
Secretariat ISO/IEC JTC 1/SC27 -
DIN Deutsches Institut für Normung e. V., Burggrafenstr. 6, 10772 Berlin, Germany
Telephone: + 49 30 2601-2652; Facsimile:+ 49 30 2601-1723; E-mail: krystyna.passia@din.de
HTTP://www.jtc1sc27.din.de/en

ISO/IEC JTC 1/SC 27 N6645
ISO/IEC JTC 1/SC 27/WG 3 N940

REPLACES: N6297

ISO/IEC JTC 1/SC 27

Information technology – Security techniques

Secretariat: DIN, Germany

DOC. TYPE: text for DTR ballot

TITLE: Text for ISO/IEC DTR 15446:2008-06-25 -- Information technology -- Security techniques -

- Guide for the production of Protection Profiles and Security Targets (JTC 1 N9154)

SOURCE: Secretariat of JTC 1

DATE: 2008-06-25

PROJECT: 15446 (revision)

STATUS: This document is currently undergoing a 2-month FDIS letter ballot at the JTC1 level.

 The P-members of JTC 1 and SC 27 are kindly requested to submit their votes on

ISO/IEC DTR 15446 via the JTC 1 e-balloting application on by 2008-09-26.

 This document is being circulated within SC 27 for information.

ACTION: LB/FYI

DUE DATE: 2008-09-26

DISTRIBUTION: P-, O- and L-Members
 W. Fumy, SC 27 Chairman
 M. De Soete, SC 27 Vice-chair
 E. Humphreys, K. Naemura, M. Ohlin, M.-C. Kang, K. Rannenberg, WG-Conveners
 M. Nash, Project Editor

MEDIUM: Livelink-server

NO. OF PAGES: 1 + 1- 89

 ISO/IEC JTC 1 N 9154 2008-06-25

 Secretariat, ISO/IEC JTC 1, American National Standards Institute, 25 West 43rd Street, New York, NY 10036; Telephone: 1 212 642 4932;
 Facsimile: 1 212 840 2298; Email: lrajchel@ansi.org

ISO/IEC JTC 1
 Information Technology

Document Type: Text for DTR Ballot

Document Title: ISO/IEC DTR 15446, “Information technology — Security techniques —

Guide for the production of Protection Profiles and Security Targets”

Document Source: SC 27 Secretariat

Reference:

Document Status: This document is circulated to JTC 1 National Bodies for DTR ballot.

National Bodies are asked to vote and submit their comments via the
on-line balloting system by the due date indicated.

Action ID: VOTE

Due Date: 2008-09-26

No. of Pages: 89

PAS
Textfeld
ISO/IEC JTC 1/SC 27 N6645

:\Data Files\TR 15446\DTR Revision\Text_DTR_15446.doc

Reference number of working document: ISO/IEC JTC 1/SC 27 N 6645
Date: 2008-06-19

Reference number of document: ISO/IEC DTR 15446

Committee identification: ISO/IEC JTC 1/SC 27/WG 3

`Secretariat: DIN

Information technology — Security techniques — Guide for the
production of Protection Profiles and Security Targets

Technologies de l’information — Techniques de sécurité — Guide pour la production de profils de protection
et de cibles de sécurité

C

Document type: Technical Report
Document subtype: 3
Document stage: (50) Approval
Document language: E

ISO/IEC DTR 15446

ii

Copyright notice

This ISO document is a Draft Technical Report whose copyright has not yet been assigned to ISO.

Requests for permission to reproduce this document for the purpose of selling it should be addressed
as shown below or to ISO’s member body in the country of the requester.

SC27 Secretariat
DIN - Deutsches Institut fuer Normung e.V.
Burggrafenstrasse 6, D-10772 Berlin, Germany
Telephone: + 49 2601-2652
Facsimile: + 49 2601-1723
E-Mail: krystyna.passia@din.de

Reproduction for sales purposes may be subject to royalty payments or a licensing agreement.

Violators may be prosecuted.

