 0 138

Roadmap

Solaris 9 Public Design Review

- JEDI 2.0 Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
- Removing Dependency on JEDI Maps

- Secure Shell
 - JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - PAM

Pluggable Authentication Modules

- PAM Incorporate New Native PAM
- PAM Login Functional Flow
- PAM Authentication Modules
- PAM Account Modules
- PAM Support for Password History
- PAM Password History Flow
- PAM Password History Updates NIS
- PAM Password History Updates NIS+/LDAP

PAM - Incorporate New Native PAM

PAM - Login Functional Flow

- The user is prompted for the password during the login process
- The password is passed to the PAM Modules for authentication and verification
- If the password is correct and passes verification, the user is logged in

PAM - Authentication Modules

- JEDI 2.0 will implement, as part of the Authentication Process, Modules for
 - Unix Authentication
 - User Lockout
- Under Solaris 9, The PAM Unix Modules are broken down into six modules
 - Pam_authtok_get
 - Pam_authtok_check
 - Pam_authtok_store
 - Pam_unix_auth
 - Pam dhkeys
 - Pam_passwd_auth

170 172 0 144

PAM - Authentication Modules

- Modules will return standard PAM return codes to indicate success or failure of the module
 - PAM_AUTH_ERR
 - PAM AUTHTOK EXPIRED
 - PAM SUCCESS
 - PAM FAILURE
 - PAM_USER_UNKNOWN
- The return codes are interpreted by the login process
 - Dtlogin
 - FTP
 - Telnet

145

- No Root Login
- Password Aging
- Accept Decline Banner
- Password Rules

Password Rules will be implemented as a PAM Module

- Solaris 9's PAM Password Module will be used to implement the following rules
 - Each password must have PASSLENGTH characters, where PASSLENGTH is defined in /etc/default/passwd
 - Each password must contain at least two alphabetic characters and at least one numeric or special character
 - Each password must differ from the user's login name and any reverse or circular shift of that login name
 - New passwords must differ from the old by at least three characters

14'

The following rules will be implemented in PAM and will remain configurable

- Password must be at least 8 characters long
- No repeating characters allowed as part of password
- Password must be mixed case
- Password must contain a special character
- Login name not allowed as password
- Reversed login name not allowed as password
- First name not allowed as password
- Reversed first name not allowed as password
- Last name not allowed as password
- Reversed last name not allowed as password
- Office not allowed as password
- Reversed office not allowed as password
- Phone number not allowed as password
- Reversed phone number not allowed as password

149

The following rules will be implemented in PAM and will remain configurable (continued)

- Initials not allowed as password
- New password cannot be the same as previous password
- User ID is not allowed as password or as part of password
- Circular shift of username not allowed as password
- Host name not allowed as password
- Reversed host name not allowed as password
- Domain name not allowed as password
- Reversed domain name not allowed as password
- Domained host name not allowed as password
- Dictionary entries not allowed as password
- Leading dictionary words not allowed as password
- Trailing dictionary words not allowed as password
- Password cannot have eight of the same characters

PAM - Support for Password History

- JEDI 2.0 will use the Password History Object in LDAP
 - The LDAP PasswordHistory has the following structure:
 - Binary, multiple values
 - Updated using the Idapmodify command
- A password history table will be implemented in NIS+, NIS, and local files with the following format
 - User:passwd1,passwd2, ..., passwdn
 - Readable and writeable only by root
- Created during the JEDI 2.0 Installation
- Invisible to the user

1501 1/2 0 150

PAM - Support for Password History

- At installation time, the following attributes will be set in LDAP
 - passwordHistory set to on
 - passwordInHistory set to n
 - Where n is the number of passwords to keep in the history
 - N defaults to 6
- Two new variables will be added to the password.data
 - PASSWORD_HISTORY
 - PASSWORD_IN_HISTORY
- These variables will be set to the same values as collected in the installation software

PAM - Password History Flow

- Password History checking will be implemented as a rule in the passwd.data file
- Can be performed at any point in the password checking process
- Configurable by a trusted user
- Exceptions
 - Password will not be in the history if the list is blank

150 172.0 152

PAM - Password History Updates

- Passwords are stored as encrypted values
- Userpass will read the PASSWORD_HISTORY variable
 - If set to Yes, Userpass will update the password history list
- Passwords are moved down the list
 - The last used password is moved to the number two slot
 - The 2nd last used password is moved to the number 3 slot, and so on
 - The nth password is discarded

PAM - Password History Updates - NIS

NIS

- Userpass updates the passwd.history file
- Make is executed updating the passwd.history table

