NE9000 Router V800R010C00SPC200 Security Target

HUAWEI NE9000 Router V800R010C00SPC200 Security Target

Version: 1.8 Last Update: 2018-05-15 Author: HUAWEI Technologies Co., Ltd.

Huawei Technologies Co., Ltd.

Classification: Huawei confidential

Date	Revision Version	Change Description	Author
2017-10-19	V1.0	Init	Wangbo
2017-10-23	V1.1	Update version information	Wangbo
2017-10-29	V1.2	Update the hardware range	Wangbo
2018-01-09	V1.3	Updated based internal comments	Wangbo
2018-02-28	V1.4	Updated according to the ORs from brightsight	Wangbo
2018-03-08	V1.5	Updated according to the ORs from brightsight	Wangbo
2018-03-13	V1.6	Updated according to the ORs from brightsight	Wangbo
2018-04-28	V1.7	Updated according to the ORs from brightsight	Wangbo
2018-05-15	V1.8	Updated according to the ORs from brightsight	Cheng Xiaoping

Revision record

Table of Contents

Т	ABLE O	F CONTENTS	
1	INT	RODUCTION	
	1.1	Security Target Identification	
	1.2	TOE Identification	
	1.3	Target of Evaluation (TOE) Overview	
	1.4	TOE Description	
	1.4.1	Architectural overview	
	1.4.2	Physical scope9	
	1.4.3	Logical scope13	
	1.4.4	TSF and Non-TSF data16	
2	CC	CONFORMANCE CLAIM	
3	TO	E SECURITY PROBLEM DEFINITION19	
	3.1	Threats	
	3.2	Assumptions	
	3.2.1	Environment of use of the TOE19	
4	SEC	CURITY OBJECTIVES20	
	4.1	Objectives for the TOE	
	4.2	Objectives for the Operational Environment	
	4.3	Security Objectives Rationale	
5	EX	TENDED COMPONENTS DEFINITION23	
6	SEC	CURITY REQUIREMENTS24	
	6.1 Co	onventions	
	6.2	TOE Security Functional Requirements	
	6.2.1	Security Audit (FAU)	
	6.2.2	Cryptographic Support (FCS)	
	6.2.3	User Data Protection (FDP)	
	6.2.4	Identification and Authentication (FIA)	
	6.2.5	Security Management (FMT) 33	
	6.2.6	Protection of the TSF (FPT)	

	6.2.7 TOE	access (FTA)
	6.2.8 Tru	sted Path/Channels (FTP)
	6.3 Securi	ty Functional Requirements Rationale
	6.3.1 Sec	urity Requirements Dependency Rationale
	6.3.2 Suff	ficiency and coverage
	6.4 Security	Assurance Requirements
	6.5 Security	Assurance Requirements Rationale
7	TOE SU	JMMARY SPECIFICATION
	7.1 TOE	E Security Functional Specification
	7.1.1	Authentication
	7.1.2	Access Control 40
	7.1.3	Traffic Forwarding 40
	7.1.4	Auditing 41
	7.1.5	Communication Security
	7.1.6	ACL
	7.1.7	Security Management 42
	7.1.8	Denial-of-Service Protection
	7.1.9	Cryptographic functions
	7.1.10	Time
	7.1.11	SNMP Trap
8	ABBRE	EVIATIONS, TERMINOLOGY AND REFERENCES
	8.1 Abb	previations
	8.2 Ter	minology
	8.3 Ref	erences

1 Introduction

This Security Target is for the evaluation of HUAWEI NE9000 Router V800R010C00SPC200.

1.1 Security Target Identification

Name: HUAWEI NE9000 Router V800R010C00SPC200 Security Target Version: 1.8 Publication Date: TBD Author: HUAWEI Technologies Co., Ltd.

1.2 TOE Identification

Name: Huawei NE9000 Router V800R010C00SPC200 Version: V800R010C00SPC200 Developer: HUAWEI Technologies Co., Ltd. Certification ID: SERTIT-114 Keywords: HUAWEI, VRP, Versatile Routing Platform, Core Routers

1.3 Target of Evaluation (TOE) Overview

The HUAWEI NE9000 Core Router (NE9000) is a large-capacity and high-performance router designed by HUAWEI to provide carrier-class reliability. Based on the powerful versatile routing platform (VRP), the NE9000 provides strong switching capabilities, dense ports, and high reliability. NE9000s mainly serve as super-core nodes on carriers' backbone networks, core nodes on metropolitan area networks (MANs), egresses in large-scale Internet Data Centers (IDCs), and core nodes on large-scale enterprise networks.

The NE9000 can be flexibly deployed at the edge or core of IP/MPLS networks to simplify the network structure and provide an extensive range of services and reliable service quality. The NE9000 is driving IP/MPLS bearer networks to develop greater broadband capacities and to become more secure, intelligent, and service-oriented.

At the core of each chassis is the Versatile Routing Platform (VRP), the software for managing and running the router's networking functionality. VRP provides extensive security features. These features include assigning different privileges to administration users with different privilege levels; enforcing authentications prior to establishment of administrative sessions with the TOE; auditing of security-relevant management activities; as well as the correct enforcement of routing decisions to ensure that network traffic gets forwarded to the correct interfaces.

The Main Processing Units (MPU) integrate the main control unit and the system maintenance unit. The MPU controls and manages the system in a centralized way and is responsible for data exchange.

The Line Processing Units (LPU) are the actual hardware providing network traffic processing capacity. Network traffic is processed and forwarded according to routing decisions downloaded from VRP.

Besides the MPUs and LPUs, there are other types of boards on TOE, such as Switch

Fabric Unit (SFU). Only MPU and LPU are security relevant.

The environment for TOE comprises the following components:

- An optional Radius or TACACS+ server providing authentication and authorization decisions to the TOE.
- Peer routers providing routing information to the TOE via dynamic protocols, such as BGP, OSPF and IS-IS.
- Peer routers providing LSP information to the TOE via dynamic protocols, such as LDP
- Local PCs used by administrators to connect to the TOE for access of the command line interface either through TOE's console interface or TOE's ETH interface via a secure channel enforcing SSH.
- Remote PCs used by administrators to connect to the TOE for access to the command line interface through interfaces on LPU within the TOE via a secure channel enforcing SSH.
- Physical networks, such as Ethernet subnets, interconnecting various networking devices.

1.4 TOE Description

1.4.1 Architectural overview

This section will introduce the HUAWEI NE9000 Router V800R010C00SPC200 from a physical architectural view and a software architectural view.

1.4.1.1 Physical Architecture

A system consists of the following systems:

- Power distribution system
- Heat dissipation system
- Functional host system

The functional host system is composed of the system backplane, MPUs, LPUs, SFUs, and central management units (CMUs). It uses a network management interface to connect to the NMS. The functional host system processes data, and monitors and manages the power distribution system and heat dissipation system. Figure 1 shows the functional host system of the NE9000.

Figure 1 Functional host system

1.4.1.2 Software Architecture

The NE9000 series routers provide a multi-process and full-service software architecture that is reliable, scalable, and flexible.

Figure 2: TOE Software architecture

The TOE's software architecture consists of three logical planes to support centralized forwarding and control and distributed forwarding mechanism.

- Data plane
- Control and management plane
- Monitoring plane

Note that the **monitoring plane** is to monitor the system environment by detecting the voltage, controlling power-on and power-off of the system, and monitoring the temperature and controlling the fan. The monitoring plane is not considered to be security-related.

The **control and management plane** is the core of the entire system. It controls and manages the system. The control and management unit processes protocols and signals, configures and maintains the system status, and reports and controls the system status.

The **data plane** is responsible for high speed processing and non-blocking switching of data packets. It encapsulates or decapsulates packets, forwards IPv4/IPv6 packets, performs Quality of Service (QoS) and scheduling, completes inner high-speed switching, and collects statistics.

The VRP is the control and management platform that runs on the router. The VRP supports IPv4/IPv6, and routing protocols such as Border Gateway Protocol (BGP),

Open Shortest Path First (OSPF), calculates routes, generates forwarding tables, and delivers routing information to the LPU(s). The VRP includes Service Control Plane (SCP), System Management Plane (SMP), General Control Plane (GCP) and other TSF and non-TSF sub-systems.

1.4.2 Physical scope

This section will define the physical scope (table 1) of the HUAWEI NE9000 Router V800R010C00SPC200 to be evaluated.

The physical boundary of the TOE is the actual router system itself -- in particular, the functional host system. The power distribution system and heat dissipation system are part of the TOE but not to be evaluated because they are security irrelevant.