ISO/IEC DTR 15446

 iii

Contents Page

Foreword ...vii

Introduction..viii

1 Scope..1

2 Normative references..1

3 Terms and definitions ...1

4 Abbreviations...2

5 Purpose and structure of this technical report ..2

6 An overview of PPs and STs ..2

6.1 Introduction..2

6.2 Audience ..2

6.3 The use of PPs and STs..3

6.3.1 Introduction..3

6.3.2 Specification-based purchasing processes ...4

6.3.3 Selection-based purchasing processes..7

6.3.4 Other uses of PPs..8

6.4 The PP/ST development process...8

6.5 Reading and understanding PPs and STs..9

6.5.1 Introduction..9

6.5.2 Reading the TOE overview ...10

6.5.3 Reading the TOE description ...11

6.5.4 Security objectives for the operational environment ..11

6.5.5 Reading the conformance claim..12

6.5.6 Conformance to Protection Profiles..12

ISO/IEC DTR 15446

iv

6.5.7 EALs and other assurance issues ...13

6.5.8 Summary...14

6.5.9 Further reading ..14

7 Specifying the PP/ST introduction...14

8 Specifying conformance claims...15

9 Specifying the security problem definition...16

9.1 Introduction..16

9.2 Identifying the informal security requirement ..18

9.2.1 Introduction..18

9.2.2 Sources of information ...18

9.2.3 Documenting the informal requirement ..19

9.3 How to identify and specify threats ...20

9.3.1 Introduction..20

9.3.2 Deciding on a threat analysis methodology ...21

9.3.3 Identifying participants ...22

9.3.4 Applying the chosen threat analysis methodology ...26

9.3.5 Practical advice..27

9.4 How to identify and specify policies..27

9.5 How to identify and specify assumptions...29

9.6 Finalising the security problem definition ..31

10 Specifying the security objectives...31

10.1 Introduction..31

10.2 Structuring the threats, policies and assumptions..33

10.3 Identifying the non-IT operational environment objectives ..34

10.4 Identifying the IT operational environment objectives ..35

10.5 Identifying the TOE objectives ...35

10.6 Producing the objectives rationale..38

ISO/IEC DTR 15446

 v

11 Specifying extended component definitions..39

12 Specifying the security requirements ...42

12.1 Introduction..42

12.2 The security paradigms in ISO/IEC 15408 ..45

12.2.1 Explanation of the security paradigms and their usage for modelling the security
functionality ...45

12.2.2 Controlling access to and use of resources and objects ...45

12.2.3 User management ...48

12.2.4 TOE self protection ...49

12.2.5 Securing communication ...50

12.2.6 Security audit...52

12.2.7 Architectural requirements ..53

12.3 How to specify security functional requirements in a PP or ST...53

12.3.1 How should security functional requirements be selected? ..53

12.3.2 Selecting SFRs from ISO/IEC 15408-2...56

12.3.3 How to perform operations on security functional requirements..58

12.3.4 How should the audit requirements be specified? ..61

12.3.5 How should management requirements be specified?...62

12.3.6 How should SFRs taken from a PP be specified? ...63

12.3.7 How should SFRs not in a PP be specified? ..63

12.3.8 How should SFRs not included in Part 2 of ISO/IEC 15408 be specified?63

12.3.9 How should the SFRs be presented?..64

12.3.10 How to develop the security requirements rationale...64

12.4 How to specify assurance requirements in a PP or ST...65

12.4.1 How should security assurance requirements be selected? ...65

12.4.2 How to perform operations on security assurance requirements ...66

12.4.3 How should SARs not included in Part 3 of ISO/IEC 15408 be specified in a PP or ST?67

12.4.4 Security assurance requirements rationale ...67

13 The TOE summary specification..67

ISO/IEC DTR 15446

vi

14 Specifying PP/STs for composed and component TOEs..68

14.1 Composed TOEs..68

14.2 Component TOEs ..71

15 Special cases ...72

15.1 Low assurance Protection Profiles and Security Targets...72

15.2 Conforming to national interpretations...72

15.3 Functional and assurance packages...72

16 Use of automated tools ...73

Annex A (informative) Example for the definition of an extended component...74

Bibliography..77

Index ...78

ISO/IEC DTR 15446

 vii

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies
(ISO member bodies). The work of preparing International Standards is normally carried out through ISO
technical committees. Each member body interested in a subject for which a technical committee has been
established has the right to be represented on that committee. International organizations, governmental and
non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the
International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of technical committees is to prepare International Standards. Draft International Standards
adopted by the technical committees are circulated to the member bodies for voting. Publication as an
International Standard requires approval by at least 75 % of the member bodies casting a vote.

