

TANÚSÍTÁSI JELENTÉS

OneWayer v1.0 **hálózatbiztonsági eszköz**

HUNG-TJ-MIBÉTS-01/2011

Verzió: 1.0
Fájl: **HUNG-TJ-MIBÉTS-01/2011_v1.0.doc**
Minősítés: Nyilvános
Oldalak: 26

Tartalomjegyzék

1	ÖSSZEFOGLALÓ	4
1.1	A TANÚSÍTÁS (ÉS AZ ÉRTÉKELÉS, MELYEN A TANÚSÍTÁS ALAPUL) JELLEMZŐI	4
1.2	TOE HIVATKOZÁS	4
1.3	A TANÚSÍTÁS TÁRGYA BIZTONSÁGI KÖRNYEZETE ÉS HATÁRAI	4
2	A TANÚSÍTÁS JELLEMZÉSE	6
2.1	AZ ALKALMAZOTT TANÚSÍTÁSI ÉS ÉRTÉKELÉSI MÓDSZER	6
2.2	A TANÚSÍTÁSHOZ FELHASZNÁLT ÉRTÉKELÉSI JELENTÉSEK AZONOSÍTÁSA	7
2.3	AZ ÉRTÉKELÉSI FOLYAMAT TANÚSÍTÁSI SZEMPONTÚ ELLENŐRZÉSE	7
2.4	RÖVIDÍTÉSEK, SZAKKIFEJEZÉSEK, MEGHATÁROZÁSOK	7
3	MEGFELELŐSÉGI NYILATKOZATOK	9
3.1	MÓDSZERTANI MEGFELELŐSÉG	9
3.2	VÉDELMI PROFIL MEGFELELŐSÉG HIÁNYA	9
4	BIZTONSÁGI KÖVETELMÉNYEK	10
4.1	A TANÚSÍTÁS TÁRGYÁRA /TOE/ VONATKOZÓ BIZTONSÁGI CÉLOK	10
4.2	KIVÉDENDŐ FENYEGETÉSEK	10
4.3	A BIZTONSÁGOS FELHASZNÁLÁS /A TOE TANÚSÍTÁS ÉRVÉNYESSÉGI/ FELTÉTELEI	11
4.4	A ONEWAYERT HASZNÁLÓ FELHASZNÁLÓK ÉS SZUBJEKTUMOK	14
4.5	A FŐBB BIZTONSÁGI FUNKCIÓK ÁTTEKINTÉSE (SFR)	15
4.5.1	<i>Információáramlás ellenőrzés</i>	15
4.5.2	<i>Hozzáférés ellenőrzés</i>	16
4.5.3	<i>Azonosítás és hitelesítés</i>	16
4.5.4	<i>Biztonsági naplózás</i>	16
4.5.5	<i>Biztonsági menedzsment</i>	17
4.5.6	<i>Kriptográfiai támogatás</i>	18
4.5.7	<i>A TOE biztonsági funkciók védelme (Önvédelem)</i>	18
4.5.8	<i>Nem TOE biztonsági funkciók</i>	18
4.5.9	<i>A biztonsági funkciók áttekintése</i>	18
4.6	GARANCIÁLIS BIZTONSÁGI KÖVETELMÉNYEK /SAR/	19
4.6.1	<i>A Biztonsági előírányzat megfelelése /ASE/</i>	19
4.6.2	<i>A fejlesztési tervekhez kapcsolódó dokumentációk megfelelése /ADV/</i>	20
4.6.3	<i>Az útmutatók megfelelése /AGD: Assurance Guide Documents/</i>	20
4.6.4	<i>Az életciklus támogatás megfelelése /ALC/</i>	21
4.6.5	<i>A fejlesztői tesztelés megfelelése /ATE/</i>	21
4.6.6	<i>A sebezhetőség értékelésének megfelelése /AVA/</i>	22
5	JAVASLAT A TANÚSÍTVÁNY SZÖVEGEZÉSÉRE	25
5.1	JAVASLAT A TANÚSÍTVÁNY FŐLAPJÁNAK SZÖVEGEZÉSÉRE	25
5.2	JAVASLAT A TANÚSÍTVÁNY MELLÉKLETEIRE	26
	• A ONEWAYER 1.0 ESZKÖZ LEGFONTOSABB TULAJDONSÁGAINAK ÖSSZEFOGLALÁSA	26
	• A BIZTONSÁGOS FELHASZNÁLÁS FELTÉTELEI	26
	• A TANÚSÍTÁSSAL ÉS ÉRTÉKELÉSSSEL KAPCSOLATOS MÓDSZERTANI HIVATKOZÁSOK	26
	• A TANÚSÍTÁSI ELJÁRÁS EGYÉB JELLEMZŐI	26

1 Összefoglaló

1.1 A tanúsítás (és az értékelés, melyen a tanúsítás alapul) jellemzői

Az értékelt termék neve:	OneWayer Hálózatzbiztonsági eszköz
Verzió szám:	v1.0
Rövid elnevezés:	OneWayer
Az értékelt termék típusa:	Hálózatzbiztonsági eszköz
Értékelő szervezet:	Hunguard Kft.
Értékelés befejezése:	2011. augusztus 01.
Az értékelés módszere:	MIBÉTS /CEM, Common Evaluation Methodology, v3.1/
Az értékelés garanciaszintje:	MIBÉTS kiemelt /mely megfelel a CC EAL4 szintnek/ kizárólag egyirányú kommunikáción keresztüli fájl továbbítás funkció megvalósítása
Az értékelt termék funkcionalitása:	egy alacsonyabb biztonsági besorolású környezetből („Low Security Side” hálózat) egy magasabb biztonsági besorolású környezet („High Security Side” hálózat) felé.

1.2 TOE hivatkozás

Fejlesztő neve:	NETI Informatikai Tanácsadó Kft.
TOE név:	OneWayer
TOE szoftver verzió	1.0.35

1.3 A tanúsítás tárgya biztonsági környezete és határai

A OneWayer olyan - két szerverből és egy egyenirányítóból álló - biztonsági kapu, amely lehetővé teszi, hogy két különböző biztonsági szinten, biztonsági szabályozással működtetett hálózat között garantáltan egyirányú adatkapcsolatot jöjjön létre. Célja, hogy egy magas biztonsági szinten működtetett hálózatba úgy juttassanak be adatokat, hogy közben nem juthat ki információ a védett hálózathoz.

