

Enterprise Infrastructure

Enterprise Infrastructure

- Capabilities included within the scope of the division:
 - Identity and Access Management (IdAM)
 - Enterprise Directory Service (EDS)
 - Attribute Based Access Control (ABAC)
 - Platform as a Service (PaaS)
 - Rapid Access Computing Environment (RACE)
 - Global Content Delivery System (GCDS)
 - System Network Availability Performance Service (SyNAPS)
 - DOD Visitor
 - Data Services Environment (DSE)
 - Enterprise Messaging (EM)

IdAM Portfolio and Enterprise Directory Services

Ms. Amanda Cunningham

8 May 2012

Version 1.0

Agenda

- What is IdAM?
- IdAM Benefits
- IdAM Portfolio Solutions

What is IdAM?

- A diverse portfolio of services and processes
- Provides identity management, authentication and authorization capabilities
- Creates a foundation for building a secure and trusted computing environment
- Asserts the policies and provides the capabilities for secure enterprise information sharing
- Utilizes account and attribute management services, automated account provisioning, and attribute based access control

Secure Net-Centric Information Sharing Goals

- Increases information security by standardizing and enforcing access policies to enable more consistent access decisions
- Drives out anonymity via strong cryptographic authentication and a common standard identity
- Increases end-user access to required information and services across organizational boundaries
- Reduces duplicative costs associated with existing stove-piped and redundant identity and access management systems
- Provides the security infrastructure for a cloud-based computing environment through the automation of access controls

IdAM High-Level Capability Model

IdAM Strategic Vision

- Strong authentication
- Traceability back to the user
- Automated authorization decisions
- Automated user account provisioning
- Attribute Based Access Control (ABAC)

DISA IdAM Portfolio Solutions

- Enterprise Identity Attribute Service (EIAS) (provided by DMDC)
- Enterprise Directory Services (EDS)
- Global Directory Services (GDS)
- Public Key Infrastructure (PKI) (partnered with NSA)
- Public Key Enablement (PKE)
- DOD Visitor
- Authentication Gateway Service (AGS)
- Attribute Based Access Control (ABAC)

Enterprise Identity Attribute Service (EIAS)

- Distributes DoD person, persona and personnel attributes to applications and services in a controlled, consistent, and secure manner
- Confirms an individual's identity and affiliation to the DoD for the purpose of enabling Attribute Based Access Control (ABAC)
- Provides the capability to cross-reference, share, and distribute the DoD Electronic Data Interchange Person Identifier (EDI-PI) and the DoD Enterprise Username
- Available on SIPRNet and NIPRNet
- Leverages real-time, signed SAML Request/Response
- Acknowledgement agreement required prior any connection

Customer Integration Guide available:
<https://www.intelink.gov/inteldocs/view.php?fDocumentId=1656021>

Contact alex.sedillos.ctr@osd.pentagon.mil

Enterprise Directory Services (EDS): What Is It

- Suite of services providing DoD Enterprise identity and contact attributes
- Comprised of:
 - Enterprise provisioning services
 - Directory services
 - Synchronization services
 - Enterprise white pages
- Local directories must leverage the provisioning and synchronization services
- Applications requiring people discovery functions must use EDS as the source for their enterprise directory information

Enterprise Directory Services (EDS):

Current State

GDS: Global Directory Services
DMDC: Defense Manpower Data Center
IdSS: Identity Synchronization Service
UC: Unified Capabilities
EASF: Enterprise Applications Services Forest
CC/S/A: Combatant Commands/Services/Agencies
AD: Active Directory

Authoritative source for contact data

DMDC

CC/S/A updates

GDS

PKI Certificates

Provides Enterprise attributes for all DoD Personas

IdSS

Provides access control and directory information for DoD Enterprise Services

EASF

Enterprise Services
(e.g. Enterprise Email, Enterprise Portal)

CC/S/A Local AD

Provides local access control and directory information for CC/S/A services

CC/S/A Local AD

White Pages

Provides browser-based discovery of DoD Enterprise identity and contact data for all DoD Personas

Enterprise Directory Services (EDS):

Short-Term Vision

GDS: Global Directory Services
DMDC: Defense Manpower Data Center
IdSS: Identity Synchronization Service
UC: Unified Capabilities
EASF: Enterprise Applications Services Forest
CC/S/A: Combatant Commands/Services/Agencies
AD: Active Directory

Authoritative source for contact data

DMDC

CC/S/A updates

GDS

PKI Certificates

Provides Enterprise attributes for all DoD Personas

IdSS

Provides access control and directory information for DoD Enterprise Services

EASF

Enterprise Services
(e.g. Enterprise Email, Enterprise Portal)

CC/S/A Local AD

Provides local access control and directory information for CC/S/A services

White Pages

Provides browser-based discovery of DoD Enterprise identity and contact data for all DoD Personas

CC/S/A Local AD

Enterprise Directory Services (EDS):

End-State Vision

GDS: Global Directory Services
DMDC: Defense Manpower Data Center
IdSS: Identity Synchronization Service
UC: Unified Capabilities
EASF: Enterprise Applications Services Forest
CC/S/A: Combatant Commands/Services/Agencies
AD: Active Directory

Automated Account Provisioning: How Does It Work

Enterprise Applications Services Forest (EASF):

What Is It

- An enterprise LDAP-based directory service
- Supports DISA managed, DECC hosted, DoD Enterprise Services
 - DoD Enterprise Email
 - DoD Enterprise SharePoint
- Supports 4.5 million DoD users
- Optimized to reduce security risk by not hosting end-user devices nor support of external Windows Active Directory trusts

Identity Synchronization Service (IdSS): What Is It

- Connects to accountable identity sources to collect and groom identity information required by Enterprise applications
 - DMDC for Identity Data
 - GDS for Encryption Certificates
- Controls all account creation, deletion, and updates into EASF
- Allows EASF customers to map EASF service entitlements to specific end-users

Global Directory Services (GDS)

GDS OUTPUTS

- Distribution point for DoD PKI Email Encryption Certificates to individual DoD and ECA Users
- DoD replication partners (AKO, AFDS, IdSS, SPAWAR) for delivery of DoD PKI Email Encryption Certificates
- Informally, a part of the local site account provisioning process.