In exceptional circumstances, when a technical committee has collected data of a different kind from that
which is normally published as an International Standard ("state of the art", for example), it may decide by a
simple majority vote of its participating members to publish a Technical Report. A Technical Report is entirely
informative in nature and does not have to be reviewed until the data it provides are considered to be no
longer valid or useful.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent
rights. ISO shall not be held responsible for identifying any or all such patent rights.

ISO/IEC TR 15446 was prepared by Joint Technical Committee ISO/IEC JTC 1 Subcommittee 27 Security
techniques.

This second edition cancels and replaces the first edition (ISO/IEC TR 15446:2004), which has been
technically revised.

ISO/IEC DTR 15446

viii

Introduction

This Technical Report is an adjunct to ISO/IEC 15408 Information technology – Security techniques --
Evaluation criteria for IT security. ISO/IEC 15408 introduces the concepts of Protection Profiles (PPs) and
Security Targets (STs). A Protection Profile is an implementation-independent statement of security needs for
a type of IT product that can then be evaluated against ISO/IEC 15408, whereas a Security Target is a
statement of security needs for a specific ISO/IEC 15408 target of evaluation (TOE).

Unlike previous editions, ISO/IEC 15408:2008 provides a comprehensive explanation of what needs to go into
a PP or ST. However, ISO/IEC 15408:2008 still does not provide any explanation or guidance of how to go
about creating a PP or ST, or how to use a PP or ST in practice when specifying, designing or implementing
secure systems.

This Technical Report is intended to fill that gap. It represents the collective experience over many years from
leading experts in ISO/IEC 15408 evaluation and the development of secure IT products.

DRAFT TECHNICAL REPORT ISO/IEC DTR 15446

 1

Information technology — Security techniques — Guide for the
development of Protection Profiles and Security Targets

1 Scope

This document provides guidance relating to the construction of Protection Profiles (PPs) and Security Targets
(STs) that are intended to be compliant with ISO/IEC 15408:2008. It is also applicable to PPs and STs
compliant with Common Criteria Version 3.1 [1], a technically identical standard published by the Common
Criteria Management Board, a consortium of governmental organisations involved in information security
evaluation and certification.

As such, the document is primarily aimed at those who are involved in the development of PPs and STs. It
will also be of interest to consumers and users of PPs and STs who wish to understand the contents of PPs
and STs developed by others, and wish to confirm the relevance and accuracy of the information that they
contain. It is also likely to be useful to evaluators of PPs and STs and to those who are responsible for
monitoring PP and ST evaluation.

It is assumed that readers of this Technical Report are familiar with ISO/IEC 15408-1, and in particular
Annexes A and B which describe STs and PPs respectively. PP and ST authors will (of course) need to
become familiar with the other parts of ISO/IEC 15408 as described in this Report, including introductory
material such as the functional requirements paradigm described in ISO/IEC 15408-2, clause 5.

This document is an informational ISO Technical Report intended for guidance only. It should not be cited as
a Standard on the content or structure for the evaluation of PPs and STs. It is intended to be fully consistent
with ISO/IEC 15408; however, in the event of any inconsistency between this Technical Report and
ISO/IEC 15408, the latter as a normative Standard takes precedence.

This Technical Report does not deal with associated tasks beyond PP and ST specification such as PP
registration and the handling of protected intellectual property.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated
references, only the edition cited applies. For undated references, the latest edition of the referenced
document (including any amendments) applies.

ISO/IEC 15408:2008 (all parts), Information technology – Security techniques -- Evaluation criteria for IT
security

ISO/IEC 18045:2008, Information technology – Security techniques -- Methodology for IT security evaluation

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO/IEC 15408-1 apply.

ISO/IEC DTR 15446

2

4 Abbreviations

For the purposes of this document, the abbreviations given in ISO/IEC 15408-1 and the following apply.

COTS Commercial Off The Shelf

SPD Security Problem Definition

5 Purpose and structure of this technical report

This Technical Report is intended to help people who have to prepare Protection Profiles (PPs) or Security
Targets (STs) for use in evaluation against International Standard ISO/IEC 15408:2008. It provides detailed
guidance relating to the various parts of a PP or ST, and how they interrelate. This Technical Report is not
intended as an introduction to evaluation using ISO/IEC 15408. Readers who seek such an introduction
should read Part 1 of ISO/IEC 15408.