A OneWayer tanúsítás hatókörébe tartoznak az alábbi szoftver és hardver elemek

- LSS szerver oldalán:
 - LSS web alkalmazás (mely funkciókat biztosít az LSS felhasználói számára)
 - LSS daemon (fájltovábbító szolgáltatás)
 - watchdog áramkör és ennek firmware
 - LCD modul és kijelző
 - elemről működő bontásdetektáló mikrokontroller
- HSS szerver oldalán:
 - HSS web alkalmazás (mely funkciókat biztosít a HSS felhasználói számára)
 - HSS daemon (fájl fogadó szolgáltatás)
 - watchdog áramkör és ennek firmware
 - LCD modul és kijelző
 - elemről működő bontásdetektáló mikrokontroller

- Opt-OneWayer oldalán:
 - Optikai adó és optikai vevő
 - watchdog áramkör és ennek förmvere
 - LED kijelző
 - elemről működő bontásdetektáló mikrovezérlő

A OneWayer tanúsítás logikai hatókörébe tartoznak az alábbi biztonsági funkciók:

- Információáramlás
- Hozzáférés ellenőrzés
- Azonosítás és hitelesítés
- Biztonsági naplózás
- Biztonsági menedzsment
- Kriptográfiai támogatás
- A TOE biztonsági funkciók védelme (Önvédelem)

A OneWayer környezetét alkották (így az értékelés hatókörén kívül álltak)

- operációs rendszer (Debian 6.0)
- webkiszolgáló (Apache 2.2, PHP5 kiegészítéssel)
- adatbáziskezelő (PostgreSQL 9.0.3)
- Open SSH kiszolgáló
- csomagszűrő tűzfal (IpTables)

2 A tanúsítás jellemzése

2.1 Az alkalmazott tanúsítási és értékelési módszer

Az alábbiakban az értékelés és tanúsítás során alkalmazott értékelési módszereket, technikákat és szabványokat dokumentáljuk.

MIBÉTS termékértékelési és tanúsítási módszertan

A OneWayer értékelése és tanúsítása során az informatikai termékek technológia szempontú biztonsági értékelésére és tanúsítására kidolgozott MIBÉTS (Magyar Informatikai Biztonsági Értékelési és Tanúsítási Séma) módszertant használtuk. Annak ellenére, hogy a MIBÉTS elsősorban szoftvertermékek értékelésére és tanúsítására készült, mivel a MIBÉTS módszertana

néhány, a módszertan szempontjából kisebb eltéréstől eltekintve /pl. a MIBÉTS a CC EAL 1-7 szintje helyett csak a 2-4 szintekre lett honosítva, magyar akkreditáció is szerezhető a MIBÉTS-re, míg a CC-re nem,.../,

pontosan megfelel a Common Criteria módszertannak, mely CEM /Common Evaluation Methodology/ szerint hardver termékek is értékelhetőek, tanúsíthatóak.

A MIBÉTS értékelési és tanúsítási módszertana a KIB (Közigazgatási Informatikai Bizottság) 28. számú ajánlásának (Az E-közigazgatási Keretrendszer követelménytár, 2009) részét képezi az alábbi címen: „Termékekre vonatkozó értékelési módszertan”, illetve „Útmutató tanúsítók számára” /ld. <http://kovetelmenytar.complex.hu/>.

A MIBÉTS módszertana az alábbi nemzetközi mértékadó dokumentumok honosított változata (CC: [1]- [3], CEM: [4])

- [1]: Common Criteria for Information Technology Security Evaluation (September 2006 -version 3.1, revision 2) – Part 1: Introduction and general model
- [2]: Common Criteria for Information Technology Security Evaluation (September 2006 -version 3.1, revision 2) – Part 2: Security functional components
- [3]: Common Criteria for Information Technology Security Evaluation (September 2006 -version 3.1, revision 2) – Part 3: Security assurance components
- [4]: Common Methodology for Information Technology Security Evaluation (September 2006 - version 3.1, revision 2)

Az [1]- [4] dokumentumokat az alábbi nemzetközi szabványként is elfogadták:

- [5]: ISO/IEC 15408-1: 2009 Information technology — Security techniques — Evaluation criteria for IT security — Part 1: Introduction and general model
- [6]: ISO/IEC 15408-2: 2008 Information technology — Security techniques — Evaluation criteria for IT security — Part 2: Security functional components
- [7]: ISO/IEC 15408-3: 2008 Information technology — Security techniques — Evaluation criteria for IT security — Part 3: Security assurance components
- [8]: ISO/IEC 18045: 2008 Information technology — Security techniques — Evaluation criteria for IT security — Methodology for IT Security Evaluation

Az értékeléshez még figyelembe vett NIST dokumentum:

- [9]: FIPS 140-2: 2002 Security Requirements for Cryptographic Modules,

mely dokumentum ISO/IEC szabványként is el lett fogadva ISO/IEC 17970:2006 számon.

Az értékelés garanciaszintje MIBÉTS kiemelt, mely a CC (Common Criteria, MSZ ISO/IEC 15408) szerinti EAL4-es szintnek felel meg.

2.2 A tanúsításhoz felhasznált értékelési jelentések azonosítása

Az elkészült szoftverértékelési jelentés: ONEWAYER Software v1.0 ÉRTÉKELÉSI JELENTÉS

/OneWayer_ETR_v1.0.doc/

Az elkészült hardverértékelési jelentés: ONEWAYER Hardware v1.0 ÉRTÉKELÉSI JELENTÉS

/OneWayer_HW_ETR_v1.0.doc/

2.3 Az értékelési folyamat tanúsítási szempontú ellenőrzése

Tanúsítási jelentés készítői a teljes értékelési folyamatot figyelemmel kísérték, ellenőrizték:

- az értékelési folyamatok módszertani szempontú ellenőrzésével;
- részt vettek szakértői megbeszéléseken;
- részt vettek helyszíni ellenőrzéseken (pl. a fejlesztői helyszín biztonsági auditálásán).

2.4 Rövidítések, szakkifejezések, meghatározások

Az alábbiakban meghatározzuk a jelen Tanúsítási jelentésben többször használt betűszavak jelentését.

CC	Common Criteria	közös szempontok
CEM	Common Evaluation Methodology	közös értékelési módszertan
CM	Configuration Management	konfigurációkezelés
EAL	Evaluation Assurance Level	értékelési garanciaszint
ADV	Assurance: Development	Fejlesztés értékelése
AGD	Assurance: Guidance documents	Útmutató dokumentumok értékelése
ALC	Assurance: Life cycle support	Életciklus támogatás értékelése
ASE	Assurance: Security Target	Biztonsági előirányzat értékelése
ATE	Assurance: Tests	Tesztelés értékelése
AVA	Assurance: Vulnerability assessment	Sebezhetőségi elemzés értékelése
ETR	Evaluation Technical Report	Értékelési jelentés
Heartbeat		az LSS szerver által a HSS szervernek rendszeres időközönként küldött tájékoztató üzenet, mely jelzi az LSS szerver működőképes állapotát.
HSS	High Security Side	magas biztonsági szintű oldal
KIB		Közigazgatási Informatikai Bizottság
LSS	Low Security Side	alacsony biztonsági szintű (pl.internet) oldal
KIB	-	Közigazgatási Informatikai Bizottság
MIBÉTS	-	Magyar Informatika Biztonsági Értékelési és Tanúsítási Séma
NFS	Network File System	hálózati fájl rendszer

HUNG-TJ-MIBÉTS-01/2011

PP	Protection Profile	védelmi profil
SAR	Security Assurance Requirement	garanciális biztonsági követelmény
SF	Security Function	biztonsági funkció
SFP	Security Function Policy	a biztonsági funkció szabályzata
SFR	Security Functional Requirement	funkcionális biztonsági követelmény
ST	Security Target	biztonsági előírászat
TOE	Target of Evaluation	az értékelés tárgya
TSF	TOE Security Functionality	az értékelés tárgya biztonsági funkcionalitása

3 Megfeleléségi nyilatkozatok

3.1 Módszertani megfelelés

A felhasznált Biztonsági előirányzat a Common Criteria (CC) 3.1 revision 3 verzió alapján készült.