ТҮРЕ	Delivery Item	Version
Hardware	There are two types of chassis of NE9000 as shown in Table 2.	NA
	Info:	
	We cooperate with world class logistics service providers such as DHL, KN, Schenker, Panalpina and so on to ensure the security of product in international transportation and regional warehousing, so as to deliver products to customers efficiently and securely	
Software	NE9000 Router V800R010C00SPC200	V800R010C00 SPC200
	Format: V800R010C00SPC200-NE9000.cc	
	Info:	
	Users can login the HUAWEI support website to download the software packet in accordance to the version of the TOE.	
	Users can verify the software by digital signature(The digital signature is also published on HUAWEI support website)	
	Version: GnuPG v2.0.19 (GNU/Linux)	
	iQEcBAABCAAGBQJalobeAAoJEJmtgd8np0gkRew H/1zxIMf+Xs2H4Ry9VM/ViJu+	
	an7W1RkiOOgiCREdV08MpeOHHOM+BFsFxmwh ymdSMZ/6vfm1WIFpf4fuC7pYQ3Su	
	qOKioZLXhgIn/wpHzvfdxH6ueBJuRqD/C0TDMyFli8 0RxDAAtVxtXD167a82OE6v	
	44vIUUxdC4VD0tKuRYsvW77APpJnT9DalwAym7g	

	xrizaZhDyZ0qJV/WBJMcCTgKP bnwad/tZOu1otEM55izXwy+nS97VKbh/yKu0DojfVY DlicrSW96pjk0nPD6o6BTo II/YWgmN1yQE6g8yMVgMIcIkqXar/eTfaGjiBNnh48 N1UT625iNAm5dK5tyQnkA= =irAN END PGP SIGNATURE	
Product guidance	[AGD] HUAWEI NE9000 Common Criteria Security Evaluation - Certified Configuration.docInfo:The documentation is delivered as PDF on CD-ROM.	1.0
	NE9000V800R010C00SPC200ProductDocumentation 01Info:Info:Users can login the HUAWEI support website to read the document directly or download the product documentation in accordance to the version of the TOE. The download file format is *.hdx, user can download the *.hdx reader from the same website.	V800R010C00 SPC200

Table 1 Physical scope

The following boards will be covered during this evaluation (• means related):

BOM	Module	Description	NE9000-8	NE9000-20
03056766	CR9D0MPUN180	NE9000-20 Main Processing Unit N1(MPUN1)	_	•
03057531	CR9D0MPUP180	NE9000-8 Main Processing Unit P1(MPUP1)	•	_
03056798	CR9D0SFUTF80	NE9000-20 Switch Fabric Unit F for Single Chassis(SFUI-F)	-	•
03057529	CR9D0SFUT480	NE9000-20 Switch Fabric Unit for Single Chassis(SFU4T-B)	-	•
03057530	CR9D0SFUT481	NE9000-8 Switch Fabric Unit for	•	_

BOM	Module	Description	NE9000-8	NE9000-20
		Single Chassis(SFU4T-A)		
03056788	CR9D00E8NC80	8-Port 100GBase-CFP2 Integrated Line Process Unit(LPUI-1T)	•	•
03056789	CR9D00EFMB80	24-Port 40GBase-QSFP+ Integrated Line Process Unit(LPUI-1T)	•	•
03057028	CR9D00EPXF80	60-Port 10GBase LAN/WAN-SFP+ Integrated Line Process Unit(LPUI-1T)	•	•
03057024	CR9D00EDNB80	16-Port 100GBase-QSFP28 Integrated Line Process Unit(NE9000 LPUI-2T)	•	•
03057279	CR9D00D8NC80	8-Port 100GBase DWDM CFP Integrated Line Process Unit(LPUI-1T)	•	•
03057679	CR9D00EDNB8P	16-Port 100GBase-QSFP28 Integrated Line Process Unit CM (NE9000 LPUI-2T-CM)	•	•
03057680	CR9D00E8NC8P	8-Port 100GBase-CFP2 Integrated Line Process Unit CM(LPUI-1T-CM)	•	•
03057682	CR9D00EPXF8P	60-Port 10GBase LAN/WAN-SFP+ Integrated Line Process Unit	•	•

BOM	Module	Description	NE9000-8	NE9000-20
		CM (LPUI-1T-CM)		
03057643	CR9D00DDNC80	16-Port 100G ETH/DWDM CFP2 Integrated Line Process Unit(LPUI-2T)	•	•
03057989	CR9D00DDNC8P	16-Port 100G ETH/DWDM CFP2 Integrated Line Process Unit CM(LPUI-2T-CM)	•	•
03057932	CR9D00EENB80	20-Port 100GBase-QSFP28 Integrated Line Process Unit (LPUI-2T)	•	•
03057988	CR9D00EENB8P	20-Port 100GBase-QSFP28 Integrated Line Process Unit CM(LPUI-2T-CM)	•	•
03057534	CR9D00EKNB80	40-Port 100GBase QSFP28 Integrated Line Process Unit(LPUI-4T)	•	•
03057533	CR9D00EKNB8P	40-Port 100GBase QSFP28 Integrated Line Process Unit CM(LPUI-4T-CM)	•	•
03057532	CR9DLPUFK080	480G Flexible Card Line Processing Unit(NE9000 LPUF-480,2 sub-slots)	•	•
03057702	CR9DLPUFT280	2T Flexible Card Line Processing Unit(NE9000E LPUF-2T,2 sub-slots)	•	•
03032JVE	CR9D00LFXF80	24-Port 1000M/10GBase LAN/WAN-SFP+	•	•

BOM	Module	Description	NE9000-8	NE9000-20
		Flexible Card		
03032JVD	CR9D00NBXF80	12-Port 10G OTN/ETH-SFP+ Flexible Card	•	•
03032PCC	CR9D00N2NC80	2-Port 100G OTN/ETH-CFP2 Flexible Card	•	•
03032NAC	CR9D00D8KC80	8-Port 100G ETH/DWDM CFP2 Flexible Card	•	•

Table 2List of boards

1.4.3 Logical scope

The TOE is comprised of several security features. Each of the security features identified above consists of several security functionalities, as identified below.

- 1. Authentication
- 2. Access Control
- 3. Traffic Forwarding
- 4. Auditing
- 5. Communication Security
- 6. IP-based ACL
- 7. Security functionality management
- 8. Cryptographic functions
- 9. SNMP Trap

These features are described in more detail in the subsections below.

1.4.3.1 Authentication

The TOE can authenticate administrative users by user name and password.

VRP provides a local authentication scheme for this, or can optionally enforce authentication decisions obtained from a Radius or TACACS+ server in the IT environment.

Authentication is always enforced for virtual terminal sessions via SSH, and SFTP (Secured FTP). Authentication is always required for access via the console.

1.4.3.2 Access Control

The TOE controls access by levels. Four hierarchical access control levels are offered that can be assigned to individual user accounts:

User level	Level name	Purpose	Commands for access
0	Visit	Network diagnosis and establishment of remote connections.	ping, tracert, language-mode, super, quit, display
1	Monitoring	System maintenance and fault diagnosis.	Level 0 and display, debugging, reset, refresh, terminal, send
2	Configurat ion	Service configuration.	Level 0, 1 and all configuration commands.
3	Managem ent	System management (file system, user management, internal parameters).	All commands.

Table 3 Access Levels

If no authentication for the console is configured, it operates at level 3.

To implement refined right management, the user can extend the command level range to levels 0 to 15. If the user does not adjust the level of any command, the levels of the registered commands are automatically adjusted as follows after the command level range is extended to levels 0 to 15:

- The levels of the original level-0 and level-1 commands remain unchanged.
- The level of the original level-2 commands is changed to level 10.
- The level of the original level-3 commands is changed to level 15.
- For the command levels 2 to 9 and 11 to 14, no command line exists. The user can add command lines to these command levels to implement refined right management.

The TOE can either decide the authorization level of a user based on its local database, or make use of Radius or TACACS+ servers to obtain the decision whether a specific user is granted a specific level.

1.4.3.3 Traffic Forwarding

The TOE handles forwarding policy at their core. The forwarding engine controls the flow of network packets by making (and enforcing) a decision with regard to the network interface that a packet gets forwarded to.

These decisions are made based on a routing table that is either maintained by administrators (static routing) or gets updated dynamically by the TOE when exchanging routing information with peer routers.

1.4.3.4 Auditing

VRP generates audit records for security-relevant management actions and stores the audit records in Hard disk inserted into TOE.

- By default all correctly input and executed commands along with a timestamp when they are executed are logged.
- Attempts to access is logged, no matter whether it is succeeded access or failed

access, along with user id, source IP address, timestamp.

- For security management purpose, the administrators can select which events are being audited by enabling auditing for individual modules (enabling audit record generation for related to functional areas), and by selecting a severity level. Based on the hard-coded association of audit records with modules and severity levels, this allows control over the types of audit events being recorded.
- Output logs to various channels such as monitor, log buffer, trap buffer, file.
- Review functionality is provided via the command line interface, which allows administrators to inspect the audit log.