This Technical Report applies only to International Standard ISO/IEC 15408:2008. Earlier versions of
ISO/IEC 15408 have different and incompatible technical requirements. However, the strategies proposed in
this Technical Report will, in the main, be applicable to earlier versions of ISO/IEC 15408.

Clauses 1 to 4 contain introductory and reference material, and are followed by this overview clause (Clause
5).

Clause 6 provides an introduction to Protection Profiles and Security Targets – what they are, when and why
they might be used. This clause also discusses the relationship between PPs and STs and issues relating to
the PP/ST development process.

Clauses 7 to 13 provide information on how to specify the seven mandatory parts of the contents of a PP or
ST, following the order outlined in ISO/IEC 15408-1, clauses A.2 and B.2.

Clause 14 examines the issues specific to PPs and STs for composed TOEs, i.e. TOEs that are composed of
two or more component TOEs, each of which has its own PP or ST.

Clause 15 deals with some special cases, namely low assurance reduced PP/ST contents, conforming to
national restrictions and interpretations and the use of functional and assurance packages.

Clause 16 discusses the topic of use of automated tools in PP/ST development.

6 An overview of PPs and STs

6.1 Introduction

This clause provides an overview of the roles of PPs and STs in information security evaluation using
ISO/IEC 15408.

6.2 Audience

This document is intended for use by two distinct audiences:

a) IT professionals with security knowledge (e.g. security officers/architects with an understanding of a
security requirement) but who are not experts in information security evaluation, and who have no prior
knowledge of ISO/IEC 15408;

ISO/IEC DTR 15446

 3

b) Experts in information security with good knowledge of ISO/IEC 15408, who are engaged in developing
PPs and STs as part of their professional activities.

If you fall into the former category, this clause should provide you with the information you need to understand
the purpose and structure of PPs and STs. It should also provide you with the background information you
will need to read and understand PPs and STs, and to identify their relevance and correctness with respect to
your particular circumstances. Following clauses will explain the contents of each part of PPs and STs in
detail, but are oriented towards the production of such documents and assume knowledge of ISO/IEC 15408.

If you are an expert, you should already be familiar with the contents of this clause. Subsequent clauses will
provide you with methodologies, techniques and practical tips that you can use to prepare PPs and STs in an
efficient yet consistent manner.

If you are not an expert in information security, and you need to produce a PP or ST, this Technical Report will
help you do so. However, you will also need to find, read and understand published examples of PPs or STs
similar to your requirement. You should also consider calling on the services of others who do have the
necessary specialist knowledge and experience.

6.3 The use of PPs and STs

6.3.1 Introduction

The main use of ISO/IEC 15408 is to assess the security of IT products. The term “IT product” is never
actually defined in ISO/IEC 15408; however, it can be understood to cover any type of entity built using
information technology, whether a complete IT system used exclusively by one organisation, or a COTS
package created by a product manufacturer for sale to many different and unrelated customers. In this
Technical Report, when we talk about IT products, or just products, our advice is intended to apply to all such
entities. Where the scope of our advice is limited to a particular type of product, we talk about systems, or
COTS products, or some other explicitly specific wording.

As IT products may be used in many ways, and in many types of environment, the notion of security will vary
with the product. The end result of an ISO/IEC 15408 evaluation is therefore never “this IT product is secure”,
but is always “this IT product meets this security specification”.

ISO/IEC 15408 has standardised security specifications to (among others):

- mandate specific content needed to assess a product against the security specification;

- allow comparison of security specifications of different products.

ISO/IEC 15408 recognises two different types of security specifications: Protection Profiles (PPs) and Security
Targets (STs). The difference between these two is best explained by the roles they are intended to play in a
typical product purchasing process, where a customer seeks to buy a product from a developer.

The notions of customer, developer and product are deliberately kept abstract. A customer is someone who
wants to buy a product. It can be a single individual, an organization, a group of organizations, a government
department etc. A developer is someone who wants to sell a product. It can be a single programmer, a small
company, a large company, a group of companies working together etc. Finally, a product could be anything
from a small software application or a smart card to a large operating system or a complete computer system
containing hundreds of distinct components.