Az Értékelési jelentések a KIB 28-as Ajánlásában szereplő MIBÉTS módszertan (mely megfelel a Common Criteria (CC) 3.1 revision 2. verzióknak) alapján készültek.

Jelen Biztonsági előirányzat és Értékelési jelentések megfelelnek a CC 2. részének, megfelelnek a CC 3. részének, és megfelelnek MIBÉTS kiemelt garanciaszint (a CC EAL4 értékelési garanciaszint) követelményeinek.

3.2 Védelmi profil megfelelés hiánya

Jelen tanúsítványhoz kapcsolódó biztonsági előirányzat PP megfelelési nyilatkozatot nem tesz.

4 Biztonsági követelmények

Ez a fejezet azokat a szabályokat írja le, melyek alapján a OneWayer v1.0 irányítja az információáramlást, s ezen keresztül minden általa ellenőrzött információt és szolgáltatást.

4.1 A tanúsítás tárgyára /TOE/ vonatkozó biztonsági célok

A TOE a HSS információt és a többi értéket az alábbi biztonsági céloknak megfelelően védi:

- O.CONFIDENTIALITY** Az LSS és a HSS hálózat között csak egyirányú információáramlás létezik: LSS-ből HSS-be. A HSS információk bizalmassága nem sérül az LSS hálózat irányából, még a TOE hibája, vagy tartalmának fizikai módosítása esetén sem.
- O.INTEGRITY** Az információáramlás sértetlenségét megvédi az LSS hálózatról a TOE-n keresztül a HSS hálózatra továbbítás közben.
- O.AVAILABILITY** A jogosultan átküldésre kijelölt LSS információ átjut a HSS hálózatra.
- O.NO_FLOOD** Jogosulatlanul nem jut át LSS információ a HSS hálózatra.

A Biztonsági előirányzat felsorolja a védendő értékeket:

- HSS_INFO** Minden HSS információ, beleértve az összes LSS hálózatról a TOE-n keresztül küldött információt is. Védendő ezen értékek bizalmassága, sértetlensége és rendelkezésre állása.
- CONFIG_DATA** Egy adminisztrátor által a konfigurálás és a TOE kezelése során megadott adatok. Védendő ezen értékek sértetlensége, jelszavak esetén ezek bizalmassága is.
- SW_DATA** A TOE futtatható szoftverei. Védendő ezen értékek sértetlensége.
- HW_COMP** A TOE hardver összetevői. Védendő ezen értékek sértetlensége.

4.2 Kivédendő fenyegetések

- T.INCORRECT_FLOW** Egy HSS adminisztrátor vagy egy HSS folyamat véletlenül vagy szándékosan megsérti valamely HSS információ bizalmasságát, azáltal, hogy a telepített TOE által megvalósított információáramlással ellentétesen az LSS hálózatra továbbít adatokat.

- T.TAMPERING** Egy támadó fizikailag módosítja a TOE tartalmát annak szállítása közben vagy telepítése után, bizalmas HSS információk megszerzése érdekében.
- T.MODIFICATION** Egy támadó vagy egy folyamat módosítja az LSS és HSS hálózat között továbbított információkat.
- T.UNAUTHORISED_USE** Jogosulatlan vagy jogosult személyek jogosulatlanul használja a TOE funkcionalitását annak működtetési környezetében.

4.3 A biztonságos felhasználás /a TOE tanúsítás érvényességi/ feltételei

Az alábbiakban összefoglaljuk azokat a kötelezően betartandó, a tanúsítás érvényességére kiható feltételeket, melyek hozzájárulnak a OneWayer v1.0 hálózatbiztonsági eszköz biztonságához.

Az értékelés – a Biztonsági előirányzatban meghatározott – az üzemeltetési környezetre vonatkozó biztonsági feltételrendszer teljesülése esetén ad garanciákat az eszköz (TOE) biztonsági tulajdonságainak érvényesülésére.

A feltétel leírása mellett megadjuk a feltétel környezeti célokkal CC terminológiában megfogalmazott leírását is /OE: Operational Environment/ valamint a kiegészítő feltételezéseket /A: Assumptions/ is.

Ezek a feltételek (melyeket tehát a OneWayer maga nem kezel, nem kényszerít ki, hanem elvárja, hogy az informatikai és a nem informatikai környezete teljesítse) az alábbiak.

1. számú feltétel: *A hálózatbiztonsági eszközt biztonságosan kell a felhasználóhoz leszállítani.*

- OE.DELIVERY** A TOE szállítása biztonságos, így megakadályozza a TOE szállítás közben történő módosítását.

Kivédendő fenyegetés:

- T.TAMPERING** Egy támadó fizikailag módosítja a TOE tartalmát annak szállítása közben vagy telepítése után.

Megjegyzés: a OneWayer hardver szállítás közben is védi a biztonsági funkciókat magas színvonalú bontásvédelemmel. Ennek ellenére fizikai és szervezési intézkedésekkel az illetéktelen manipulálás elleni védelem erősítendő.

A gyártóval történt előzetes egyeztetés szerint a gyártó őrizet mellett maga szállítja ki a megrendelőhöz a készüléket (nem dobozos, harmadik fél bevonásával történő szállítás révén).

2. számú feltétel: *A hálózatbiztonsági eszközön kívül más eszköz nem köti össze az alacsonyabb biztonsági besorolású környezetet a magasabb biztonsági besorolású környezettel.*

OE.CONNECTION A TOE az egyetlen eszköz, mely összeköti az LSS és HSS hálózatokat.

Kivédendő fenyegetés:

T.INCORRECT_FLOW A készüléknek garantálnia kell, hogy nem jut információ a HSS rendszerből az LSS rendszerbe, de csak a rajta keresztül folyó információra van hatása (erre garantálni kell, hogy egy HSS adminisztrátor vagy egy HSS folyamat véletlenül vagy szándékosan nem sértheti valamely HSS információ bizalmasságát, azáltal, hogy a telepített TOE által megvalósított információáramlással ellentétesen az LSS hálózatra továbbít adatokat).

Megjegyzés: más összeköttetési eszközökre a jelen Tanúsítványban megfogalmazott garancia nem vonatkozhat.