- Distribution point worldwide for DoD PKI CA and ECA CRL(s)

- Distribution point for DoD PKI Root CRLs, Certificates, and cross certificates

- Servicing of AIA and CDP extensions for all DOD PKI issued certificates

- Servicing of AIA and CDP extensions for all DOD PKI Test certificates

- Distribution point for DoD PKI Test and preproduction Root CRLs, Certificates, and cross certificates

- Distribution to GCDS for NIPR users, directly for Internet users and to PKI RCVS servers.

GDS OUTPUTS

- Distribution point for Email Encryption Certificates for individual DoD users
- DoD replication partners (IdSS) for delivery of DoD PKI Email Encryption Certificates

- Distribution point for DoD PKI CA CRL(s)
- Distribution point for DoD PKI Root CRLs
- Servicing of AIA and CDP extensions for all CNSS DOD PKI issued certificates
- Servicing of AIA and CDP extensions for all CNSS DOD PKI Test certificates

- Distribution point for CNSS DoD PKI Root CRLs, Certificates, and cross certificates

- Distribution point for CNSS DoD PKI Test and preproduction Root CRLs, Certificates, and cross certificates

Public Key Infrastructure (PKI)

- NIPRNet

- Over 71M NIPRNet Certificates issued
- Almost 25M Common Access Cards (CAC) issued
 - 3.8M active CACs, approximately 210K – 220K per month
 - More than 90% of target population now has a CAC
- 98% of DoD web servers have certificates

- SIPRNet

- Nearly 60K SIPRNet PKI Hardware tokens issued to date
- Delivered infrastructure, token, middleware & readers
- Initial Operational Test and Evaluation ended 8 Sep 2011
- Tokens performed in geographically dispersed operational environments

DoD PKI is crucial for securing data flow across the GIG

Public Key Enablement (PKE)

- **PKI Integration across the DoD**
 - Interface between PKI operations and customer
 - Assist DoD community with integrating capabilities into their environments, to include external PKI use
 - Feed customer requirements and recommendations to PKI development
- **PKE Engineering**
 - Engineering Consultation
 - Product Evaluations
 - Reference Documentation
 - Tools
- **Community Collaboration**
 - Website - <http://iase.disa.mil/pki-pke/>
 - The Quarterly PKE Post
 - PKE Technical Interchange Meetings
 - Conference Support

Public Key Enablement – The Key to PKI

DOD Visitor: What Is It

- Open-source code on NIPRNET user facing Microsoft Domain Controllers
- Provisions temporary access accounts for visitors bearing hardware-based PKI certificates (DoD Common Access Cards (CAC))
- Enables access to a web browser, Microsoft Office, and local print services
- Files are stored temporarily on the workstation and automatically removed when the user logs off the system
- Leverages existing software and hardware infrastructure

DOD Visitor: How to Access It

- NIPRNet
 - Available now
 - Access SoftwareForge for download
 - <https://software.forge.mil/sf/projects/dodvisitor>
 - USCYBERCOM Communications Tasking Order (CTO) 10-116 directs local components to install DoD Visitor
- SIPRNet
 - Currently in development
 - Expect CTO to be released in FY12 mandating installation

Authentication Gateway Service: What is it

- Concept under development:
 - Where possible, DoD components are directed to perform direct PKI authentication using approved PKI certificates
 - For applications where it is not possible to implement direct PKI authentication, DISA will offer 'fee for service' secure authentication services
 - All DoD applications must either become compliant via direct PKI authentication or migrate to the DISA provided service until such time as they are able to become compliant

Attribute Based Access Control: How Does It Work

- **Policy Enforcement Point (PEP):** Controls access to resources based on policy decisions from the PDP
- **Policy Decision Point (PDP):** Determines if access should be granted by comparing access policies with requestor attributes
- **Policy Store:** Contains pre-defined policies/policy sets which define the attributes necessary to access a particular resource.
- **Attribute Services:** Services that provide requestor attributes from one or more Authoritative Attribute Source

Attribute Based Access Control: What Do We Offer

- Open Source ABAC
 - Existing Environments - DECC NIPR and SIPR
 - Available on Project Forge for Local Enclaves:
<https://project.forge.mil/sf/projects/nces>
- Enterprise ABAC Service Solution
 - NSA and DISA developing an Enterprise Service Center (ESC) Access Control Service for ESC located DoD resources
 - DoD resources could implement access control without the need to stand up individual solutions or buy licenses
 - Takes advantage of economies of scale, reduces cost impact to CC/S/A
 - Reduces stove pipe or proprietary solutions
 - Enterprise solution based on standards and industry best practices
 - Targeting FY13Q4 IOC
 - DISA Privilege Management Branch
https://www.intelink.gov/wiki/Privilege_Management_Branch

Backup

IdSS Functional Stages

Questions?