When our customer wishes to buy a product, he has essentially two possibilities:

- The customer contacts a developer, specifies his needs, and the developer creates a product that is
specifically targeted towards that customer and exactly fulfils the demands of that customer. This may be
expensive but the customer gets what he wants. In the remainder of this section, we will call this a
specification-based purchasing process.

ISO/IEC DTR 15446

4

- The customer selects a product from a number of existing products. This is probably cheaper, but the
resulting product may or may not exactly fulfil the customer’s needs. In the remainder of this section we
will call this a selection-based purchasing process.

When IT security is important, these purchasing processes have an added difficulty. For the average
customer it is:

- hard to define what kind of IT security he needs;

- even harder to determine whether the IT security that a given product claims to have is useful or sufficient
to meet his needs;

- and even harder to determine that if a product claims to have security properties, that these claims are
true.

To assist a customer through a purchasing process and address the difficulties listed above, an evaluation of
the product using ISO/IEC 15408 may be useful, and in this case, Protection Profiles and Security Targets
play an important role. In the next two subsections, we will show how an evaluation may assist each type of
process: specification-based and selection-based.

Of course, IT products do not work in isolation. The product is used by the customer in an operational
environment, which may contain security measures of its own. Sometimes the product will make assumptions
that certain types of security features exist within that operational environment. These assumptions will also
form part of the PP or ST.

6.3.2 Specification-based purchasing processes

6.3.2.1 Overview

In a specification-based purchasing process, a customer writes a specification, provides this specification to a
developer, and the developer then creates a product based on this specification. In more detail, the following
steps must be performed:

a) The customer must determine his security requirements informally;

b) The customer must transform these informal security requirements into a more formal specification
suitable for use by a developer;

c) The developer must build a product based on this specification.

In the end, the customer wants to know that “this product is useful for me”. Therefore the quality of each of
these steps is important.

6.3.2.2 Informal security requirements

The process of determining informal security requirements, that is determining “what is my security problem,
and how should I address it?” is outside the scope of ISO/IEC 15408 and therefore outside the scope of this
guide. However, this does not mean that this is unimportant or easy by any means.

Nevertheless, ISO/IEC 15408 assumes that the customer is capable of defining his or her informal security
requirements. If this is done incorrectly, the product that is purchased in the end may not meet the true
security requirements.

Customer requirements, once written down, often have a number of problems associated with them,
especially in the area of security. Customer requirements are typically:

ISO/IEC DTR 15446

 5

a) Incomplete (not all the requirements are present). For example, important threats that the product should
counter are missing;

b) Not embedded: They are insufficiently tuned to the specific environment in which the product has to
function, or do not describe this environment clearly enough.

c) Implicit: Some product requirements have consequences, but these consequences are themselves not
included. The developer may not take these implicit requirements into account;

d) Not testable: The requirements are phrased ambiguously, so that it is not possible to verify whether a
product meets the requirement or not;

e) Too detailed: The implementation has in fact already been written down but not the reason why this was
chosen. If, in a later stage, the requirements change it is often unclear how these changes should be
made;

f) Filled with ambiguous terms: like "the communication shall be secure" without defining what "secure"
means;

g) Inconsistent: The requirements are internally self-contradictory.

Providing these customer requirements to a developer in a raw form will generally lead to problems, as the
developer may misunderstand them. Security evaluation may lead to even more problems, since evaluators
may interpret requirements differently from both the customer and the developer.

For these reasons, an important step in the whole specification-based purchasing process is the formalising of
customer requirements. For security requirements based on ISO/IEC 15408, this formalisation takes place
using a so-called Protection Profile (PP). A PP is in essence a document that defines the customer’s security
requirements in a formalised, standardised way.

6.3.2.3 Using PPs as specifications

PPs are typically written by large organizations, groups of organizations, government departments, etc. as
they require a significant investment of effort.

A PP contains many sections, but as a security specification, the most important is the “security functional
requirements”. Using ISO/IEC 15408, it is mandatory to write these requirements in a special language,
defined within that International Standard. Use of this language ensures that the Protection Profile is:

a) not ambiguous: the language contains well defined terms, so that a developer can understand the
requirements and interpret them correctly.

b) testable: the language is defined to contain only testable terms. Thus, it will be possible to assess in a
later stage whether the product actually fulfils the PP.

c) not too detailed: the language enforces a certain level of abstraction. This closely follows what should be
the consumer requirements: the consumer wants something to be done but does not want to worry how
this is accomplished.

d) more complete: the language contains several constructions ("if this functionality is required then this
other functionality is also required") to help ensure that implicit requirements are included.