1.4.3.5 Communication Security

The TOE provides communication security by implementing SSH protocol. SSH2 (SSH2.0) is implemented. SSH2 is used for all cases by providing more secure and effectiveness in terms of functionality and performance,

To protect the TOE from eavesdrop and to ensure data transmission security and confidentiality, SSH provides:

- authentication by password, by RSA or by password with RSA;
- AES encryption algorithms
- Secure cryptographic key exchange by DH-exchange-group-sha1, DH-group14-sha1
- HMAC-SHA256 is used as verification algorithm for SSH

Besides default TCP port 22, manually specifying a listening port is also implemented since it can effectively reduce attack.

STelnet and SFTP are provided to implement secure Telnet and FTP, as alternatives to Telnet and FTP which are deemed to have known security issues. The S-Telnet is implemented by SSH.

1.4.3.6 IP-based ACL

VRP offers a feature Access Control List (ACL) for filtering incoming and outgoing information flow to and from interfaces on LPU. Information flow that is processed with ACL and to be forwarded to other network interfaces is not within the scope of the evaluated configuration. Outgoing information flow processed with ACL towards other network interfaces is not within the scope of the evaluated configuration.

The administrator can create, delete, and modify rules for ACL configuration to filter, prioritize, rate-limit the information flow destined to TOE through interfaces on LPU by matching information contained in the headers of IP packets against ACL rules specified. Source IP address, destination IP address, IP protocol number, source port number of TCP/UDP protocol, destination port number of TCP/UDP protocol, TCP flag of TCP protocol, type and code of ICMP protocol, fragment flag, can be used for ACL rule configuration.

1.4.3.7 Security functionality management

Security functionality management includes not only authentication, access level, but

also managing security related data consisting of configuration profile and runtime parameters. According to security functionality management, customized security is provided.

More functionalities include:

- Setup to enable SSH
- Setup to enable authentication for BGP, OSPF, IS-IS, LDP
- Setup to enable audit, as well as suppression of repeated log records
- Setup to change default rate limit plan

1.4.3.8 Cryptographic functions

Cryptographic functions are required by security features as dependencies, where:

- Supports encryption algorithms, such as AES encryption, for SSH;
- RSA is used in user authentication when user tries to authenticate and gain access to the TOE;
- HMAC-SHA256 is used as verification algorithm for SSH;
- MD5 is used as verification algorithm for packets of OSPF,BGP, IS-IS and LDP protocols;

1.4.3.9 SNMP Trap

The Simple Network Management Protocol (SNMP) is a network management protocol widely used in the TCP/IP network. SNMP is a method of managing network elements through a network console workstation which runs network management software.

A trap is a type of message used to report an alert or important event about a managed device to the NM Station.

The TOE uses SNMP traps to notify a fault occurs or the system does not operate properly.

1.4.4 TSF and Non-TSF data

All data from and to the interfaces available on the TOE is categorized into TSF data and non-TSF data. The following is an enumeration of the subjects and objects participating in the policy.

TSF data:

- User account data, including the following security attributes:
 - o User identities.
 - Locally managed passwords.
 - Locally managed access levels.
- Audit configuration data.
- Audit records.
- Configuration data of security feature and functions
- Routing and other network forwarding-related tables, including the following security attributes:

- Network layer routing tables.
- Link layer address resolution tables.
- o BGP, OSPF and IS-IS databases.
- Network traffic destined to the TOE processed by security feature and functions.

Non-TSF data:

- Network traffic to be forwarded to other network interfaces.
- Network traffic destined to the TOE processed by non-security feature and functions.

2 CC Conformance Claim

This ST is CC Part 2 conformant [CC] and CC Part 3 conformant [CC]. The CC version of [CC] is 3.1R5.

The TOE claims EAL2 augmented with ALC_FLR.2. No conformance to a Protection Profile is claimed.

3 TOE Security problem definition

3.1 Threats

The assumed security threats are listed below.

The **information assets** to be protected are the information stored, processed or generated by the TOE. Configuration data for the TOE, TSF data (such as user account information and passwords, audit records) and other information that the TOE facilitates access to (such as system software, patches and network traffic routed by the TOE) are all considered part of information assets.

Threat Name	Threat Definition
T.UnwantedNetworkTraffic	Unwanted network traffic sent to the TOE will not only consume the TOE's processing capacity for incoming network traffic thus fails to process traffic expected to be processed, but an internal traffic jam might happen when those traffic are sent to MPU from LPU within the TOE. This may cause denial of service of TOE. This may further cause the TOE fails to respond to
	system control and security management operations. Routing information exchanged between the TOE and
	peer routes may also be affected due to the traffic overload.
T.UnauthenticatedAccess	A user who is not a user of the TOE gains access to the TOE.
T.UnauthorizedAccess	A user of the TOE authorized to perform certain actions and access certain information gains access to commands or information he is not authorized for. This threat also includes data leakage to non-intended person or device
T.Eavesdrop	An eavesdropper (remote attacker) in the management network served by the TOE is able to intercept, and potentially modify or re-use information assets that are exchanged between TOE and LMT/RMT.

The threats to the TOE are identified and detailed in the following **Table**.

Table 4 List of identified threats

3.2 Assumptions

3.2.1 Environment of use of the TOE

3.2.1.1 Physical

A.PhysicalProtection It is assumed that the TOE (including any console attached, access of -hard disk) is protected against unauthorized physical access.

3.2.1.2 Network Elements

A.NetworkElements The environment is supposed to provide supporting mechanism to the TOE:

- A Radius server or TACACS+ server for external authentication/authorization decisions;
- NMS, logging server and SNMP trapserver used for administration of the TOE

In addition, it is assumed the Radius server, and TACACS+ server, and the NMS are all trusted and will not be used to attack the TOE.

- Peer router(s) for the exchange of dynamic routing information;
- A remote entities (PCs) used for administration of the TOE.

3.2.1.3 Network Segregation

A.NetworkSegregation	It is assumed that the ETH interface on MPU in the TOE will be accessed only through sub-network where the TOE hosts. The sub-network is separate from the application (or, public) networks where the interfaces on
	LPU in the TOE are accessible.\

3.2.1.4 Personnel Assumptions

A.NOEVIL The authorized users will be competent, and not careless or willfully negligent or hostile, and will follow and abide by the instructions provided by the TOE documentation.

4 Security Objectives

4.1 Objectives for the TOE

The following objectives must be met by the TOE:

- **O. DeviceAvail** The TOE shall ensure its own availability.
- **O.UserAvail** The TOE shall ensure authorized users can access network resources through the TOE.
- **O. DataFilter** The TOE shall ensure that only allowed traffic goes through the TOE.
- O.Communication The TOE must implement logical protection measures for network communication between the TOE and LMT/RMT from the operational environment.

- **O.Authorization** The TOE shall implement different authorization levels that can be assigned to administrators in order to restrict the functionality that is available to individual administrators.
- **O.Authentication** The TOE must authenticate users of its user access.
- **O.Audit** The TOE shall provide functionality to generate audit records for security-relevant administrator actions.

4.2 **Objectives for the Operational Environment**

- **OE.NetworkElements** The operational environment shall provide securely and correctly working network devices as resources that the TOE needs to cooperate with. Behaviors of such network devices provided by operational environment shall be also secure and correct. For example, other routers for the exchange of routing information, PCs used for TOE administration, and Radius and TACACS+ servers for obtaining authentication and authorization decisions.
- **OE.Physical** The TOE (i.e., the complete system including attached peripherals, such as a console, and hard disk inserted in the MPU) shall be protected against unauthorized physical access.
- **OE.NetworkSegregation** The operational environment shall provide segregation by deploying the Ethernet interface on MPU in TOE into a local sub-network, compared to the interfaces on LPU in TOE serving the application (or public) network.
- **OE. Person** Personnel working as authorized administrators shall be carefully selected for trustworthiness and trained for proper operation of the TOE.

4.3 Security Objectives Rationale

The following table provides a mapping of TOE objectives to threats and policies, showing that each objective is at least covered by one threat or policy.

Threat	Rationale for security objectives to remove threats
T.UnwantedTraffic	This threat is countered by O.DeviceAvail, ensuring the TOE remain available, O.UserAvail ensuring the network remains available and O.DataFilter ensuring that unwanted data is filtered and cannot access the network resources.
T.UnauthenticatedAccess	The threat of unauthenticated access to the TOE is countered by requiring the TOE to implement an authentication mechanism for its users (O.Authentication).
	In addition, login attempts are logged allowing detection of attempts and possibly tracing of culprits (O.Audit)
T.UnauthorizedAccess	The threat of unauthorized access is countered by requiring the TOE to implement an access control mechanism (O.Authorization).
	In addition, actions are logged allowing detection of attempts and possibly tracing of culprits (O.Audit)

T.Eavesdrop	The threat of eavesdropping is countered by requiring communications security via SSHv2 for communication between LMT/RMT and the TOE and SNMPv3 for communication between the TOE and the SNMP Trap Server (O Communication)
	the SNMP Trap Server. (O.Communication).

