

CYBER SECURITY DIVISION
2013 PRINCIPAL INVESTIGATORS

DHS S&T

IdM Testbed Activities

JHU/APL

09/18/2013

Team Profile

- Johns Hopkins University Applied Physics Lab

What Are We?

- Division of Johns Hopkins University
- University Affiliated Research Center
- Trusted Agent

Who Are We?

- Technically skilled and operationally oriented
- Objective and independent

Who Are Our Sponsors?

- DoD
- NASA
- Other Federal/State
- DHS
- IC

What Is Our Goal?

- Critical Contributions to Critical Challenges

Statistics

Employees: >5,000 Staff

Revenues: >\$1.1B

393 acre campus in Howard County, MD

Customer Need

- Customers
 - Federal (DISA, NSA, DOL, GSA, BJA, FEMA, TSA...)
 - State and local (VA, WV, Chester Co PA...)
 - Vendors (Radiant Logic, Layer 7, Oracle, ID Dataweb...)
- Needs
 - Real-time, fine grained, and situational access control
 - Logical, Physical, and Unified
 - Federated
 - Federal ICAM compliance
 - Roadmap Guidance
 - Product Verticals
 - Standardization (OASIS, NIST, IETF...)
 - Cross-product Integration
 - Cost effective solutions
 - Vendor and Open Source

Approach

- Identity, Credential, and Access Management (ICAM) R&D
 - Technology Evaluation
 - Guide developers in implementing standards based enhancements
 - Mitigate technical risk and demonstrate utility
 - Identify product integration issues
 - Identify areas for research investment
 - Systems Engineering
 - Explore architectural approaches and models
 - Develop proof-of-concepts, reference architectures, best-practices, lessons learned
- Collaborating across the community
 - Government: Federal, State, Local and Regional
 - Standards Bodies
 - Commercial Sector / Vendors
 - Open source
 - Analyst firms

Approach

- BAE Single-User Attribute Retrieval

- **Developed SAML 2.0 Profile of BAE**

- Prototyped GSA HSPD12 specification as v1.0 standard
- Defense Manpower Data Center (DMDC) Pilot
- Incorporated into the FICAM Segment Architecture Roadmap by the Federal CIO Council ICAM Subcommittee (SC)
- Added lessons learned into v2.0

- **FICAM Reference Implementation**

- Privilege Management Pilot
 - DHS (S&T, OCIO, PKI, FEMA, HSIN)
 - DOD (NORTHCOM, NSA, DISA)
- Digital Policy Analysis (MIT)
- Layer 7 (COTS) Beta Testing
- GFIPM PIV/PIV-I Interoperability Demo (GTRI)

- **Interoperability T&E**

- Vendor
 - Layer 7, Oracle, Axiomatics, Intel, Verizon
- Government
 - BJA (IIR), DOJ (GFIPM/GTRI), USDA, DC Government, STRAC, Chester Co PA, West Virginia

Approach

- GFIPM and PIV/PIV-I Interoperability

- **Need**
 - National Identity Exchange Federation (NIEF) access for PIV/PIV-I card holders
- **BAE Reference Implementation**
 - Developed synthetic NIEF users
 - Added NIEF attributes
 - NIST test cards
 - Provisioned GTRI
- **GTRI updated the Trusted Identity Broker**
 - Support PIV/PIV-I credential authentication
 - Support SAML 2.0 BAE attribute retrieval
- **Interoperability T&E**
 - Demonstration at <https://piv.ref.gfipm.net>
 - Pilot with BJA (28 CFR Certification) and Texas Department of Public Safety for RISS access

Approach

- BAE Multi-User Attribute Retrieval

- **Developed Read-Only Profile of BAE**
 - Prototyped SPML DSML Read-Only Profile
 - F/ERO Pilot with Chester Co PA
 - Submitted to ICAM-SC for the FICAM Segment Architecture Roadmap
 - SME for CTC Operational F/ERO
 - SPML XSD Read-Only Profile
 - JSON over REST
- **Reference Implementation**
 - WV F/ERO Pilot
 - Radiant Logic (COTS)
 - SPML DSML Beta Testing
- **Interoperability T&E**
 - FEMA F/ERO Repository