6.3.2.4 Building a product from a PP

The customer can now give the PP, i.e. his formalised requirements, to a developer. The developer uses this
PP as a starting point for the development of a product. As a first step in this process he writes a Security
Target (ST).

ISO/IEC DTR 15446

6

An ST used for this purpose is very similar to a PP, but where a PP defines the customer requirements and is
in principle written by the customer, the ST is a product specification and written by the developer.

The developer can of course not deliver an arbitrary ST as a reaction to the customer’s PP: his ST has to
conform to the PP. This means that the product has to cover all the customer requirements, but:

- The ST may specify more than the PP: the product will offer more security functionality than the customer
requirements (note: this extra functionality is not allowed to be incompatible with the PP), because, for
example, the product will be sold to several customers, each with similar but slightly different
requirements, or because the product is derived from an existing, standard product.

- The ST contains more detail than the PP: while the PP explains “what” shall be secured, the ST also
explains “how”: the developer points out, in general terms, how he will implement the customer
requirements.

A PP may permit the ST author flexibility to offer something that is equivalent but different in terms of security
functionality provided – for more details, see 6.5.6.

The ST defines for the developer the security functionality his product should deliver and serves as a
“Specification of Security Requirements” for the rest of the development process by the developer.

The result of the development process should be a product that can be delivered to the customer, who in turn
can install it and use it. Naturally, this product should perform as described in the ST.

6.3.2.5 The role of evaluation in a specification-based purchasing process

Until now, we have only described the role of the customer and the role of the developer in this process.
Based on this process, the developer could simply say to the customer (without further evidence):

a) my ST complies with your PP;

b) my product complies with my ST;

c) therefore, my product complies with your PP and meets your requirements.

If the customer accepts these statements, the process ends here.

However, if a customer requires independent verification of these statements, he can enlist a third party (an
evaluation facility) to check these claims of compliance by performing an ISO/IEC 15408 security evaluation.
In this process, an evaluation facility uses the PP, the ST, the product and ISO/IEC 15408 to assess two
statements:

a) the ST complies with the PP;

b) the product complies with the ST.

Note that two issues are still left open, despite evaluation.

a) The translation of the customer's informal security requirements to a Protection Profile. As said earlier,
this process falls outside the scope of ISO/IEC 15408, but if this is not done correctly, the PP will not
match the customer's requirements and therefore the product will likely also not match the customer's
requirements.

b) Evaluation does not “prove” compliance. An ISO/IEC 15408 evaluation will never provide an absolute
guarantee that the product meets the PP, it can only deliver a certain degree of assurance depending on
the depth and scope of evaluation as specified in the PP or ST.

ISO/IEC DTR 15446

 7

6.3.3 Selection-based purchasing processes

6.3.3.1 Overview

The previous subsection discussed a customer delivering a specification and a developer implementing that
specification. This subsection discusses the situation where a customer does not have the luxury of having a
product made for him: he has to select from existing products. Therefore the purchase is no longer based on
compliance to a formalised statement of customer requirements (i.e. a PP), but on comparison of existing
products by the customer.

In a selection-based purchasing process of an IT product:

a) a developer must produce a product and a specification of this product and provide the specification to
the customer.

b) the customer must determine from the specification (perhaps by comparing the specification to
specifications from other developers) whether the specified product is the most suitable product for him to
purchase.

As the customer in the end wants to know that “this product is suitable for me”, the quality of each of these
steps is important.

6.3.3.2 Using a specification provided by the developer

In selection-based purchasing processes, the customer has to use a specification provided by the developer.

If this specification is informal, the same potential disadvantages hold as for the informal customer
requirements discussed in 6.3.2.2. For this reason, this specification needs to be formalised as well. For this
purpose ISO/IEC 15408 uses the Security Target (ST) as already discussed in 6.3.2.4. The ST here is
identical to the ST discussed in 6.3.2.4, with one obvious difference: since it is not based on a customer’s PP,
it cannot claim compliance to such a PP (it may claim compliance to other types of PP – see 6.3.4 below).