 Table 5 Mapping Objectives to Threats

The following table provides a mapping of the objectives for the operational environment to assumptions, threats and policies, showing that each objective is covered by at least one assumption, threat or policy.

Environmental Objective	Assumption
OE.NetworkElements	A.NetworkElements
OE.Physical	A.PhysicalProtection
OE.NetworkSegregation	A.NetworkSegregation
OE. Person	A.NOEVIL

 Table 6 Mapping Objectives for the Environment to Assumptions

5 Extended Components Definition

No extended components have been defined for this ST.

6 Security Requirements

6.1 Conventions

The following conventions are used for the completion of operations:

- Strikethrough indicates text removed as a refinement
- (underlined text in parentheses) indicates additional text provided as a refinement.
- Bold text indicates the completion of an assignment.
- *Italicised and bold text* indicates the completion of a selection.
- Iteration: indicated by adding a string starting with "/" (e.g. "FCS_COP.1/AES"), or by appending the iteration number in parenthesis, e.g. (1), (2), (3).

6.2 TOE Security Functional Requirements

6.2.1 Security Audit (FAU)

6.2.1.1 FAU_GEN.1 Audit data generation

FAU_GEN.1.1 The TSF shall be able to generate an audit record of the following auditable events:

- a) Start-up and shutdown of the audit functions;
- b) All auditable events for the [not specified] level of audit; and
- c) [The following auditable events:
 - i. user activity
 - 1. login, logout
 - 2. operation requests
 - ii. User management
 - 1. add, delete, modify
 - 2. password change
 - 3. operation authority change
 - 4. online user query
 - 5. session termination
 - iii. command level management

1. add, delete, modify

- iv. authentication policy modification
- v. system management
 - 1. reset to factory settings
- vi. log management

1. log policy modification]

FAU_GEN.1.2 The TSF shall record within each audit record at least the following information:

- a) Date and time of the event, type of event, subject identity (if applicable), and the outcome (success or failure) of the event; and
- b) For each audit event type, based on the auditable event definitions of the functional components included in the PP/ST, [interface (if applicable), workstation IP (if applicable), User ID (if applicable), and CLI command name (if applicable)]

6.2.1.2 FAU_GEN.2 User identity association

FAU_GEN.2.1 For audit events resulting from actions of identified users, the TSF shall be able to associate each auditable event with the identity of the user that caused the event.

6.2.1.3 FAU_SAR.1 Audit review

FAU_SAR.1.1 The TSF shall provide **[the users of user level 3 to 15]** with the capability to read **[all information]** from the audit records.

FAU_SAR.1.2 The TSF shall provide the audit records in a manner suitable for the user to interpret the information.

6.2.1.4 FAU_SAR.3 Selectable audit review

FAU_SAR.3.1 The TSF shall provide the ability to apply [selection] of audit data based on [filename].

6.2.1.5 FAU_STG.1 Protected audit trail storage

FAU_STG.1.1 The TSF shall protect the stored audit records in the audit trail from unauthorized deletion.

FAU_STG.1.2 The TSF shall be able to *[prevent]* unauthorised modifications to the stored audit records in the audit trail.

6.2.1.6 FAU_STG.3 Action in case of possible audit data loss

FAU_STG.3.1 The TSF shall [delete the oldest files] if the audit trail exceeds [the size of the storage device].

6.2.2 Cryptographic Support (FCS)

6.2.2.1 FCS_COP.1/AES Cryptographic operation

FCS_COP.1.1 The TSF shall perform [symmetric de- and encryption] in accordance with a specified

Huawei Technologies Co., Ltd.

cryptographic algorithm **[AES CTR Mode]** and cryptographic key sizes **[128bits, 256bits]** that meet the following: **[FIPS 197]**

6.2.2.2 FCS_COP.1/RSA Cryptographic operation

FCS_COP.1.1 The TSF shall perform [asymmetric authentication] in accordance with a specified cryptographic algorithm [RSASSA-PKCS-v1_5 with SHA1] and cryptographic key sizes [configured (2048bits)] that meet the following: [RSA Cryptography Standard (PKCS#1 v2.1 (RFC3447))]

6.2.2.3 FCS_COP.1/MD5 Cryptographic operation

FCS_COP.1.1 The TSF shall perform **[authentication]** in accordance with a specified cryptographic algorithm **[MD5]** and cryptographic key sizes **[none]** that meet the following: **[RFC 1321]**

6.2.2.4 FCS_COP.1/HMAC-SHA256 Cryptographic operation

FCS_COP.1.1 The TSF shall perform **[authentication]** in accordance with a specified cryptographic algorithm **[HMAC-SHA256]** and cryptographic key sizes **[256 bits]** that meet the following: **[RFC 2104]**

6.2.2.5 FCS_COP.1/DHKeyExchange Cryptographic operation

FCS_COP.1.1 The TSF shall perform [Diffie-Hellman key agreement] in accordance with a specified cryptographic algorithm [diffie-hellman-group14-sha1 and diffie-hellman-group-exchange-sha1] and cryptographic key sizes [diffie-hellman-group14-sha1: 2048 bits, diffie-hellman-group-exchange-sha1: 1024bits to 8192bits] that meet the following: [RFC 4253/RFC4419]

6.2.2.6 FCS_CKM.1/AES Cryptographic key generation

FCS_CKM.1.1 The TSF shall generate cryptographic keys in accordance with a specified cryptographic key generation algorithm **[SSH key derivation]** and specified cryptographic key sizes **[128bits, 256bits]** that meet the following:**[RFC 4253]**

6.2.2.7 FCS_CKM.1/RSA Cryptographic key generation

FCS_CKM.1.1 The TSF shall generate cryptographic keys in accordance with a specified cryptographic key generation algorithm **[RSA]** and specified cryptographic key sizes **[configured (2048bits)]** that

meet the following: [RSA Cryptography Standard (PKCS#1)]

6.2.2.8 FCS_CKM.1/HMAC_SHA256 Cryptographic key generation

FCS_CKM.1.1 The TSF shall generate cryptographic keys in accordance with a specified cryptographic key generation algorithm **[SSH key derivation]** and specified cryptographic key sizes **[256 bits]** that meet the following:**[RFC 4253]**

6.2.2.9 FCS_CKM.1/DHKey Cryptographic key generation

FCS_CKM.1.1 The TSF shall generate cryptographic keys in accordance with a specified cryptographic key generation algorithm **[DH Group Generation]** and specified cryptographic key sizes **[1024bits to 8192 bits]** that meet the following: **[RFC4419]**

6.2.2.10 FCS_CKM.4/AES Cryptographic key destruction

FCS_CKM.4.1 The TSF shall destroy cryptographic keys in accordance with a specified cryptographic key destruction method [releasing memory so that it is eventually overwritten] that meets the following: [none]

6.2.2.11 FCS_CKM.4/RSA Cryptographic key destruction

FCS_CKM.4.1 The TSF shall destroy cryptographic keys in accordance with a specified cryptographic key destruction method **[overwriting with 0]** that meets the following: **[none]**

6.2.2.12 FCS_CKM.4/HMAC_SHA256 Cryptographic key destruction

FCS_CKM.4.1 The TSF shall destroy cryptographic keys in accordance with a specified cryptographic key destruction method **[Releasing Memory]** that meets the following: **[none]**

6.2.2.13 FCS_CKM.4/DHKey Cryptographic key destruction

FCS_CKM.4.1 The TSF shall destroy cryptographic keys in accordance with a specified cryptographic key destruction method **[Releasing Memory]** that meets the following: **[none]**

6.2.3 User Data Protection (FDP)

6.2.3.1 FDP_ACC.1 Subset access control

FDP_ACC.1.1 The TSF shall enforce the [access control policy] on [Subject: users; Objects: commands /features provided by TOE; Operation: Read access / write access /Deny access]

6.2.3.2 FDP_ACF.1 Security attribute based access control

FDP_ACF.1.1 The TSF shall enforce the [access control policy] to objects based on the following:

[Subject security attributes

- a) users and their following security attributes:
 - user Identity
 - user level assignment

Objects security attributes:

- a) commands and their following security attributes:
 - Commands and command level]

FDP_ACF.1.2 The TSF shall enforce the following rules to determine if an operation among controlled subjects and controlled objects is allowed: [

- a) Only authorized users are permitted access to commands and feature.
- b) Users can be configured with different user levels to control the device access permission.
- c) There are 16 user levels numbered from 0 to 15, in ascending order of privileges.
- d) User levels map command levels. A user can only run commands at the same or lower level.