3. számú feltétel: *A hálózatbiztonsági eszközt biztonságos környezetben üzemeltetik*

OE. PHYSICAL_PROT A TOE-t fizikailag biztonságos környezetben tárolják és működtetik, mely környezetre teljesülnek legalább a HSS hálózat egészére vonatkozó követelmények.

Kivédendő fenyegetések:

T.TAMPERING Egy támadó fizikailag módosítja a TOE tartalmát annak szállítása közben vagy telepítése után, bizalmas HSS információk megszerzése érdekében közvetlenül, vagy közvetve a védelmi rendszer megismerése, gyengítése érdekében.

4. számú feltétel: *A hálózatbiztonsági eszközt az előírásoknak megfelelően telepítik*

OE.INSTALL A TOE-t az „előkészítő eljárások leírása” című dokumentumban foglaltaknak megfelelően úgy telepítik és konfigurálják, hogy csak az LSS hálózatból a HSS hálózatba való információáramlást tegyen lehetővé.

Kivédendő fenyegetés:

T.INCORRECT_FLOW A készüléknek garantálnia kell, hogy nem jut információ a HSS rendszerből az LSS rendszerbe. Hibás installálás /összeszerelés/ veszélye lehetne, hogy a telepített TOE által a tervezettel ellentétesen információáramlás is megvalósulhatna.

Megjegyzés: ezt a fenyegetést a HSS és LSS szervereken futó eltérő alkalmazások is kivédik, de a fizikai védelmi szint hibás telepítéskor kiesne.

HUNG-TJ-MIBÉTS-01/2011

További biztonsági feltétel:

A.TRAINING Valamennyi az installálásban közreműködőt kiképezték a TOE helyes használatára.

5. számú feltétel: *Üzemeltetés közben szándékosan nem rontják le a biztonsági funkciók hatását*

OE.OPERATE

A TOE-t az „üzemeltetési felhasználói útmutató” című dokumentumban foglaltaknak megfelelően úgy üzemeltetik, hogy az folyamatosan az LSS-ből a HSS felé, és a megfelelő címzettek felé irányuljon.

Kivédendő fenyegetés:

T.INCORRECT_FLOW A készüléknek garantálnia kell, hogy nem jut információ a HSS rendszerből az LSS rendszerbe, szándékosan nem változtatják meg a konfigurálást, mely által a jóváhagyott információáramlással ellentétesen az LSS hálózatra továbbítanak adatokat.

Megjegyzés: az LSS-ből a HSS felé a megfelelő címzettekhez továbbítandó információáramlás kikényszerítése nem a TOE feladata, hanem a TOE lehetőséget biztosít a megfelelő beállításokra. Ennek feltétele:

A.TRAINING Valamennyi felhasználót (operátort, rendszergazdát) kiképezték a TOE helyes használatára.

6. számú feltétel: *Programozott fenyegetések (pl. rosszindulatú kódok) kizárását más eljárások biztosítják*

OE.SOURCE_CONTROL

Az LSS és a HSS hálózatokon összehangolt szervezeti és technológiai intézkedések biztosítják, hogy az LSS hálózatról átemelésre kerülő fájlok nem tesznek kárt a HSS hálózatban /az eszközön keresztül vírus és rosszindulatú kód nem juthat át, a rendszert használó alkalmazottak az LSS hálózatról adatdömpinggel nem árasztják el a HSS hálózatot/.

Megjegyzés: a hálózatbiztonsági eszköz nem végez tartalomelemzést, a vírusvédelem, annak frissítése a TOE-n kívüli feladat, legjobb, ha mind az LSS, mind a HSS oldal ellenőriz. Fontos, hogy az IT rendszert használó alkalmazottak ne jelöljenek ki átemelésre indokolatlan mennyiségű adatot.

A TOE-n kívüli intézkedésekkel kell az ebből adódó veszélyeket kivédeni. Biztonsági feltételek:

A.SOURCE Az LSS hálózaton szervezeti és technológiai intézkedések biztosítják, hogy csak valóban a HSS hálózatra szánt fájlok kerülnek be az átviteli kezdőpontokba, köztük nincs vírus és rosszindulatú kód.

HUNG-TJ-MIBÉTS-01/2011

A.DESTINATION A HSS hálózaton szervezeti és technológiai intézkedések biztosítják, hogy a TOE-n keresztül vírus és rosszindulatú kód nem jut át.

A.TRAINING Valamennyi felhasználót (operátort, rendszergazdát) kiképezték a TOE helyes használatára.

7. számú feltétel: *A jogosult kezelők szándékosan nem hajtanak végre rosszindulatú tevékenységeket /személyzettel kapcsolatos feltételek/*

OE.NOEVIL *Az adminisztrátorok és operátorok szándékosan nem hajtanak végre jogosulatlan tevékenységeket*

A OneWayer a következő személyekhez kapcsolt szerepköröket különbözteti meg:

Operátor A TOE napi működtetésére feljogosított felhasználó.

Adminisztrátor A TOE és a TOE üzemeltetési környezete konfigurálásáért felelős felhasználó.

Auditor A TOE biztonsági naplójának kezeléséért felelős felhasználó.

Személyekre vonatkozó, veszélyekhez kapcsolható feltételezések:

TA.ADMINISTRATOR Az adminisztrátorok szándékosan nem hajtanak végre jogosulatlan tevékenységeket. Ugyanakkor véletlenül tehetnek ilyet.

TA.OPERATOR Az operátorok szándékosan nem hajtanak végre jogosulatlan tevékenységeket. Ugyanakkor véletlenül tehetnek ilyet.

Megjegyzés: A fenti szerepkörök aszerint is elkülönülnek, hogy a TOE melyik összetevőjére vonatkoznak a fenti jogosultságok (LSS vagy HSS szerver).

További elvárás, hogy a biztonság-kritikus eseményekről készült bejegyzéseket az auditor rendszeresen ellenőrizze, esemény esetén az okokat vizsgálja.

4.4 A OneWayert használó felhasználók és szubjektumok

A TOE felhasználói az alábbi szerepkört tölthetik be:

Operátor A TOE napi működtetésére feljogosított felhasználó /különböző beállításokat végezhet a OneWayer-en, a HSS és LSS szervereken/.

Adminisztrátor A TOE és a TOE üzemeltetési környezete konfigurálásáért felelős felhasználó.

Auditor A TOE biztonsági naplójának kezeléséért felelős felhasználó.

A fenti szerepkörök aszerint is elkülönülnek, hogy a TOE melyik összetevőjére vonatkoznak a fenti jogosultságok (LSS vagy HSS szerver).

Az egyes szerepkörök funkcióinak áttekintése:

- a felhasználó akkor kérheti le a statisztikákat, ha bármilyen szerepkört betöltő hitelesített felhasználó,
- a felhasználó akkor hajthatja végre a TSF teszt funkciót, ha szerepköre HSS adminisztrátor,
- a felhasználó a fájl újraküldés funkciót akkor hajthatja végre, ha hitelesített szerepköre LSS operátor,
- a felhasználó az újraküldési adatok meghatározása funkciót akkor hajthatja végre, ha hitelesített szerepköre HSS operátor,
- a felhasználó az adatküldés leállítása/elindítása funkciót akkor hajthatja végre, ha hitelesített szerepköre LSS operátor,
- adminisztrátor konfigurálhatja a felhasználókat, felveheti az operátorokat és a többi adminisztrátort.