Because the developer does not know a specific customer’s requirements, he will have to make an estimate
of what the market wants and codify this in the ST. This does therefore not necessarily match with any
customer’s specific requirements.

The developer builds his product according to the ST: this process is similar to that described for specification-
based purchasing processes.

6.3.3.3 Comparing Security Targets by the developer

The customer can now compare the STs of a number of products and select the one that best matches his
requirements (probably also considering non-security requirements such as price). This means that he will
still somehow have to find out what his informal security requirements are (see 6.3.2.2) and compare these
with the STs offered to him. If one or more products match his requirements, he is done. If this is not the
case, he will either have to choose the “closest” product or find some other solution (i.e. change his
requirements).

As already stated in 6.3.2, the process of deriving informal customer security requirements falls outside the
scope of ISO/IEC 15408 and this Technical Report. Comparing requirements and an ST also falls outside the
scope of ISO/IEC 15408, although guidance on this topic will be found in later clauses of this Technical
Report.

ISO/IEC DTR 15446

8

6.3.3.4 The role of evaluation in a selection-based purchasing process

Similar to the specification-based purchase process, the developer could simply claim that his product meets
the ST and if the customer accepts this claim, the process ends here.

However, it is customary for the developer to offer a certificate confirming that an independent third party (an
evaluation facility) has validated the ST, and then performed an ISO/IEC 15408 security evaluation to confirm
that the product indeed meets the ST. It is even possible for the customer to commission the evaluation if he
or she believes it to be essential and the developer has not done so.

Note that using evaluated products still leaves two issues open:

a) Proving equivalence of the customer’s informal security requirements and the Security Target. As said
earlier, this process falls outside the scope of ISO/IEC 15408, but if it is not done correctly, the ST may
not match the customer's requirements, and therefore the product may not match the customer’s
requirements either.

b) Evaluation does not “prove” compliance. A ISO/IEC 15408 evaluation will never provide a perfect
guarantee that the product meets the ST, it can only deliver a certain degree of assurance depending on
the depth and scope of evaluation as specified in the ST.

6.3.4 Other uses of PPs

Protection Profiles have other uses. For example, standards bodies or vendor associations may specify PPs
as best practice minimum security standards for specific types of applications. Governments and trade
associations may mandate their use. Where these exist, both customers and developers are likely to require
compliance with such PPs, as well as requiring or offering additional security functionality to meet their own
specific needs.

Organisations specifying or mandating PPs for such purposes have an onerous responsibility to ensure that
such PPs are minimal (they ask for no more than is absolutely necessary) and realistic (they do not ask for
functionality or assurances that are not achievable by developers).

A PP may also be developed to express the need for a certain type of security product, even though it is
recognised that at the time of publication, no such products (yet) exist. If you are a product developer, treat
such PPs with caution. By the time you have developed a suitable product, the requirement may be obsolete
or the sponsors of the PP may no longer want to buy your product because they have found other ways to
meet their requirements.

Finally, PPs are security requirement specifications. Beware of their attempted misuse to specify other types
of requirements which, if made more explicitly, would be rejected.

6.4 The PP/ST development process

The order of presentation of the requirements for PPs and STs in Annexes A and B of ISO/IEC 15408-1, and
in earlier parts of this clause, might suggest that it is expected that PPs and STs are always developed in a
logical ‘top-down’ manner, e.g. (in the case of an ST) that:

a) the security problem is first defined;

b) the security objectives are then identified to address the security problem;

c) security requirements are then defined to satisfy the security objectives for the TOE;

d) actual security functions are then selected to satisfy the security requirements.

ISO/IEC DTR 15446

 9

Whilst such a possibility is not ruled out, it is more likely that an iterative process will be required. For
example, definition of security requirements may highlight clarifications needed to the definition of the security
objectives, or even the security problem. In general, a number of iterations may be required in which the
relationships between threats, organisational security policies, security objectives and security requirements
and functions are examined closely, particularly when rationales are being constructed. Only when all
identified gaps in the rationales are filled may it be assumed that the PP or ST is complete.

During an iterative process of PP or ST development new information might surface, within the scope of the
current security problem, that may lead changes to the document that reflect changes in external
circumstances, for example:

a) new threats may be identified;

b) organisational security policies may change;

c) cost and time constraints may impose changes in division of responsibility between what the TOE is
expected to do, and what is expected of the TOE environment;

d) changes in intended attack potential may impact on the TOE security problem definition.

