The basic elements of the security mechanisms for the Smart Space Smart-M3 platform

Kirill Yudenok, ETU OSLL

Smart-M3 over HIP

working of the Smart Space Smart-M3 platform over the Host Identity Protocol (HIP);

supporting of some base security mechanisms that are inherited from the protocol.

Host Identity Protocol


hosts mobility and multihoming;

security and privacy over IPv4 and IPv6 networks;

NAT traversal and Name Lookup.


Smart-M3 over HIP

HIP allows working with IPv4/IPv6 applications;

using HIPL realization of HIP;

 mapping IP → HIT [LSI – IPv4 addresses of HIP], change SIB IP to HIP LSI and connect as usual.

Smart-M3 – HIP scheme


RDF-graph mapping to the VFS


mapping of Smart Space (SS) RDF-graph triples to the virtual file system (VSF), which will use basic FS security mechanisms, as ACL, roles;

mapping model is similar to the discretionary security model and can be easily extended to the role.

RDF-graph mapping to the VFS

 RDF-graph mapping to the VFS allows us to set permissions rights in a Linux-usual way;

 this implementation can be realized with the FUSE technology (fusekit);


VFS directory structure

 mapping RDF-graph to the special VFS directory structure for a more accurate setting of access rights to the SS triples (information);

```
SIBFS
—objects — o1, o2, ..., on — p1, p2, ..., pn — s1, s2, ..., sn
—subjects — s1, s2, ..., sn — p1, p2, ..., pn — o1, o2, ..., on
—predicates — p1, p2, ..., pn
```

The place of RDF-graph mapping


Future steps

HIP-agent development;

 implementation of mapping model to the Smart-M3 platform;

set permissions tool development for mapping FS;