Megjegyzés: az informatikai rendszert használók, az LSS-ről a HSS-re adatokat beküldők nem a TOE felhasználói, a TOE-t nem kezelhetik (a TOE egy olyan kapu, mit pl. egy tűzfal, csak más jellegű funkcionalitással, melyet az IT rendszer használói nem kezelhetnek).

A TOE-nek az alábbi, felhasználói adatokat aktívan feldolgozó szubjektuma van, melyek biztonsági kihatásai is értékelésre kerültek):

LSS daemon Az LSS szerveren futó program.

HSS daemon A HSS szerveren futó program.

4.5 A főbb biztonsági funkciók áttekintése (SFR)

4.5.1 Információáramlás ellenőrzés

A TOE (legfontosabb funkciójaként) érvényre juttat egy információáramlás ellenőrzés SFP-t /Security Function Policy-t/, melynek neve: **„Drag and Drop file transfer” információáramlás ellenőrzés.**

Az LSS hálózat konfigurálható, legfeljebb 10 különböző „átviteli kezdőpont”-jában található valamennyi fájl automatikusan átküldésre kerül az Opt-OneWayer-en keresztül a HSS hálózat konfigurálható, legfeljebb 10 különböző „átviteli célpont”-jába változatlan tartalommal és változatlan metaadatokkal (fájl név, elérési út, méret, létrehozás dátuma, utolsó módosítás dátuma).

Az információáramlás kizárólag egyirányú.

Ezt a kizárólag hardver elemekből felépített Opt-OneWayer optikai adó-vevő párja garantálja. Az Opt-OneWayer felépítése még hardver hiba esetén sem képes fordított irányú kommunikációra.

A TOE támogatja az információáramlás sértetlenségét.

A továbbított fájlokra és metaadatokra hibajavítást alkalmaz.

A TOE támogatja az információáramlás rendelkezésre állását.

A rendelkezésre állást az LSS és HSS szerver hardverelemeibe integrált kétszintű Watchdog funkció segíti.

A folyamatos működést egy heartbeat generálás/monitorozás mechanizmus ellenőrzi. Amennyiben 2 percig nem érkezik működést igazoló LSS szerver üzenet, kritikus hibaesemény generálása mellett a HSS szerver egy riasztó e-mailt küld a HSS adminisztrátornak.

A rendelkezésre állást egy riasztási mechanizmus teszi teljessé.

4.5.2 Hozzáférés ellenőrzés

A TOE érvényre juttat egy hozzáférés ellenőrzést:

- csak hitelesített LSS felhasználó kérhet le statisztikát (az átküldött adatokról) az LSS adatbázisból,
- csak LSS operátor küldhet át ismét egy fájlt az LSS hálózatról,
- csak LSS operátor állíthat le fájlküldést egy átviteli kezdőpontból,
- csak LSS operátor indíthat újra küldést egy leállítás után egy átviteli kezdőpontból,
- csak hitelesített HSS felhasználó kérhet le statisztikát (a fogadott adatokról) a HSS adatbázisból.

Másrészt a „OneWayer” hozzáférés ellenőrzés szerint:

- csak az LSS daemon olvashatja az átviteli kezdőpontokból a továbbítandó fájlokat,
- csak a HSS daemon írhatja az átviteli célpontokba a továbbított fájlokat,

4.5.3 Azonosítás és hitelesítés

A TOE egyedileg azonosítja és hitelesíti felhasználóit, csak sikeres azonosítás és hitelesítés után tesz lehetővé bármilyen tevékenységet az adott felhasználó nevében.

Három egymást követő sikertelen hitelesítési kísérlet után a TOE ellenintézkedéseket tesz:

Sikeres hitelesítés után a TOE összekapcsolja a felhasználó azonosítóját és szerepkörét a felhasználó nevében tevékenykedő szubjektummal (session). Minden későbbi jogosultság ellenőrzés a betöltött szerepkörre irányul.

4.5.4 Biztonsági naplózás

A TOE az üzemeltetés nyomon követhetősége és az utólagos személyes felelősségre vonhatóság biztosítása érdekében naplózást végez.

A működéssel és a működtetéssel kapcsolatos minden jelentős esemény rögzítésre kerül.

A TOE minden azonosított felhasználó tevékenységéből származó napló eseményt képes összekapcsolni az eseményt kiváltó felhasználó azonosítójával.

A TOE megvédi a tárolt naplóállományokat a jogosulatlan törléssel és módosítással szemben.

A TOE kizárólag az LSS/HSS auditor számára teszi lehetővé az LSS/HSS napló események megtekintését. Az ő számukra viszont értelmezhető formában jeleníti meg az információkat, egyúttal biztosítja az események szűrését kiválogatással.

A TOE a biztonság potenciális megsértését jelentő kritikus események bekövetkezésekor a naplózáson kívül riasztó e-mail üzenetet küld.

A HSS szerveren kritikus esemény még az alábbi (riasztás a HSS operátornak és a HSS adminisztrátornak):

- a HSS szerver nem javítható fájl átviteli hibát észlel.

4.5.5 Biztonsági menedzsment

A TOE sikeres azonosítás és hitelesítés után szerepkör alapú jogosultság ellenőrzés mellett különböző biztonságkezelési funkciókat biztosít az egyes szerepeket betöltő felhasználók számára. Megadott szabályrendszer alapján az egyes felhasználók a következő biztonsági menedzsment funkciókat aktiválhatják:

- az LSS/HSS adminisztrátor:
 - kezelheti az LSS/HSS szerverhez tartozó felhasználói fiókokat,
 - elindíthatja az LSS/HSS szerverek önteszt funkcióját
 - lekérdezheti és módosíthatja az átviteli kezdőpontok/célpontok biztonsági tulajdonságait
 - a naplózandó esemény halmaz szűkítése, a syslog szerverre történő naplózás be és kikapcsolása, a felhasználói fiókok blokkolása és ennek feloldása.
- a HSS adminisztrátor:
 - lekérdezheti és módosíthatja a HSS szerver egyes konfigurációs paramétereit
- az LSS adminisztrátor:
 - lekérdezheti és módosíthatja az LSS szerver egyes konfigurációs paramétereit
- az LSS/HSS operátor:
 - lekérdezheti az átviteli kezdőpontok/célpontok biztonsági tulajdonságait (a jelszó kivételével),
- az LSS operátor:
 - lekérdezheti az LSS szerver egyes konfigurációs paramétereit
- a HSS operátor:
 - lekérdezheti a HSS szerver egyes konfigurációs paramétereit
- az LSS/HSS auditor /átvizsgáló/
 - lekérdezheti és szűrheti az LSS/HSS szerver biztonsági naplójának adatait.
- minden felhasználó módosíthatja saját jelszavát és e-mail címét,

4.5.6 Kriptográfiai támogatás

A TOE a felhasználói jelszavak egyirányú leképzésére (mert csak így kerülnek tárolásra), illetve a sértetlenség ellenőrzéséhez használt ellenőrző összegek számításához az SHA-1 hash generálást valósítja meg.

