

AGENDA

Problem Space – why do we care/what are tags

Focus Areas – what can we impact

Market Impact – how can we leverage

Cybersecurity Guidance – how can you use

What do you get with normalization

Problem Space 3rd party ID/Normalization will always have issues

Humans are bad about consistency and normalization

Different discovery tools = different approaches to naming, grouping, normalization

Tools have differing focus areas – accuracy and data inclusion varies

Too many publishers

Too many platforms

Too many releases

Typically patch details are not included

Expecting consistency from anything other than a single source of truth (the publisher) is the definition of insanity.

What Are SWID Tags

- Most authoritative SWID ID data
 - Provided by publisher
 - Digitally signed
 - Certified
 - Unique tag ID
 - No lag time in support
- Additional security requirements
 - Starting point to chain of trust
 - Payload for install files
 - Payload for runtime files
- Application structures (BOM)
 - Suites, components, plug-ins, patches
- May also be created by
 - Open source software publishers/distributors
 - 3rd party organizations (i.e. nsrl.nist.gov)
 - In-house IT operations as software is on-boarded

Tag Data	Birth Certificate Data
Product Name	Name of child
Version	Date of Birth
tag Creator	Gov Organization
Publisher	Mother
Licensor	Father
tagID	Birth certificate number

SWID tags – the starting link for the chain of trust

How Software ID Tags Help

Improve Accuracy

Consistent, normalized and secure data, Unique Tag ID

Reduce Noise

Remove unknown, but related files – focus on product

Lower Costs

Automate, automate, automate

Automation of Normalization

An ISO based approach

TODAY

Automation of Normalization

An ISO based approach

Desired State

Automation of Normalization

An ISO based approach

Interim Approach

Focus Areas for authoritative SW ID

Asset Management Vulnerability Management Whitelist/ Blacklist

SW Tampering Requirement – authoritative, normalized and interoperable SW ID metadata

Market Impact

Most discovery tools support 2009 SWID tags

3 primary Windows Installer tools support creation of 2009 SWID tags WiX supported 2015 SWID tags before the standard was finalized 1E providing support for SWID Tag Repository for TagVault.org

Standard bodies recognize the need as well and must work in an interoperable environment

- DMTF incorporating SWID tag data into CIM model
- TCG/TNC including SWID tag data in IF-M standard
- IEEE Anti-Malware Support Services AMSS Clean File Metadata Exchange (CMX)
- ISO/IEC integration with entitlement and usage data
- NIST-IR 8060 Guidelines for the creation of Interoperable SWID Tags

Market Players

SDO Involvement

Consumers

Starting to hear from

Tool **Providers**

Commercial **Publishers**

IEEE-CMX

Clean File Metadata eXchange (CMX)

Provides timely information about clean files

Metadata provided by publisher – filename, hash, path, signature data

Data for CMX can be provided by SWID tags that include payload data and are digitally signed

NISTIR 8060

Guidelines for the creation of SWID tags

Based on use cases for tag data

Desire to ensure interoperability

Available for public review - strong request to provide feedback

17	NISTIR 8060 (Third DRAFT)
18	
19	Guidelines for the Creation of
20	Interoperable Software Identification
21	(SWID) Tags
22	
23	David Waltermire
24	Computer Security Division
25	Information Technology Laboratory
26	
27	Beant A. Cheilora
28	The MITRE Corporation
29	Bedford, Massackwetts
30	
31	Larry Feldman
32	Greg Witte
33	G2, Inc.
34	Annapolis Junction, MD
3.5	•
36	August 2015
37	
38	
10	
20	
41 42 43 44 45	U.S. Department of Commerce Person Princip, Secretary National Institute of Standards and Technology
46	National Institute of Statement of Commerce for Dandards and Declarating and Director Fillia May, Chilar Secretary of Commerce for Dandards and Declarating and Director

Cybersecurity Guidance

Utilize industry normalized names/details

- 1. Signed SWID tag (with trusted signature)
- 2. Unsigned SWID tags provided by vendor
- 3. Industry normalized data accessed from trusted industry org
- 4. SW identified by tool, but not normalized by the vendor, nor trusted third party

Require SW ID Meta data from all vendors (Walmart is starting to do this)

Customers - require and validate interoperability – only way to get to normalized names

Work with others in the field – ensure interoperability

What does Interoperability get us?

What does Interoperability get us?