FDP_ACF.1.3 The TSF shall explicitly authorize access of subjects to objects based on the following additional rules: [

a) the user has been granted authorization for the relevant level commands]

FDP_ACF.1.4 The TSF shall explicitly deny access of subjects to objects based on the following additional rules: [

- a) the user has not been granted authorization for the commands targeted by the request, or
- b) the user is not granted authorization with a Command beyond user relevant level].

6.2.3.3 FDP_DAU.1 Basic Data Authentication

FDP_DAU.1.1 The TSF shall provide a capability to generate evidence that can be used as a guarantee of the validity of **[the authentication information of BGP, OSPF, SSH, SNMP, ISIS, LDP]** FDP_DAU.1.2 The TSF shall provide **[BGP, OSPF, SSH, SNMP, ISIS, LDP]** with the ability to verify evidence of the validity of the indicated information.

6.2.3.4 FDP_IFC.1(1) Subset information flow control- CPU-defend

FDP_IFC.1.1(1) The TSF shall enforce [Control Plane Committed Access Rate (CPCAR)/Blacklist] on

[Subjects:

TOE interface through which traffic goes

Information:

Ingress Control Plane Traffic (all different types of packets can reach the control plane,

such as routing protocol or exception packets (ip options), control traffic);

Operations:

Transmit Control Plane Traffic Flow;

Drop Control Plane Traffic Flow;

CAR(QoS) the Control Plane Traffic Flow;]

6.2.3.5 FDP_IFC.1(2) Subset information flow control- Data plane traffic control

FDP_IFC.1.1(2) The TSF shall enforce [ACLs] on

[Subjects:

TOE interface through which traffic goes

Information:

Traffic flows;

Operations:

Permit, Deny, CAR]

6.2.3.6 FDP_IFF.1(1) Simple security attributes - CPU-defend

FDP_IFF.1.1(1) The TSF shall enforce the [Control Plane Committed Access Rate (CPCAR)/Blacklist]

based on the following types of subject and information security attributes[

Subject: TOE logic CPU- interface through which traffic goes.

Subject security attributes:

- ✓ Configured Rate Limit per traffic type
- ✓ Packets per second permitted to control plane
- ✓ filtering traffic destined to CPU by blacklist

Information security attributes:

- ✓ Receive packets: Packets destined to device. such as OSPF.
- ✓ Packets which need further process: such as ARP miss packets.
- ✓ filtering traffic destined to CPU by blacklist

FDP_IFF.1.2(1) The TSF shall permit an information flow between a controlled subject and controlled information via a controlled operation if the following rules hold: [

 ✓ If the ingress Control Plane Traffic with security attributes that match the configured Control Plane packets type does not exceed the configured rate limits, the traffic is permitted to flow

 ✓ If the ingress Control Plane Traffic with security attributes that match the configured Control Plane packets type exceed the configured rate limits, the traffic is not permitted to flow and will be dropped.]

FDP_IFF.1.3(1) The TSF shall enforce the **[traffic statistic]**. FDP_IFF.1.4(1) The TSF shall explicitly authorise an information flow based on the following rules: **[none]**

FDP_IFF.1.5(1) The TSF shall explicitly deny an information flow based on the following rules:[none]

6.2.3.7 FDP_IFF.1(2) Simple security attributes – Data plane traffic control

FDP_IFF.1.1(2) The TSF shall enforce the **[ACLs]** based on the following types of subject and information security attributes **[**

Subject: TOE interface through which traffic goes

Information security attributes:

Packet characteristic: such as Source IP address / Destination IP address / protocol type /Source port / Destination port]

FDP_IFF.1.2(2) The TSF shall permit an information flow between a controlled subject and controlled

information via a controlled operation if the following rules hold: [Network traffic is match TOE according to administratively configured policies

The specific information flow control rules associated with each policy are as follows: ACL

Ingress or egress IP traffic with security attributes that match configured ACL policy rule will be processed according to that rule.]

FDP_IFF.1.3(2) The TSF shall enforce the [none].

FDP_IFF.1.4(2) The TSF shall explicitly authorise an information flow based on the

following rules: [none]

FDP_IFF.1.5(2) The TSF shall explicitly deny an information flow based on the following rules:

✓ For ACL feature, packets that match configured ACL with action "deny" are dropped]

6.2.4 Identification and Authentication (FIA)

6.2.4.1 FIA_AFL.1 Authentication failure handling

FIA_AFL.1.1 The TSF shall detect when [3] unsuccessful authentication attempts occur (since the last successful authentication of the indicated user identity) related to [user logging in].

FIA_AFL.1.2 When the defined number of unsuccessful authentication attempts has been *[met]*, the TSF shall **[terminate the session of the authentication user]**.

6.2.4.2 FIA_ATD.1 User attribute definition

FIA_ATD.1.1 The TSF shall maintain the following list of security attributes belonging to individual users:

- [
- a) user ID
- b) user level
- c) password]

6.2.4.3 FIA_SOS.1 Verification of secrets

FIA_SOS.1.1/a The TSF shall provide a mechanism to verify that secrets meet [for text string used as seeds for MD5 authentication for OSPF, they are case sensitive and contain no whitespace, no question mark. A cipher text mode should be used and the length of text string should be 32 to 392 characters]

FIA_SOS.1.1/b The TSF shall provide a mechanism to verify that secrets meet [for password used as seeds for MD5 authentication for BGP, they are case sensitive and contain no whitespace, no question mark. A cipher password mode should be used and the length of password should be 32 to 392 characters]

FIA_SOS.1.1/c The TSF shall provide a mechanism to verify that secrets meet [for password used as seeds for MD5 authentication for ISIS, they are case sensitive and contain no whitespace, no question mark. A cipher password mode should be used and the length of password should be 32 to 392 characters]

FIA_SOS.1.1/d The TSF shall provide a mechanism to verify that secrets meet [for password used as seeds for MD5 authentication for LDP, they are case sensitive and contain no whitespace, no question mark. A cipher password mode should be used and the length of password should be 32 to 392 characters]

FIA_SOS.1.1/f The TSF shall provide a mechanism to verify that secrets meet [for password used as seeds for user authentication for SSH and they are case sensitive. A cipher password mode should be used and the length of password should be at least 8 characters long]

Application Note: The password must contain at least eight characters; The password must consist of digits, upper- and lowercase letters, and special characters (not including spaces and question marks); The password cannot be the same as the user name, nor can it be the reverse of the user name; When a local administrator modifies its password, the new password cannot be the same as any of the previous 10 passwords

6.2.4.3 FIA_UAU.1 Timing of authentication –Administrator Authentication

FIA_UAU.1.1 The TSF shall allow [establishment of a secure remote session between the administrative user and the TOE component] on behalf of the user to be performed before the user is authenticated.

FIA_UAU.1.2 The TSF shall require each user to be successfully authenticated before allowing any other TSF-mediated actions on behalf of that user.

6.2.4.6 FIA_UAU.5 Multiple authentication mechanisms

FIA_UAU.5.1 The TSF shall provide **[the following authentication mechanisms:**

a) Remote authentication (by RADIUS or TACACS+);

b) Local Authentication by local database local of TOE]

to support user authentication.

FIA_UAU.5.2 The TSF shall authenticate any user's identity according to the following: [

a) For Remote authentication by RADIUS or TACACS+

b) For local Authentication, the TSF will authenticate the administrator based on the configured Identification and Authentication scheme].

6.2.4.7 FIA_UID.1 Timing of identification – Administrator Identification

FIA_UID.1.1 The TSF shall allow [establishment of a secure remote session between the administrative user and TOE component] on behalf of the user to be performed before the user is identified.

FIA_UID.1.2 The TSF shall require each user to be successfully identified before allowing any other TSF-mediated actions on behalf of that user.

6.2.5 Security Management (FMT)

6.2.5.1 FMT_MOF.1 Management of security functions behavior

FMT_MOF.1.1 The TSF shall restrict the ability to *[determine the behavior of]* all the functions *[defined in FMT_SMF.1]* to **[the administrator-defined roles]**.

6.2.5.2 FMT_MSA.1 Management of security attributes

FMT_MSA.1.1/1 The TSF shall enforce the [access control policy] to restrict the ability to [query, modify] the security attributes [identified in FDP_ACF.1 and FIA_ATD.1] to the [administrator-defined roles].

FMT_MSA.1.1/2 The TSF shall enforce the [Information control policy (based on ACL)] to restrict the ability to [query, modify, delete] the security attributes [identified in FDP_IFF.1(1) and FDP_IFF.1(2)] to [the roles which can match the Information control policy (based on ACL) and the policy action is permit].

6.2.5.3 FMT_MSA.3 Static attribute initialization

FMT_MSA.3.1/1 The TSF shall enforce the **[access control policy]** to provide **[restrictive]** default values for security attributes <u>(Command Group associations)</u> that are used to enforce the SFP.