4.5.7 A TOE biztonsági funkciók védelme (Önvédelem)

A TOE biztonsági funkcionalitását önvédelmi mechanizmusok teszik teljessé.

A TOE mindhárom elemét behatolást észlelő és erre reagáló bontásvédelem védi a fizikai manipulálástól. A behatolás észlelését az adott TOE elem dobozának felnyitását érzékelő áramkör aktivizálja. A bontásvédelem jelzése esetén az adott TOE elem átmenetileg működésképtelenné válik, azt csak a gyártó szakembere tudja újra működőképes állapotba hozni.

A TOE önvédelmi képességei közé tartozik annak garantált elkerülése, hogy egy esetleges hiba vagy behatolás következtében nem biztonságos állapotba jusson:

- ha bármely TOE elem behatolást észlel, szervizelést igénylő működésképtelen üzemmódba kerül,
- ha bármely szerver automatikusan vagy külön meghívásra futtatott tesztje szoftver hibát jelez, újra telepítést igénylő működésképtelen üzemmódba kerül,

4.5.8 Nem TOE biztonsági funkciók

Nem képezi a TOE logikai biztonsági szolgáltatások részét (tehát az informatikai környezet felelőssége alá tartozik):

- az LSS hálózathálóból átküldendő fájlok vírus és rosszindulatú kódok elleni védelme,
- a hardver alkotó elemek megbízhatósága, hibátlan működése.

4.5.9 A biztonsági funkciók áttekintése

A fenti biztonsági elvárásokat az alábbi (CC terminológiában meghatározott) biztonsági funkciók valósítják meg:

Név	Leírás
FAU_ARP.1	Biztonsági riasztások
FAU_GEN.1	Napló adatok generálása
FAU_GEN.2	A felhasználói azonosítóval való összekapcsolás
FAU_SAA.1	A biztonság potenciális megsértésének vizsgálata
FAU_SAR.1	Napló áttekintés
FAU_SAR.2	Korlátozott napló áttekintés
FAU_SAR.3	Kiválogatható napló áttekintés
FAU_SEL.1	Kiválasztható napló
FAU_STG.2	Garanciák a naplóadatok rendelkezésre állására
FAU_STG.4	A napló adatok elvesztésének megakadályozása
FCS_COP.1	Kriptográfiai műveletek
FDP_ACC.1	Részleges hozzáférés ellenőrzés
FDP_ACF.1	Biztonsági tulajdonság alapú hozzáférés ellenőrzés
FDP_IFC.2	Teljes információáramlás ellenőrzés

HUNG-TJ-MIBÉTS-01/2011

FDP_IFF.1	Egyszerű biztonsági tulajdonságok
FDP_IFF.5	Nincs tiltott információáramlás
FDP_ITT.1	A belső adatátvitel alapszintű védelme
FDP_ITT.3	Sértetlenség megfigyelés
FIA_AFL.1	Hitelesítési hibák kezelése
FIA_ATD.1	Felhasználói tulajdonságok megadása
FIA_SOS.1	A titkok ellenőrzése
FIA_UAU.2	A felhasználó hitelesítése minden más tevékenység előtt
FIA_UAU.7	Védett hitelesítés visszajelzés
FIA_UID.2	A felhasználó azonosítása minden más tevékenység előtt
FIA_USB.1	Felhasználó - szubjektum összerendelése
FMT_MOF.1	A biztonsági funkciók viselkedésének kezelése
FMT_MSA.1	Biztonsági tulajdonságok kezelése
FMT_MSA.3	Statikus tulajdonságok kezdeti értékadása
FMT_MTD.1	TSF adatok kezelése
FMT_SMF.1	Menedzsment funkciók megadása
FMT_SMR.1	Biztonsági szerepkörök
FPT_FLS.1	Hiba esetén biztonságos állapot megőrzése
FPT_PHP.2	A fizikai támadás jelentése
FPT_RCV.2	Automatikus helyreállítás
FPT_TST.1	A TSF tesztelése

1. táblázat: Biztonsági funkciók

4.6 Garanciális biztonsági követelmények /SAR/**4.6.1 A Biztonsági előirányzat megfelelése /ASE/**

A Biztonsági előirányzat a szoftver-hardver rendszerre közösen elkészített biztonsági dokumentum.

A Biztonsági előirányzat értékelését teljes egészében a szoftverértékelési jelentés tartalmazza.

A Biztonsági előirányzat értékelése a módszertan által meghatározott minden biztonsági családra kiterjedt és megállapítása: megfelelt.

Garanciacsalád	Minősítés
ASE_INT: Bevezetés	Megfelelt
ASE_CCL: Megfelelési állítások	Megfelelt
ASE_SPD: Biztonsági probléma meghatározás	Megfelelt
ASE_OBJ: Biztonsági célok	Megfelelt
ASE_ECD: Kiterjesztett biztonsági követelmények	Megfelelt
ASE_REQ: Biztonsági követelmények	Megfelelt
ASE_TSS: Az értékelés tárgya /ST/ összefoglaló előírása	Megfelelt

A Biztonsági előirányzat /ST/ értékelése tartalmazza, hogy a termékkel szembeni elvárásnak, miszerint:

a OneWayer egy olyan hardver-szoftver hálózati eszköz, amely kizárólag egyirányú kommunikáción keresztül fájl továbbítás funkciót valósít meg egy alacsonyabb biztonsági besorolású környezetből (Low Security Side /LSS/ hálózat,) egy magasabb biztonsági besorolású környezet (High Security Side /HSS/ hálózat) felé,

megfelel az ST, a biztonsági probléma meghatározása, a biztonsági célok, biztonsági követelmények lefedik a biztonsági problémát.

A MIBÉTS (és CC) módszertan alapján, az értékelés(ek)nek azt kell igazolni (a módszertan által meghatározott eljárásokkal, bizonyítékokkal), hogy a kifejlesztett termék megfelel az értékelt biztonsági előirányzatban meghatározott funkcionális és garanciális követelményeknek. A Biztonsági előirányzatban meghatározott értékelési garanciaszint: MIBÉTS kiemelt (ami megfelel a Common Criteria EAL 4-es garancia szintjének).

Az alábbiakban részletesebben is igazolásra kerül, hogy az Értékelési jelentések a termék /TOE: OneWayer/ Biztonsági előirányzatnak való megfelelést igazolták.