Approach

- Physical Access Control on the Tactical Edge

- **Need**
 - Use mobile handhelds available at incident scene
 - “An app for that”
- **Develop**
 - SmartPhone Attribute-based Access Control (SPAAC)
 - Android smartphones and tablets
 - PIV/PIV-I/CAC authentication
 - Wireless attribute retrieval
- **Interoperability T&E**
 - Proof-of-Concept Demonstration
 - DHS S&T IdM Testbed
 - Interoperability demonstration
 - F/ERO Repository Testbed (CTC)

Approach

- Verifying Identity Credentials Service (VICS)

- **Developed Profile**
 - Architect *Subject Assertion Verification* Transaction Flow
 - Financial Services Sector Coordinating Council (FCSSC)
 - National Institute of Standards and Technology (NIST)
 - Prototyped XACML 3.0 Subject Assertion Verification Profile
- **Reference Implementation**
 - Interoperability T&E
 - American Association of Motor Vehicle Administrators
 - Florida
- **Value T&E**
 - Early Warning Systems (EWS)

Approach

- OpenICAM.org

- **Create a Resource for the ICAM Community & Developers**
 - OpenICAM.org launched August 2013
- **OpenICAM.org – a Collaborative site**
 - Open Source ICAM Software
 - Categorized by type
 - Relationship to FICAM, NIST, & standards
 - Reviews
 - Links
 - Community Resources
 - ICAM events
 - ICAM standards
 - Forum

The screenshot shows the OpenICAM.org website. The top navigation bar includes links for Home, About, Standards, Resources, Community Events, Forums, and Blogs. A user account menu shows 'My account' and 'Log out'. The main content area is titled 'Open-Source ICAM Software' and features a green banner indicating 'Operating in maintenance mode.' Below this, a list of software categories is displayed with expandable arrows: Application Server, Authentication, Authorization and Access, Cloud, Digital Identity, Privilege Management, Security Gateway, and Other. A left sidebar contains a 'Main menu' with links to Home, About, Standards, Resources, Community Events, Forums, and Blogs. A right sidebar includes a search box, a 'Categories' list (application, application server, authentication, authorization and access, digital identity, idap, library, privilege management, saml, scim, spml, xacml), and a 'User menu' with 'My account' and 'Log out' options. The footer contains logos for Homeland Security Science and Technology, Johns Hopkins Applied Physics Laboratory, and IdM North Atlantic Testbed, along with a copyright notice for 2013 OpenICAM.

Benefits

- DHS S&T IdM Testbed

- Standards promote interoperability
- Reference architectures provide solutions
- Collaboration builds acceptance

Current Status

- BAE
 - SAML Profile
 - Accepted by ICAM Subcommittee under the Federal CIO – Jun 2009
 - SPML DSML Read-Only Profile
 - Submitted to ICAM-SC under the Federal CIO – Sep 2012
- VICS
 - Proof-of-concept Presentation and Demo – Aug 2012
 - Paper and Presentation at ID360 – Apr 2013
 - Final Report and Transition Package – Aug 2013
- Open Source
 - FASC-N encoder/decoder tool - 2010
 - VICS Gateway Library - Aug 2013
 - OpenICAM.org – Sep 2013
- FEMA F/ERO Repository design and operational transition – 2012
- SPAAC Android App
 - Proof-of-concept Demonstration – Dec 2012
 - Interoperability Demonstration – Mar 2013

Next Steps

- **F/ERO Repository Operational Capability**
 - Submit SPML XSD Read-Only Profile to ICAM-SC
 - Mobile BAE profile
 - Investigate System for Cross-domain Identity Management (SCIM)
 - Law Enforcement Officer (LEO) Biometric Access Management System
 - TSA LEO flying armed use case
- **Enabling PIV/PIV-I and FICAM BAE**
 - GFIPM TIB (GTRI)
 - IPAWS clients (NC4)
- **Open Source Development**
 - SPAAC Android Application and enhancements
 - SAML BAE client, server, and testing harness
 - BAE standard for mobile clients
 - PIV/PIV-I reading and authentication tools

Contact Information

- Tom.Smith@jhuapl.edu, Technical Lead
- Maria.Vachino@jhuapl.edu, Project Manager