FMT_MSA.3.1/2 The TSF shall enforce the **[Information control policy (based on ACL)]** to provide **[restrictive]** default values for security attributes that are used to enforce the SFP. FMT_MSA.3.2 The TSF shall allow **[administrator-defined roles]** to specify alternative initial values to override the default values when an object or information is created.

6.2.5.4 FMT_SMF.1 Specification of Management Functions

FMT_SMF.1.1 The TSF shall be capable of performing the following management functions: [

- a) authentication, authorization, encryption¹ policy
- b) ACL policy
- c) user management
- d) definition of Managed Object Groups and Command Groups
- e) port security / cpcar]

6.2.5.5 FMT_SMR.1 Security roles

FMT_SMR.1.1 The TSF shall maintain the roles **[administrator-defined roles]** (refer to table 3). FMT_SMR.1.2 The TSF shall be able to associate users with roles.

6.2.6 Protection of the TSF (FPT)

6.2.6.1 FPT_STM.1 Reliable time stamps

FPT_STM.1.1 The TSF shall be able to provide reliable time stamps.

6.2.7 TOE access (FTA)

6.2.7.1 FTA_SSL.3 TSF-initiated termination

FTA_SSL.3.1 The TSF shall terminate an interactive session after [a time interval of user inactivity which can be configured.

SSH session will be terminated after a period which can be configured]

6.2.7.2 FTA_TSE.1 TOE session establishment

FTA_TSE.1.1 The TSF shall be able to deny session establishment based on [

- a) authentication failure
- b) Source IP address doesn't match IP address configured in ACL for user management.]

¹ The encryption policy dictates which cryptographic algorithm / key length is used in which situation

6.2.8 Trusted Path/Channels (FTP)

6.2.8.1 FTP_TRP.1 Trusted path

FTP_TRP.1.1 The TSF shall provide a communication path between itself and *[remote]* users that is logically distinct from other communication paths and provides assured identification of its end points and protection of the communicated data from *[modification, disclosure]*. FTP_TRP.1.2 The TSF shall permit *[remote users]* to initiate communication via the trusted path. FTP_TRP.1.3 The TSF shall require the use of the trusted path for *[remote management]*.

6.2.8.2 FTP_ITC.1 Trusted channel

FTP_ITC.1.1 The TSF shall provide a communication channel between itself and (<u>SNMP Trap Server</u>) that is logically distinct from other communication channels and provides assured identification of its end points and protection of the channel data from modification or disclosure. FTP_ITC.1.2 The TSF shall permit **[the TSF]** to initiate communication via the trusted channel. The TSF shall initiate communication via the trusted channel for [**sending SNMP traps**].

6.3 Security Functional Requirements Rationale

6.3.1 Security Requirements Dependency Rationale

Dependencies within the EAL2 package selected for the security assurance requirements have been considered by the authors of CC Part 3 and are not analyzed here again.

The security functional requirements in this Security Target do not introduce dependencies on any security assurance requirement; neither do the security assurance requirements in this Security Target introduce dependencies on any security functional requirement.

The following table demonstrates the dependencies of SFRs modeled in CC Part 2 and how the SFRs for the TOE resolve those dependencies:

Security Functional Requirement	Dependencies	Resolution
FAU_GEN.1	FPT_STM.1	FPT_STM.1
FAU_GEN.2	FAU_GEN.1 FIA_UID.1	FAU_GEN.1 FIA_UID.1
FAU_SAR.1	FAU_GEN.1	FAU_GEN.1
FAU_SAR.3	FAU_SAR.1	FAU_SAR.1
FAU_STG.1	FAU_GEN.1	FAU_GEN.1
FAU_STG.3	FAU_STG.1	FAU_STG.1
FCS_COP.1/AES Cryptographic operation	FCS_CKM.1 FCS_CKM.4	FCS_CKM.1/AES Cryptographic key generation FCS_CKM.4/AES Cryptographic key destruction

FCS_COP.1/RSA Cryptographic operation	FCS_CKM.1 FCS_CKM.4	FCS_CKM.1/RSA Cryptographic key generation FCS_CKM.4/RSA Cryptographic key destruction
FCS_COP.1/MD5 Cryptographic operation	No Dependencies	MD5 uses no key, so the key generation is unnecessary here.
FCS_COP.1/HMAC-SHA256 Cryptographic operation	FCS_CKM.1 FCS_CKM.4	FCS_CKM.1/HMAC_SHA256 Cryptographic key generation FCS_CKM.4/HMAC_SHA256 Cryptographic key destruction
FCS_COP.1/DHKeyExchange Cryptographic operation	FCS_CKM.1 FCS_CKM.4	FCS_CKM.1/DHKey Cryptographic key generation FCS_CKM.4/DHKey Cryptographic key destruction
FCS_CKM.1/AES Cryptographic key generation	[FCS_CKM.2, or FCS_COP.1] FCS_CKM.4	FCS_COP.1/AES Cryptographic operation FCS_CKM.4/AES Cryptographic key destruction
FCS_CKM.1/RSA Cryptographic key generation	[FCS_CKM.2, or FCS_COP.1] FCS_CKM.4FCS_CKM.4	FCS_COP.1/RSA Cryptographic operation FCS_CKM.4/RSA Cryptographic key destruction
FCS_CKM.1/DHKey Cryptographic key generation	[FCS_CKM.2, or FCS_COP.1] FCS_CKM.4	FCS_COP.1/DHKeyExchange Cryptographic operation FCS_CKM.4/DHKey Cryptographic key destruction
FCS_CKM.1/HMAC_SHA256 Cryptographic key generation	[FCS_CKM.2, or FCS_COP.1] FCS_CKM.4	FCS_COP.1/HMAC_SHA256 Cryptographic operation FCS_CKM.4/HMAC_SHA256 Cryptographic key destruction
FCS_CKM.4/RSA Cryptographic key destruction	FCS_CKM.1	FCS_CKM.1/RSA Cryptographic key generation
FCS_CKM.4/AES Cryptographic key destruction	FCS_CKM.1	FCS_CKM.1/AES Cryptographic key generation
FCS_CKM.4/DHKey Cryptographic key destruction	FCS_CKM.1	FCS_CKM.1/DHKey Cryptographic key generation
FCS_CKM.4/HMAC_SHA256 Cryptographic key destruction	FCS_CKM.1	FCS_CKM.1/HMAC_SHA256 Cryptographic key generation
FDP_ACC.1	FDP_ACF.1	FDP_ACF.1
FDP_ACF.1	FDP_ACC.1 FMT_MSA.3	FDP_ACC.1 FMT_MSA.3
FDP_DAU.1	No Dependencies	None
FDP_IFC.1(1)	FDP_IFF.1(1)	FDP_IFF.1(1)

FDP_IFC.1(2)	FDP_IFF.1(2)	FDP_IFF.1(2)
FDP_IFF.1(1)	FDP_IFC.1(1) FMT_MSA.3	FDP_IFC.1(1) FMT_MSA.3
FDP_IFF.1(2)	FDP_IFC.1(2) FMT_MSA.3	FDP_IFC.1(2) FMT_MSA.3
FIA_AFL.1	FIA_UAU.1	FIA_UAU.1
FIA_ATD.1	No Dependencies	None
FIA_SOS.1	No Dependencies	
FIA_UAU.1	FIA_UID.1	FIA_UID.1
FIA_UAU.5	No Dependencies	None
FIA_UID.1	No Dependencies	None
FMT_MOF.1	FMT_SMF.1	FMT_SMF.1
	FMT_SMR.1	FMT_SMR.1
FMT_MSA.1	[FDP_ACC.1 or FDP_IFC.1(1) FDP_IFC.1(2)] FMT_SMR.1 FMT_SMF.1	FDP_ACC.1 FDP_IFC.1(1) FDP_IFC.1(2) FMT_SMR.1 FMT_SMF.1
FMT_MSA.3	FMT_MSA.1 FMT_SMR.1	FMT_MSA.1 FMT_SMR.1
FMT_SMF.1	No Dependencies	None
FMT_SMR.1	FIA_UID.1	FIA_UID.1
FPT_STM.1	No Dependencies	None
FTA_SSL.3	No Dependencies	None
FTA_TSE.1	No Dependencies	None
FTP_TRP.1	No Dependencies	None
FTP_ITC.1	No Dependencies	None