4.6.2 A fejlesztési tervekhez kapcsolódó dokumentációk megfelelése /ADV/

A Biztonsági szerkezetleírás, funkcionális specifikáció és TOE terv értékelése alapján:

Garanciasalád	Minősítés
ADV_ARC: A biztonsági szerkezet leírás értékelése	Megfelelt
ADV_FSP: A teljes funkcionális specifikáció értékelése	Megfelelt
ADV_TDS: Az alap moduláris terv értékelése	Megfelelt
ADV_IMP: A megvalósítási reprezentáció értékelése	Megfelelt

4.6.3 Az útmutatók megfelelése /AGD: Assurance Guide Documents/

A Biztonsági szerkezetleírás, funkcionális specifikáció és TOE terv értékelése alapján:

Garanciasalád	Minősítés
AGD_OPE: Üzemeltetési felhasználói útmutató garanciasalád	Megfelelt
AGD_PRE: Előkészítő eljárások garanciasalád	Megfelelt

4.6.4 Az életciklus támogatás megfelelése /ALC/

Garanciacsalád	Minősítés
ALC_CMC: A konfigurációkezelés képességének	Megfelelt
ALC_CMS: A konfiguráció kezelés hatókörének	Megfelelt
ALC_DEL: A szállítás *	Megfelelt
ALC_DVS: A fejlesztés biztonságának	Megfelelt
ALC_LCD.1: Az életciklus meghatározás	Megfelelt
ALC_TAT.1: A fejlesztői eszközök és technikák	Megfelelt

*: A szállítási eljárások egyszerűsége felhasználja, hogy a gyártó szállítja és helyezi üzembe a TOE-t /nem „dobozos”, harmadik fél bevonásával forgalmazott termék/, így biztonságát a szállítás során a gyártó garantálja.

4.6.5 A fejlesztői tesztelés megfelelése /ATE/

Az ATE (Assurance Tests) garanciaosztály az értékelések egy nagyon fontos eleme, mely tesztelések az alábbi 2x2 (összesen 4) esetből áll:

- *ATE_COV: A teszt lefedettség elemzés értékelése (azaz a tesztek lefedtek-e minden biztonsági funkciót)*
- *ATE_DPT: A teszt mélység elemzés értékelése (azaz a tesztek lefedték-e belső modul-kapcsolódásokat, interfészek tesztelését);*

A fenti két esetre el kell végezni

- mind a fejlesztőknek a tesztelést,
- mind az értékelőknek ellenőrizni ezek teljességét, próbaszerűen megismételni /ellenőrizni/ egyes tesztek, valamint független értékelői tesztek kell végrehajtaniuk.

Jellegéből adódóan a dokumentált (a fejlesztési folyamat természetes tesztjein, ellenőrzésein túlmenő) tesztek mind a szoftverfejlesztők (121 teszt eset csoportosítva), mind a hardverfejlesztők (58 teszt esetet csoportosítva) pozitív eredménnyel elvégezték, dokumentálták.

Hardver esetében rögzítésre került, melyik készülék-készletre történtek a tesztelések (szoftver esetében erre nincs szükség, csak a legutolsó érvényes szoftververzióra kell az értékelésben dokumentálni).

Mind szoftver, mind a hardver esetében a tesztelések az értékelési, illetve átvételi eljárásban megtett észrevételek alapján történő módosítások után megismétlésre kerültek.

Garanciacsalád	Minősítés
ATE_FUN: Funkcionális tesztelés	Megfelelt
ATE_COV: Teszt lefedettség	Megfelelt
ATE_DPT: Teszt mélység	Megfelelt
ATE_IND: Független tesztelés értékelése	Megfelelt

4.6.6 A sebezhetőség értékelésének megfelelése /AVA/

A sebezhetőségek vizsgálata különbözött a szoftver és hardver komponensek esetében.

A szoftver sebezhetőség vizsgálatok két főbb osztályba sorolhatók:

- Az értékelő számos irányadó forrást megvizsgált a TOE lehetséges sebezhetőségeinek vizsgálata céljából. Az interneten fellelhető sérülékenységi adatbázisok, illetve támadó kódokat tartalmazó adatbázisok átvizsgálása során megállapításra került, hogy a TOE környezetében tervezett, 3. fél által fejlesztett szoftverek nem érintettek ismert sebezhetőségek által.
- A vizsgálat során a rendszer fejlesztett szoftver elemeire (pl. OWASP, NIST SP 500-268 alapján) célirányos vizsgálatot hajtott végre az értékelő.
 - Az értékelők a WebInterface alkalmazásra az alábbi lehetséges sebezhetőségeket tesztelték:
 - inputkezelési hibák (SQL injection, XSS, ...),
 - overflow hibák,
 - hibás rendszerbeállítások, konfiguráció.

Az értékelők áthatolás teszteket terveztek és hajtottak végre a meghatározott lehetséges sérülékenységek, illetve a meghatározott módszertan, független keresés alapján.

Az értékelők vizsgálata után (néhány hiba feltárása, majd javítás utáni ismételt ellenőrzésével) a sebezhetőségeket kizárták.

A hardver sebezhetőség két főbb területre összpontosultak:

- Tiltott információáramlás létezésének kizárása (T.INCORRECT_FLOW)
- A biztonsági funkciók hatásának csökkentése, megszüntetése módosításokkal (T.TAMPERING) fenyegetettség kizárása

A sebezhetőségek részletezése:

S.1 A tiltott információáramlás (T.INCORRECT_FLOW) veszélyei:

- A kívánatos jeliránnyal ellentétes irányú információáramlás lehetővé tenné a védett hálózatba kívülről való illetéktelen bejutást.
- Akár sugárzott, akár vezetett formában, a primer és szekunder egység közötti elektromágneses kapcsolat (áttétel) - áthidalva az optikai rendszer által biztosított

HUNG-TJ-MIBÉTS-01/2011

egyirányúságot -, komoly biztonsági kockázatot jelentene. Tesztelésre és értékelésre került mind a mágneses, mind az elektromágneses térben terjedés, valamint a vezetékes terjedésnél mind a hálózati kábelen, mind a tápkábelen lehetséges információáramlás.

- A sugárzott jelek kijutása a környezetbe lehetővé tenné az ellenérdekelt fél számára, hogy – megfelelő technikai eszközök és módszerek alkalmazásával – olyan információkhoz jusson, amelyeket az eszköz tulajdonosa védeni szeretne.
- A védett információ - vezetett jelek formájában való - kijutása akár a tápkábelen, akár az informatikai hálózat vezetékén, az előzőekhez hasonlóan rontaná az adatvédelmet.
- Az üzemszerű adatátvitel elemein kívüli információk kompromittálásának (pl. programbetöltés, a kezeléssel, működéssel kapcsolatos státuszjelek...stb.) kisugárzódás, vagy vezetett módon való kijutása miatti kockázat.

