


Multi-Level Certifications Using Lower EALs as Project Milestones

**Bertolt Krüger, SRC Security
Research & Consulting GmbH**
Christian Tobias, Utimaco Safeware
ICCC 2008, Jeju, South Korea


Highlights

- ▶ CC Market Requirements for Full Disk Encryption (FDE) Products
- ▶ Conflict of Goals for Vendors
- ▶ Proposed Approach: Multi-Level Certifications
 - ◆ Introduction and Organisation
 - ◆ Impact on project schedule and budget
 - ◆ Challenges
- ▶ Wrap-up and Discussion

Utimaco Safeware

Celebrating 25 Years of Protecting Information Worldwide

- ▶ Founded in 1983
- ▶ Revenue FY 2007/08: €55.9 million
- ▶ 300+ employees worldwide
- ▶ Committed to provide evaluated and certified solutions (i.e. FIPS, Common Criteria, NATO Restricted...)
- ▶ About 3-5 certifications per year
- ▶ Certifications in Germany, Japan und the US.


◆ Offices
◆ Reseller/Distributors

SRC Security Research and Consulting GmbH

▶ Background

- Founded in August 2000 by German financial industry
- Employees: 52
- Headquarter: Bonn, Germany

▶ Consultancy on Secure Systems throughout the lifecycle

- Independent
- Customer- and project-oriented solutions
- Through highly qualified consultants
- With international focus

▶ Some fields of expertise

- Common Criteria evaluation facility
- Specialist for payment schemes, in particular smart card based
- Information Security Management Systems
- Ethical Hacking and Forensics
- Auditor according to Payment Card Industry (PCI) Standards (PED, DSS, PA-DSS)

▶ More information available at: <http://www.src-gmbh.de>

General Conditions for Vendors

- ▶ Certain markets require a (Common Criteria) Certificate
 - ◆ The Time-to-Certificate is one of the most critical parameters for vendors.
- ▶ Often heard critical comments regarding CC
 - ◆ Takes too long
 - ◆ Is too expensive
- ▶ Conflict of goals

Full Disk Encryption Market

- ▶ Certifications (CC and FIPS 140) are required in many calls for tender.
- ▶ Market situation:
 - ◆ 6 Products with CC certificate
 - EAL 4: 3 products
 - EAL 3: 1 product
 - EAL 2: 1 product
 - EAL 1: 1 product
 - ◆ 2 CC certifications in progress (EAL 4)
 - ◆ 2 well-known vendors ignoring CC

Market Situation for Utimaco

- ▶ SafeGuard Easy is a full disk encryption solution with a strong certification history.
- ▶ Gradual displacement of SafeGuard Easy by the newly developed product suite SafeGuard Enterprise.
- ▶ CC Certification of SafeGuard Enterprise is a market need.
- ▶ Conflict of objectives:
 - ◆ EAL 4 is needed to be competitive.
 - ◆ A CC certificate is needed as soon as possible.

Approach to Resolve this Conflict

▶ Assumptions:

- ◆ EAL 4 is about 1.5 – 2 times as time-consuming as EAL 3
- ◆ The Low Level Design (LLD) is the main reason for this difference

▶ Solution: Do a multi-level certification!

- ◆ Step 1: EAL 3+
 - Can be obtained significantly faster
 - Sufficient to open part of the FDE market
 - Sufficient to start national approvals
- ◆ Step 2: EAL 4
 - Obtained via a re-certification
 - Sufficient to address all of the FDE market

Comparison of Assurance Requirements

Assurance Class	EAL 3	EAL 4
ACM_AUT	-	1
ACM_CAP	3	4
ACM_SCP	1	2
ADO_DEL	1	2
ADO_IGS	1	1
ADV_FSP	1	2
ADV_HLD	2	2
ADV_IMP	-	1
ADV_LLD	-	1
ADV_RCR	1	1
ADV_SPM	-	1

AGD_ADM	1	1
AGD_USR	1	1
ALC_DVS	1	1
ALC_LCD	-	1
ALC_TAT	-	1
ATE_COV	2	2
ATE_DPT	1	1
ATE_FUN	1	1
ATE_IND	2	2
AVA_MSU	1	2
AVA_SOF	1	1
AVA_VLA	1	2

- ▶ All components depending on the LLD are marked in orange.
- ▶ All components that can be covered in EAL 3+ are marked in blue.


How Realistic is this Approach?


▶ 2 Core Questions:

- ◆ How much longer will the 2-step approach take (compared to a direct EAL 4 certification)?
- ◆ How much more will it cost?

Estimated Lab Costs (before project start)

	Difference in project runtime	Difference in lab costs
Lab 1	30 %	≈ 37 %
Lab 2	0 %	< 3%
Lab 3	40 %	≈ 18 %

Ideal Timeline


Delays are Expensive

- ▶ If the certification takes longer than expected (standard case?), a newer product version can be submitted.
- ▶ In the two-step process this is possible without limitations in the first phase only.
- ▶ If the product version is changed in the second phase, version-specific work (e.g. independent testing) has to be redone.
 - ◆ Project schedule and budget are at risk.

Comparison of Efficiency

- ▶ Two certification processes are necessary to reach final goal.
- ▶ Administrative Overhead.
- ▶ A multilevel certification in only one process would reduce that overhead.


- ▶ Adoption of Multi-Level Certifications by Certification Bodies or the CC in general would help minimize the overhead and increase the efficiency of the process.


Challenge: Publication

- ▶ Certification bodies publish lists of products in evaluation.
- ▶ A Re-Certification cannot be started officially before the base certification is finished.
- ▶ At project start only the base certification will be published not indicating the targeted EAL correctly.

Wrap-up

- ▶ CC Certification processes are very time-consuming.
- ▶ If a CC certificate is finally issued, the certified version may not even be the newest product version.
- ▶ The presented approach
 - ◆ leads to a significant shorter time-to-certificate,
 - ◆ can be used without changing the CC certification process and
 - ◆ leads to an (administrative) overhead.
- ▶ Appeal to the Certification bodies: adopt this process

Thank you for your attention!

Any Questions?


Dr. Bertolt Krüger
SRC Security Research and Consulting

Bertolt.Krueger@src-gmbh.de

+49 228 2806 122


Dr. Christian Tobias
Utimaco Safeware AG

Christian.Tobias@utimaco.de

+49 6171 88 1711