 Table 7 : Dependencies between TOE Security Functional Requirements

6.3.2 Sufficiency and coverage

Objective	SFRs	Rationale
O.DeviceAvail O.UserAvail	FDP_IFC.1(1) FDP_IFF.1(1)	These SFRs apply CPCAR and Blacklist features to process packets sent to the CPU, ensuring device security and uninterrupted services when attacks occur.
	FDP_IFC.1(2) FDP_IFF.1(2)	These SFRs also apply ACL to limit both packets going to the Control/Management Plane and through the TOE further ensuring availability of TOE and network resources.
O.Communication	FTP_TRP.1	This SFR provides the secure communication between users and management interface of the TOE
	FTP_ITC.1	This SFR provides the secure communication between TOE and SNMP Trap Server
	FDP_DAU.1 FIA_SOS.1	These SFRs provide the secure communication between TOE and other switches/routers and ensure that the secrets for this are long enough.
	FCS_COP.1/* FCS_CKM.1/* FCS_CKM.4/*	These SFRS provide the cryptographic services for the secure communication above.
O.DataFilter	FDP_IFC.1(2) FDP_IFF.1(2)	These SFRs apply ACL to limit both packets going to the Control/Management Plane and through the TOE and thereby ensure that only protected traffic goes through.
O.Authentication	FIA_UID.1 FIA_UAU.1 FIA_UAU.5	These SFRs ensure that a user must identify and authenticate himself, either by local password or through RADIUS/TACACS servers.
	FTA_TSE.1	The SFRs support authentication by:Refusing logins from certain IP addresses
	FIA_AFL.1 FTA_SSL.3	 Not allowing unlimited login attempts
	FIA_SOS.1	• Logging out users after an inactivity period
		• Ensuring password quality
O.Authorisation	FDP_ACC.1 FDP_ACF.1	These SFRs ensure that only properly authorized admins can access certain functions
	FMT_SMR.1 FIA_ATD.1	These SFRs defines authorization levels and ensure that upon login an administrator gets the proper authorization level.
	FMT_MOF.1 FMT_SMF.1	These SFR lists certain management functions and restricts them to the proper authorization level.
	FMT_MSA.1 FMT_MSA.3	These SFRs ensure that new admins only get limited access rights and specifies who can modify these access rights.
O.Audit	FAU_GEN.1, FAU_GEN.2 FPT_STM.1	These SFRs ensure that audit records can be generated of significant events and that these contain useful information, including the correct time of the events.

FAU_SAI FAU_SAI	
FAU_STO FAU_STO	

Table 8 Objectives to SFR mapping rationale

6.4 Security Assurance Requirements

The security assurance requirements for the TOE are the Evaluation Assurance Level 2+ components augmented with ALC_FLR.2, as specified in [CC] Part 3. No operations are applied to the assurance components.

6.5 Security Assurance Requirements Rationale

The evaluation assurance level 2+ augmented with ALC_FLR.2, has been chosen commensurate with the threat environment that is experienced by typical consumers of the TOE.

7 TOE Summary Specification

7.1 TOE Security Functional Specification

This chapter identifies and describes how the Security Functional Requirements identified above are met by the TOE.

7.1.1 Authentication

The TOE can identify administrators by a unique ID and enforces their authentication before granting them access to any TSF management interfaces. Detailed functions include:

- 1) Support authentication via local password. This function is achieved by comparing user information input with pre-defined user information stored in memory.
- 2) Support authentication via remote RADIUS/TACACS+ authentication server. This function is achieved by performing pass/fail action based on result from remote authentication server.
- Support authenticate user login using SSH, by password authentication, RSA authentication, or combination. This function is achieved by performing authentication for SSH user based on method mentioned in 1).
- 4) Support logout when no operation is performed on the user session within a given interval. This function is achieved by performing count-down through timing related to clock function.
- 5) Support max attempts due to authentication failure within certain period of time. This function is achieved by providing counts on authentication failure.
- 6) Support limiting access by IP address. This function is achieved by comparing IP address of requesting session with configured value stored in memory.
- 7) Support for user individual attributes in order to achieve all the enumerated features: user ID, user level, and password.

(FCS_COP.1/RSA, FDP_DAU.1, FIA_AFL.1, FIA_ATD.1, FIA_SOS.1, FIA_UAU.1, FIA_UAU.5, FIA_UID.1, FTA_SSL.3, FTA_TSE.1, FTP_TRP.1),

7.1.2 Access Control

The TOE enforces an access control by supporting following functionalities:

- Support 16 access levels. This function is achieved by storing number as level in memory.
- Support assigning access level to commands. This function is achieved by associating access level number with commands registered.
- 3) Support assigning access level to user ID. This function is achieved by associating access level number with user ID.
- 4) Support limiting executing commands of which the access level is less or equal to the level of user. This function is achieved by performing an evaluation that level of commands is less or equal to level of user. This limitation of access also prevents users from accessing or deleting log files if they have insufficient rights.

(FDP_ACC.1, FIA_ATD.1, FDP_ACF.1, FMT_MOF.1, FMT_MSA.1, FMT_MSA.3, FMT_SMF.1, FMT_SMR.1)

7.1.3 Traffic Forwarding

The TOE forwards network traffic, enforcing decisions about the correct forwarding interface and assembling the outgoing network packets using correct MAC addresses:

- 1) Support ARP/BGP/OSPF/IS-IS /LDP protocol. This function is achieved by providing implementation of ARP/BGP/OSPF/IS-IS /LDP protocol.
- 2) Support routing information generation via OSPF protocol. This function is provided by implementation of OSPF protocol.
- 3) Support routing information generation via BGP protocol. This function is provided by implementation of BGP protocol.
- 4) Support routing information generation via IS-IS protocol. This function is provided by implementation of IS-IS protocol.
- 5) Support routing information generation via manual configuration. This function is achieved by storing static routes in memory.
- 6) Support LSP information generation via LDP configuration. This function is provided by implementation of LDP protocol.
- 7) Support importing BGP/static routing information for OSPF. This function is provided by implementation of OSPF protocol.
- Support importing OSPF/static routing information for BGP. This function is provided by implementation of BGP protocol.
- 9) Support importing OSPF/static routing information for IS-IS. This function is provided by implementation of IS-IS protocol.
- 10) BGP support cryptographic algorithm MD5. This function is achieved by performing verification for incoming BGP packets using MD5 algorithm.
- 11) OSPF support cryptographic algorithm MD5. This function is achieved by performing verification for incoming OSPF packets using MD5 algorithm.
- 12) IS-IS support cryptographic algorithm MD5. This function is achieved by

performing verification for incoming IS-IS packets using MD5 algorithm.

- 13) LDP support cryptographic algorithm MD5. This function is achieved by performing verification for incoming LDP packets using MD5 algorithm.
- 14) Support disconnection session with neighbor network devices. This function is achieved by locating and cleaning session information.
- 15) OSPF support routing information aggregation. This function is achieved by manipulating routes stored in memory.
- 16) OSPF support routing information filtering. This function is achieved by manipulating routes stored in memory.
- 17) IS-IS support routing information filtering. This function is achieved by manipulating routes stored in memory.
- Support ARP strict learning. This function is achieved by regulating ARP feature to accept entry generated by own ARP requests.
- Support IPv4 traffic forwarding via physical interface. This function is achieved by making routing decision based on routes generated by BGP/OSPF/IS-IS/static configuration.
- 20) Support LSP traffic forwarding via physical interface. This function is achieved by making label decision based on routes generated by LDP configuration.
- 21) Support sending network traffic to VRP for centralized processing where destination IP address is one of the interfaces' IP addresses of the TOE. This is achieved by checking whether the traffic's destination IP address is within the configured interfaces' IP addresses in LPU in the TOE. If it is, the traffic will be sent to VRP in MPU for centralized processing.

(FDP_IFC.1(2), FDP_IFF.1(2), FIA_SOS.1, FDP_DAU.1)

7.1.4 Auditing

The TOE can provide auditing ability by receiving all types of logs and processing them according to user's configuration:

- 1) Support classification based on severity level. This function is achieved where logging messages are encoded with severity level and output to log buffer.
- Support enabling, disabling log output. This function is achieved by interpreting enable/disable commands and storing results in memory. Log output is performed based on this result.
- Support redirecting logs to various output channels: monitor, log buffer, trap buffer, log file. This function is achieved by interpreting commands and storing results in memory or in log files in hard disk. Log channel for output is selected prior to execution of redirecting.
- Support log output screening, based on filename. This function is performed by providing filtering on output.
- 5) Support querying log buffer. This function is achieved by performing querying operation with conditions input.
- 6) Support cleaning log buffer. This function is achieved by cleaning log buffer in memory.
- Support to automatically remove oldest log files if audit files exceed the size of store device.
- 8) Only the authorized administrators can monitor the logfile record, and operate the log files. The unauthorized users have no access to do those actions. And the actions of the authorized administrators will be logged.

(FAU_GEN.1, FAU_GEN.2, FPT_STM.1, FAU_SAR.1, FAU_SAR.3, FAU_STG.1, FAU_STG.3)

7.1.5 Communication Security

The TOE provides communication security by implementing SSH protocol. SSHv2 (SSH2.0) is implemented. SSH2 is used for all cases by providing more secure and effectiveness in terms of functionality and performance.