S.2 A módosításokkal (T.TAMPERING) történő biztonsági funkciók módosításának veszélyei:

- Az illetéktelenek bejutása a készülékbe a védelem gyengítése céljából lehetőséget adna arra, hogy belső átkötésekkel, preparálással, szűrők áthidalásával, árnyékolások megbontásával...stb. a tervezett, értékelt rendszerhez képest növelhetné a készülékből kijutó információhordozó jelek szintjét. Kiemelkedő veszélyforrás az ún. bypass átkötés, mely az optikai kábel egyirányúságát küszöbölné ki (annak ellenére veszélyforrás, hogy az alkalmazott szoftverrendszer működése még ekkor is kizárná a vissza-irányú adatáramlást, de lényegesen csökkenne a OneWayer védelmi szintje).
- A készülék nagyfrekvenciás besugárzása egyes aktív elemek „megszólalását” és információhordozó jelek kijutását eredményezheti;
- A berendezés röntgen átvilágításával felderíthető a belső struktúra, a bontásvédelem szerkezete, az érzékelők, kapcsolók helyzete, megkönnyítve az esetleges illetéktelen készülék bontást és a fenti veszélyek aktiválását.

Az értékelők által ellenőrzött hardver védelmi módszerek**V.1 T.INCORRECT_FLOW elleni hardver védelmi módszer:**

- A kívánatos jeliránnyal ellentétes irányú jeláramlást az abszolút egyirányúságot biztosító optikai csatolás garantálja.
- Ez a megoldás teljes biztonságot nyújt arra nézve, hogy visszafelé jelek ne közlekedjenek.
- A három egységben az elektromágneses egymásra hatást a készüléken belüli árnyékolások és a villamos táphálózat felőli hálózati szűrők akadályozzák meg.
 - o A sugárzott és vezetett jelek kellő szintű (zajsztint alá történő) csillapítása biztosítja, hogy a készülékek között ne jöjjön létre nem kívánt elektromágneses keresztcsatolás.

HUNG-TJ-MIBÉTS-01/2011

- A sugárzott jelek ellenérdekelt fél általi felderíthetőségét az elektromágneses árnyékolás akadályozza meg.
- További biztonságot ad, hogy a készülékek védett objektumokban üzemelnek, emiatt az esetleges elektronikus támadás érzékelői, (antennái) nem helyezhetők olyan közel a berendezésekhez, hogy a kis szintű jeleket, amelyek az árnyékolásnak köszönhetően zajhatáron, vagy az alatt vannak, észlelni tudják.
- A vezetett jelek tápvezetéken való kijutását hálózati szűrők akadályozzák meg.
- A jeleknek az informatikai hálózatra való rászórását és azon vezetett formában való kijutását a belső árnyékolások akadályozzák meg.
- A készüléken belüli jelvezeték-árnyékolás, valamint a csavart érpárok alkalmazása tovább csökkenti a jelkiszivárgást.
- A programbetöltés egy külső számítógépről történik, lengő adatkábelen, amely kisugározhat információt hordozó jeleket, de miután ez a tevékenység védett objektumban (szervizben) történik, telepítéskor, biztonsági kockázata elhanyagolható.
- A működést vezérlő belső jelek – amelyek egyébként csekély információt hordoznak – a belső árnyékolásokkal zajhatár alatt tarthatók.

Az értékelés összefoglaló megállapításai:

A kritikus – a kívánatos jeliránnyal ellentétes – irányban jeláramlás nem mutatható ki sem a sugárzott (E) térben, sem a vezetett (H) térben.

A berendezés (hálózati vezetékén mérhető) vezetett és (közeltérben mérhető) sugárzott elektromágneses spektrumban nincsenek információ visszaállítására alkalmas jelek.

Az egyes egységek sugárzott egymásra hatása a felderíthetőségi határ alatt van.

V.2 T.TAMPERING elleni védelmi módszer:

- Illetéktelenek bejutását a készülékbe a bontásvédelem akadályozza meg. A bontásvédelem részletes értékelésre került, megoldásai bizalmas információt képeznek.

Az áthatolás tesztelés eredménye alapján megállapítható, hogy a TOE üzemeltetési környezetében ellenáll egy megemelt-alap támadó képességgel rendelkező támadónak.

Garanciacsalád	Minősítés
AVA_VAN Célirányos sebezhetőség vizsgálat	Megfelelt

5 Javaslat a Tanúsítvány szövegezésére

5.1 Javaslat a Tanúsítvány főlapjának szövegezésére

A **HUNGUARD** Számítástechnikai-, informatikai kutató-fejlesztő és általános szolgáltató Kft. mint tanúsító szervezet

tanúsítja,

hogy a

NETI Informatikai Tanácsadó Kft.

által kifejlesztett

OneWayer 1.0 hálózatbiztonsági eszköz

Szoftver verzió: 1.0.35

az 1.számú mellékletben áttekintett funkcionalitással, valamint

a 2. számú melléklet biztonságos felhasználásra vonatkozó feltételek figyelembe vételével

**a KIB 28-as Ajánlásában szereplő
MIBÉTS módszertan alapján értékelve, tanúsítva
kiemelt biztonsági szinten (mely megfelel a CC EAL 4-es szintjének)
alkalmas**

kizárólag egyirányú kommunikáción keresztüli fájl továbbítás funkció megvalósítására egy alacsonyabb biztonsági besorolású környezetből („Low Security Side” hálózat) egy magasabb biztonsági besorolású környezet („High Security Side” hálózat) felé.

Jelen tanúsítvány a **HUNG-TJ-MIBÉTS-01-2011** számú tanúsítási jelentés alapján került kiadásra.

Készült a Neti Informatikai Tanácsadó Kft. megbízásából.

A tanúsítvány regisztrációs száma: **HUNG-T-MIBÉTS-01-2011**.

A tanúsítás kelte: 2011. yyy xxx.

A tanúsítvány érvényességi ideje: 2014. yyy xxx.

Melléklet: tulajdonságok, feltételek, követelmények, egyéb jellemzők összesen 26 oldalon.

5.2 Javaslat a Tanúsítvány mellékleteire

Javasoljuk, hogy a Tanúsítvány mellékleteiben a következők szerepeljenek:

- A OneWayer 1.0 eszköz legfontosabb tulajdonságainak összefoglalása
lásd az alábbi fejezeteket:
 - 1.3 a tanúsítás tárgya
 - 4.5 A főbb biztonsági funkciók áttekintése
- A biztonságos felhasználás feltételei
lásd az alábbi fejezeteket:
 - 4.3 A biztonságos felhasználás feltételei
- A tanúsítással és értékeléssel kapcsolatos módszertani hivatkozások
lásd az alábbi fejezeteket:
 - 2.1 az alkalmazott módszertan
- A tanúsítási eljárás egyéb jellemzői
 - A tanúsításhoz figyelembe vett, fejlesztői dokumentumok
 - A tanúsításhoz figyelembe vett, fejlesztőtől független dokumentumok
 - A követelményeknek való megfelelést ellenőrző vizsgálat garancia szintje
 - Rövidítések és meghatározások