

Angelo Corsaro, PhD

CTO, ADLINK Tech. Inc.
Co-Chair, OMG DDS-SIG
angelo.corsaro@adlinktech.com

DDS Refresher

DDS Abstraction

DDS provides applications with a Virtual Global Data Space abstraction

DDS Abstraction

Applications
coordinate by
autonomously and
asynchronously
reading and
writing data in the
Data Space
enjoying spatial
and temporal
decoupling

Dynamic Discovery

DDS has built-in dynamic discovery that automatically matches interest and establishes data path isolating applications from network topology and connectivity details

Decentralised Data-Space

DDS global data space implementation is decentralised and does not suffer of single point of failure or bottleneck

Adaptive Connectivity

Connectivity is dynamically adapted to chose the most effective way of sharing data

The communication between the DataWriter and matching DataReaders can be "brokered" but still exploiting UDP/IP (Unicast and Multicast)or TCP/IP

The communication between the DataWriter and matching DataReaders can be peer-topeer exploiting UDP/IP (Unicast and Multicast)or TCP/IP Data Data Topic Topic Reader Data Topic_A Writer Data Topic Reader Data Topic Writer Data Topic Reader Topic Data Writer

Topics Organisation

DDS data streams are defined by means of **Topics**

A **Topic** represented is by means of a <name, type, qos>

Topic Instances

Topic may mark some of their associated type attributes as key-fields

Each unique key value (tuple of key attributes) identifies a Topic Instance. Each Topic Instance has associated a FIFO ordered stream of samples

DDS provides useful instance lifecycle management and samples demultiplexing

Information Scopes

DDS information lives within a domain

A domain can be thought as organised in **partitions**

Samples belonging to a given
Topic Instance are read/written
from/in one or more partitions

Anatomy of a DDS Application

Security Models

Network/Transport Security

Network Security implements authentication and encryption at Layer 3 of the ISO/OSI reference model, e.g., IPSec

Transport Security implements a secure channel above a Layer-4 abstraction, e.g., TLS for TCP/IP and DTLS for UDP/IP

Notice that network security and transport security are concerned with the creation of secure channels, but no access control is performed over exchanged information

Boundary Security

Boundary security is concerned with securing the interconnection of a system with an untrusted network.

The **system network**, is considered **trusted**. In any case security within the system is addressed using traditional LAN-level security techniques

DMZ is a common way of implementing boundary security. Notice that access control can be executed as part of the DMZ

External Network (EN)
Untrusted

External Systems

De-Militarised Zone (DMZ) Semi-Trusted

DMZ

Internal Network (IN)
Trusted

System

Copyright PrismTech, 2017

Toward DDS Security

DDS vendors have been providing transport security solution for some time.

Network/transport security solutions based on TLS/DTLS are not suitable for high-fan-out group communication nor for real-time data flows

Additionally Network/Transport security solutions don't provide any access control

DDS Security Goals

Provide a data-centric security that allows to control access to the DDS Global Data Space

Ensure that the security solution is multicast-friendly

Design for extensibility and customisability

DDS Security Model

The DDS Security Model defines the security principals, the objects that are being secured, and the operations on the objects that are to be restricted

DDS applications share information on DDS Global Data Spaces (DDS Domains) where the information is organised into **Partitions, Topics** and **Instances** and accessed by means of **read** and **write** operations on data-instances of those Topics.

The DDS Security provides

- Confidentiality of the data samples
- Integrity of the data samples and the messages that contain them
- Authentication of DDS writers and readers
- Authorisation of DDS writers and readers
- Non-repudiation of data

Convright PrismTech 2017

Security Threats

Security Threats

The DDS Security specification provide protection against:

- Unauthorised Subscription
- Unauthorised Publication
- Tampering and Replay
- Unauthorised data access

Unauthorised Subscription

Eve has managed to connected to the same network as the rest of the applications and is able to see DDSI packets not addressed to him

[See DDS Security Specification v1.0 p.9]

Unauthorised Subscription

To protect **Alice** against **Eve's** unauthorised subscription, DDS Security uses a secret key shared only with authorised readers such as **Bob**, **Trent** and **Mallory**

[See DDS Security Specification v1.0 p.9]

Unauthorised Publication

Trudy is connected to the same network infrastructure as the rest of the agents and is able to inject network packets with any data contents, headers and destination she wishes (e.g., Bob).

The network infrastructure will route those packets to the indicated destination

Unauthorised Publication

To protect against Trudy, Bob, Trent and Mallory need to realise that the data is not originating from Alice.

They need to realise that the data is coming from someone not authorised to send data or Topic T and therefore reject the packet

Unauthorised Publication

To protect against Unauthorised Publications the DDS Security standard allows writers to sign their messages

Messages can be signed with either a hash-based message authentication code (HMAC) or digital signature.

Tampering and Relay

Mallory is authorised to subscribe to Topic T

Therefore **Alice** has shared with Mallory the secret key to encrypt the topic and also, if an HMAC is used, the secret key used for the HMAC

Assume Alice used HMACs instead of digital signatures. Then Mallory can use her knowledge of the secret keys used for data encryption and the HMACs to create a message on the network and pretend it came from Alice.

Tampering and Relay

If **Alice** used an HMAC, the only solution to the problem is to have a different HMAC secret key for each matching reader.

Then Mallory will not have the HMAC key that Bob expects from Alice and the messages from Mallory to Bob will not be misinterpreted as coming from Alice.