- Devices that can function as the S-Telnet client and server support SSHv2. Secure Telnet (S-Telnet) enables users to remotely and securely log in to the device, and provides the interactive configuration interface. The S-Telnet is implemented by SSH.
- 2) Support diffie-hellman-group14-sha1, diffie-hellman-group-exchange-sha1 as key exchange algorithm of SSH. This function is achieved by providing implementation of diffie-hellman-group14-sha1, diffie-hellman-group-exchange-sha1 algorithm.
- 3) Support AES encryption algorithm. This function is achieved by providing implementation of AES algorithm.
- 4) Support MD5 verification algorithm. This function is achieved by providing implementation of MD5 algorithm.
- 5) Support HMAC-SHA256 verification algorithm. This function is achieved by providing implementation of HMAC-SHA256 algorithm.
- 6) Support using different encryption algorithm for client-to-server encryption and server-to-client encryption. This function is achieved by interpreting related commands and storing the result in memory.
- 7) Support Secure-FTP. This function is achieved by providing implementation of Secure-FTP. SFTP is short for SSH FTP that is a secure FTP protocol
- Support for RSA key construction and destruction by overwriting it with 0. (FCS_COP.1/*, FCS_CKM.1/*, FCS_CKM.4/*, FMT_SMF.1, FDP_DAU.1)
- Support for AES/HMAC_SHA256/DHKey construction and destruction by Releasing Memory.

(FCS_COP.1/*, FCS_CKM.1/*, FCS_CKM.4/*)

7.1.6 ACL

TOE use ACL to deny unwanted network traffic to pass through itself.

IP-based ACL is provided for this situation to identify traffic flow by matching all or part of IP source address, IP destination address, IP protocol number, TCP/UDP source port number, TCP/UDP destination, and port number, then to proceed with certain actions like rate limit, prioritization or discard.

(FDP_IFC.1(2), FDP_IFF.1(2))

7.1.7 Security Management

The TOE offers management functionality for its security functions, where appropriate. This is partially already addressed in more detail in the previous sections of the TSS, but includes:

- User management, including user name, passwords.
- Access control management, including the association of users and corresponding privileged functionalities.
- Enabling/disabling of SSH for the communication between LMT clients and the TOE.
- Defining IP addresses and address ranges for clients that are allowed to connect to the TOE.

All of these management options are typically available via the LMT GUI.

Detailed function specification include following:

- 1) Support Local configuration through console port. Parameters include console port baud rate, data bit, parity;
- Support configuration for authentication and authorization on user logging in via console port;
- Support configuration for authentication mode and authorization mode on user logging in via console port;
- 4) Support remotely managing the TOE using SSH.
- 5) Support enabling, disabling S-FTP;
- 6) Support configuration on service port for SSH;
- 7) Support configuration on RSA key for SSH;
- 8) Support configuration on authentication type, encryption algorithm for SSH;
- Support authenticate user logged in using SSH, by password authentication, RSA authentication;
- Support configuration on logout when no operation is performed on the user session within a given interval;
- 11) Support configuration on max attempts due to authentication failure within certain period of time;
- 12) Support configuration on limiting access by IP address;
- 13) Support configuration on commands' access level;
- 14) Support management on OSPF by enabling, disabling OSPF;
- 15) Support configuration on area, IP address range, authentication type of OSPF;
- 16) Support management on BGP by enabling, disabling BGP;
- 17) Support configuration on peer address, authentication type of BGP;
- 18) Support management on ISIS by enabling, disabling ISIS;
- 19) Support configuration on peer address, authentication type of ISIS;
- 20) Support management on LDP by enabling, disabling LDP;
- 21) Support configuration on peer address, authentication type of LDP;
- 22) Support management on ARP by specifying static ARP entry, aging time and frequency of dynamical ARP entry. This function is achieved by interpreting commands input and storing value in memory.
- 23) Support management on log by enabling, disabling log output;
- Support configuration on log output channel, output host;
- 25) Support configuration ACLs based on IP protocol number, source and/or destination IP address, source and/or destination port number if TCP/UDP;
- 26) Support enabling, disabling SNMP Agent and Trap message sending function;
- 27) Support enabling, disabling the switch to Send an Alarm Message of a Specified Feature to the NM Station ;
- 28) Support setting the Source Interface, Queue Length and Lifetime of Trap message;

Above functions are achieved by providing interpreting input commands and storing result of interpreting in memory. Some results like routes generated, ACLs will be downloaded into hardware to assist forwarding and other TSF functions. (FMT_SMF.1)

7.1.8 Denial-of-Service Protection

The TOE uses three specific mechanisms to prevent Denial of Service against itself or the network it protects:

•CPCAR (Control Plane Committed Access Rate) limits the rate of protocol packets sent to the control plane and schedules the packets to protect the control plane. The switch identifies service packets based on ACLs and applies the default CAR value to protocol packets so that a limited number of protocol packets are sent to the control plane. Security of the control plane is ensured. CPCAR can be used to set the rate at which classes of packets are sent to the CPU, or the total rate of packets sent to the CPU. When the rate exceeds the upper limit, the system discards excess packets to prevent CPU overload

•**TCP/IP** Attack **Defense** Defense against TCP/IP attacks protects the CPU of the router against malformed packets, fragmented packets, TCP SYN packets, and UDP packets, ensuring that normal services can be processed.

•Application Layer Association There are various application protocols on the router, but not all of them are used in actual networking. To save CPU resources and defend against attacks, unnecessary application protocol packets are not sent to the CPU for processing.

To save the resources of the router, you can apply application layer association. In this case, if a protocol is enabled, the protocol packets are sent; if a protocol is disabled, the protocol packets are discarded.

When application layer association is enabled, if the upper layer protocol is enabled, packets are sent to the CPU based on the configured bandwidth; if the upper layer protocol is disabled, packets are sent to the CPU at the lowest rate or are discarded. When application layer association is disabled, packets are sent to the CPU based on the configured bandwidth, regardless of whether the upper layer protocol is enabled.

(FDP_IFC.1(1), FDP_IFF.1(1))

7.1.9 Cryptographic functions

Cryptographic functions are required by security features as dependencies. The following cryptographic algorithms are supported:

- 1) Support AES /RSA algorithms. This is achieved by providing implementations of AES /RSA algorithms.
- 2) Support MD5/HMAC-SHA256 algorithms. This is achieved by providing implementations of MD5/HMAC-SHA256 algorithms.
- Support for RSA key construction and destruction overwriting it with 0 (FCS_COP.1/*, FCS_CKM.1/*, FCS_CKM.4/*)
- 4) Support for AES/HMAC_SHA256/DHKey construction and destruction by

Releasing Memory

5) Support diffie-hellman-group14-sha1, diffie-hellman-group-exchange-sha1 as key exchange algorithm of SSH

7.1.10 Time

The TOE supports its own clock, to support logging and timed log-outs. (FPT_STM.1, FTA_SSL.3)

7.1.11 SNMP Trap

The TOE uses SNMP traps to notify a fault occurs or the system does not operate properly.

- 1) Support management on trap by enabling, disabling trap output;
- 2) Support configuration on trap output interface, output host;
- 3) Support configuration on trap based on fault categories, fault functionality, or modules where the faults occur.
- 4) Support SNMPv3 which provides:
 - a) Encrypted communication using AES algorithm.
 - b) Packet authentication using MD5 algorithms

(FTP_ITC.1, FDP_DAU.1)

8 Abbreviations, Terminology and References

8.1 Abbreviations

СС	Common Criteria
CLI	Command Line Interface
GUI	Graphical User Interface
IS-IS	Intermediate System to Intermediate System
LMT	Local Maintenance Terminal
LPU	Line Process Unit
MPU	Main Process Unit
SRU	Switch and Route Processing Unit
NE	NetEngine
NMS	Network Management System
OFC	Optical Flexible Card
PP	Protection Profile
RMT	Remote Maintenance Terminal
SFE	Switch Fabric Extend unit
SFR	Security Functional Requirement
SFU	Switch Fabric Unit
SPU	Service Process Unit
ST	Security Target
TOE	Target of Evaluation
TSF	TOE Security Functions
MD5	Message-Digest Algorithm 5
AES	Advanced Encryption Standard
RSA	Rivest Shamir Adleman

8.2 Terminology

This section contains definitions of technical terms that are used with a meaning specific to this document. Terms defined in the [CC] are not reiterated here, unless stated otherwise.

Administrator: An administrator is a user of the TOE who may have been assigned specific administrative privileges within the TOE. This ST may use the term administrator occasionally in an informal context, and not in order to refer to a specific role definition – from the TOE's point of view, an administrator is simply a user who is authorized to perform certain administrative actions on the TOE and the objects managed by the TOE.
 Operator See User.
 User: A user is a human or a product/application using the TOE.

8.3 References

- [CC] Common Criteria for Information Technology Security Evaluation, Part 1-3, . Version 3.1 Revision 5, September 2012
- [CEM] Common Methodology for Information Technology Security Evaluation, Evaluation methodology, Version 3.1 Revision 5, September 2012