PAM - Password History Updates - NIS+/LDAP

•NIS+

- Userpass updates the passwd.history .org_dir table
 - Nisaddent commands

LDAP

- Userpass updates the PasswordHistory Object in LDAP
 - Ldapmodify commands

Roadmap

Solaris 9 Public Design Review

- Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
- Removing Dependency on JEDI Maps
- Secure Shell

- JASS Interface
 - Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - Flash Archive Support

Flash Archive Support

- Flash Archive Support Method
- Flash Archive Support Baseline

Flash Archive Support - Method

How will Flash archive be supported

- Jumpstart servers are created using the same methods for both normal jumpstart and flash archive support
- Existing "Jumpstart Supplement" will be modified
 - Section 2.1 "Solaris Jumpstart Overview" will be modified to introduce the concept of a "Flash Archive"
 - A new "Creating a Flash Archive" section will be added

Flash Archive Support - Method

- Install and configure the system
- Create a Flash Archive
- Move the Archive to the Jumpstart Server
- Edit the rules file to use the archive
- Jumpstart the client system
- Test the system to determine if any of the COTS/GOTS software require an after-theflash configuration

Flash Archive Support - Baseline

Flash Archive Directory Added

 Existing jumpstart directory structure will be modified to introduce a directory where newly created Flash Archives can be stored

Scripts

 Flash.begin and Flash.finish example scripts will be added

Rules

 Rules file will have an example rule added in support of a flash installation

TEDI V2 0 160

Roadmap

Solaris 9 Public Design Review

- Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
- Removing Dependency on JEDI Maps
- Secure Shell
- JASS Interface
- Pluggable Authentication Modules
 - Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - Optional SASF for Solaris 9

Optional SASF for Solaris 9

- SASF DII COE/JEDI Architecture
- SASF Modifications to DII COE
- SASF DII COE Installation Paths

SASF - DII COE/JEDI Architecture

- No runtime
 DII COE
 changes
 discovered to
 date
- Primary effort is dedicating to installing, verification, and testing

IEDI V2 0 163

SASF - Modifications to DII COE

DII COE Kernel Modifications

- VerifySolarisVersion
 - Modify case statement to include Solaris 9 as an acceptable OS Version
- CheckForFirstPatches
 - Modify case statement to include required patches for Solaris 9

ICSF Segment Modifications

- Process
 - Unbundle
 - Modify PostInstall for Solaris 9 installation
 - VerifySeg
 - MakeSeg (rebundle)

Issues

Examining options for grouping the target segments into sets

16D13/20

SASF - ICSF Segments to be Modified

ICSF Segments

- Java Platform 2
- Solaris Patch Update
- JMTK Utilities Segment
- JMTK SDBM
- JMTK Analysis
- Integrated Foundation Library
- JMTK Visualization
- JMTK-V Map Data
- Application Framework
- Tactical Management System
- TMS-Visualization
- Universal Comms Processor
- ICSF C4I

TEDI V2 0 16⁵

SASF - DII COE Installation Paths

Fresh Install

- Install Solaris 9
- Install JEDI 2.0
- Install Modified DII COE with Patch 9 (or latest available patch)
- Install Modified ICSF Segments

Upgrade

- Existing System
 - Solaris 8, DII COE 4.2.0.5, JEDI 1.3, ICSF Segments
- Patch DII COE to Patch 9
- Upgrade Solaris 8→9
- Upgrade JEDI 1.3→2.0

1FD1 V2 0

Roadmap

Solaris 9 Public Design Review

- Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
- Removing Dependency on JEDI Maps
- Secure Shell
- JASS Interface
- Pluggable Authentication Modules
- Flash Archive Support
 - Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline

Additional Recommendations

Roadmap - Integration of ISS

- Integration of ISS into JEDI 2.0 Baseline
 - ISS Changes to Installation
 - ISS Data Flow

ISS - Changes to Installation

ISS - Data Flow

TEDI 1/2 () 17(

Roadmap

Solaris 9 Public Design Review

- Requirements
- Support for Solaris 9
- Transition JEDI Tools to Role Based Access Control
- Transition JEDI Tools to Solaris Management Console
- Removing Dependency on JEDI Maps
- Secure Shell
- Pluggable Authentication Modules
- Flash Archive Support

- Optional SASF for Solaris 9
 - Integration of ISS into JEDI 2.0 Baseline
 - Additional Recommendations

TEDI VO O

Roadmap - Additional Recommendations

- Remote Desktop
- Update Xautolock

TEDI*V*2 0 172