[See DDS Security Specification v1.0 p.9]

Tampering and Relay

If Alice uses multicast to communicate efficiently with multiple receivers, she will have to send an HMAC with a different key for every receiver. In other terms multiple HMACs will be appended to the multicast message along with some key-id that allows the recipient to select the correct HMAC

Signing messages using a digital signature based on public key cryptography removes this challenge at the cost of running a more time-consuming signing algorithm

[See DDS Security Specification v1.0 p.9]

Unauthorised Access by Services

Infrastructure services, such as the DDS Durability Service or DDS-middle-boxes need to be able to receive messages, verify their integrity, store them, and send them to other participants on behalf of the original application

These services can be trusted not to be malicious; however, often it is not desirable to let them understand the contents of the data.

They are allowed to store and forward the data, but not to see inside the data

[See DDS Security Specification v1.0 p.9]

Unauthorised Access by Services

The DDS Security Standard addresses this problem by supporting independent configuration for protocol and user data encryption

This way, infrastructure services only need to be trusted with the secrets required to process the protocol data, but not with the secrets required to read the user data

[See DDS Security Specification v1.0 p.9]

DDS Security Architecture

Plug-in Architecture

The DDS Security standard has a modular and plug-in architecture that allows for pluggable Authentication, Access Control, Logging, Cryptography and Data Tagging

Authentication Control Plugin

Authenticate the principal that is joining a DDS Domain

Support mutual authentication between participants and establish a shared secret

Authentication Control Plugin

The DDS Security discovery is enhanced with an authentication protocol

For protected DDS Domains a DomainParticipant that enables the authentication plugin will only communicate with another Domain Participant that has the authentication plugin enabled

Access Control Plugin

Decide whether a principal is allowed to perform a protected operation.

Access Control Plugin

Once a DomainParticipant is authenticated, its permissions need to be validated and enforced

Access rights are often described using an access control matrix where the rows are subjects (i.e., users), the columns are objects (i.e., resources), and a cell defines the access rights that a given subject has over a resource

Typical implementations provide either a column-centric view, i.e., access control lists, or a row-centric view, i.e., a set of capabilities stored with each subject

The DDS Access Control plugin supports both approaches

Cryptography Plugin

Generate keys.

Perform Key Exchange.

Perform the encryption and decryption operations.

Compute digests, compute and verify Message Authentication Codes.

Sign and verify signatures of messages.

Cryptography Plugin

The Cryptographic plugin defines the operations necessary to support encryption, digest, message authentication codes, and key exchange for DDS DomainParticipants, DataWriters andDDSDataReaders

Users of DDS may have specific cryptographic libraries they use for encryption, as well as, specific requirements regarding the algorithms for digests, message authentication, and signing.

In addition, applications may require having only some of those functions performed, or performed only for certain DDS Topics and not for others.

ogging Plugin

Log all security relevant events

Data Tagging Plugin

Add a data tag for each data sample

Securing DDSI-RTPS Messages

DDSI-RTPS Message

An DDSI-RTPS Message is composed of a leading **Header** followed by a variable number of **Submessages**.

Each **Submessage** is composed of a **SubmessageHeader** followed by a variable number of **SubmessagElements**.

There are various kinds of SubmessageElements to communicate things like sequence numbers, unique identifiers for DataReader and DataWriter entities, SerializedKeys or KeyHash of the application data, source timestamps, QoS, etc.

[See DDS Security Specification v1.0 p.18]

Default Plugins

	Name Name	Description
Authentication	DDS:Auth:PKI-DH	Uses PKI with a pre- configured shared Certificate Authority. RSA or DSA and Diffie- Hellman for authentication and key exchange.
Access Control	DDS:Access:Permissions	Permissions document signed by shared Certificate Authority
Cryptography	DDS:Crypto:AES-GCM-GMAC	AES-GCM (AES using Galois Counter Mode) for encryption. AES-GMAC for message authentication
Data Tagging	DDS:Tagging:DDS_Discovery	Send Tags via endpoint discovery
Logging	DDS:Logging:DDS_LogTopic	Logs security events to a dedicated DDS Log Topic

Message Transformation

DDS Security is implemented as a "bump" in the DDSI-RTPS Protocol stack

In other terms, the plugins transform regular DDSI-RTPS messages into secure DDSI-RTPS messages before sending on the wire.

Likewise secure DDSI-RTPS messages are transformed into regular messages before being passed to the protocol state machine

[See DDS Security Specification v1.0 p.25]

Message Transformation

Prefix and Postfix "markers" are defined for both the DDSI-RTPS message as well as its sub-messages

These sub-messages provide the required information to decrypt and authenticate the sources

[See DDS Security Specification v1.0 p.25]

Interoperability

Interoperability

The DDS Security Standard ensures that compliant implementation can securely interoperate

Additionally a DDS implementation compliant with the DDS Security standard is capable of interoperating with a non-secure DDS implementation over non-secured Topics

Scaling Security

Securing at Scale

To build Scalable and Secure DDS systems a combination of regular DDS Security and Boundary Security will be necessary

Introducing boundaries allow to group entire subsystems behind a single (or a few) subjects, thus making it easier to scale

The DDS Security mechanism are suitable for Boundary Securing implementation

Concluding Remarks

Summing Up

The DDS Security Standard provides protection against:

- Unauthorised Subscription
- Unauthorised Publication
- Tampering and Replay
- Unauthorised data access

The specific implementation supports multicast and real-time communication

The DDS-Security mechanism can be used for implementing subsystem as well as boundary security

[See DDS Security Specification v1.0 p.9]