It is also possible (particularly if the TOE is a product which has already been developed) that the PP or ST
author already has a clear idea of the security functionality the TOE will provide (even if this has not yet been
expressed as ISO/IEC 15408 security functional requirements). In such cases the definition of the security
concerns and security objectives will unavoidably be influenced by the knowledge of the form of the security
solution the TOE provides. The PP/ST development process will in those cases be, to some extent, ‘bottom-
up’.

6.5 Reading and understanding PPs and STs

6.5.1 Introduction

This section is not intended for experts with prior knowledge of ISO/IEC 15408. It is intended for that part of
the audience for this Technical Report that know very little about PPs or STs but who need to read one or
more PPs or STs in order to understand the security capabilities of the related products. It is intended to
highlight where potential omissions or deficiencies may be concealed, particularly in the scope of evaluation.

For detailed understanding of the contents of PPs and STs there is no substitute for reading ISO/IEC 15408-1,
in particular Annexes A and B which provide details concerning Security Targets and Protection Profiles
respectively. It is also a good idea to look at other PPs and STs that have been published and are in general
use. There are a number of registries from which you can download these. The Common Criteria Portal
includes the largest [2]. This register is recognised by the ISO and IEC councils as the official JTC 1 register
for Protection Profiles and packages constructed in accordance with ISO/IEC 15408. It is operated in
accordance with the relevant International Standard, ISO/IEC 15292 [3].

Unfortunately, a PP or ST cannot be summarised into a single number or a set of simple properties: PPs and
STs describe a complex set of security properties that, if not carefully read, may lead to surprises when
purchasing or using the product. On the other hand, some sections in a PP or ST (notably the security
functional requirements) are equally or more important, but almost impossible to understand without an in-
depth knowledge of ISO/IEC 15408. In the following subsections, we therefore identify the key sections of a
PP or ST for the novice reader: sections that are relatively easy to understand, but that contain key
information to understanding the security properties of a requirement expressed as a PP or a product
described by an ST.

These relevant and readable sections are:

a) the TOE overview;

ISO/IEC DTR 15446

10

b) the TOE description;

c) the security objectives for the operational environment;

d) the conformance claim.

In the subsections following we will discuss each of these in more detail.

6.5.2 Reading the TOE overview

The TOE overview is in general the first thing you should read in a PP or ST, as it “is aimed at potential
consumers of a TOE who are looking through lists of evaluated TOEs/Products to find TOEs that may meet
their security needs, and are supported by their hardware, software and firmware” (ISO/IEC 15408-1,
subclause A.4.2). The TOE overview contains three sections of interest:

a) Usage and major security features of the TOE;

b) The TOE type;

c) Required non-TOE hardware/software/firmware.

We will now discuss each of these in turn. You will find some simple examples of each in ISO/IEC 15408-1,
subclause A.4.2.

The description of the usage and major security features of the TOE is intended to give a very general idea of
what the TOE is capable of in terms of security, and what it can be used for in a security context.

This section should be fairly short (several paragraphs) so it should not require much effort to read and
understand. And, as it should be aimed at consumers, it should not be highly technical. It is intended to be
general, so it will not be exhaustive.

The TOE type is a description of the general category of IT products the TOE belongs to (e.g. firewall, smart
cards, intranet, LAN etc.). ISO/IEC 15408 mandates that the TOE overview lists any reasonable expectations
that a reader may have from this TOE type but that are not supported by the TOE. Specifically:

a) If the TOE-type would lead you to believe that the TOE has certain security functionality and it does not
have this functionality, the TOE overview must list this missing functionality.

b) If the TOE-type would lead you to believe that the TOE could be used in a certain environment and it can
not be used in such an environment, the TOE overview must list this.

Note that this is the only place in a PP or ST where these warnings are required to appear. The writer of the
PP or ST may repeat this information in appropriate places later on by means of notes, but is not required to
do so.

If these warnings are provided and possibly impact upon your intended use, you should seriously consider
whether you can still use this TOE with these limitations.

The TOE, especially when it is a software type TOE, will sometimes have to rely on hardware and possibly
firmware and other software components just to be able to execute. If this is the case, the TOE overview is
required to identify this non-TOE hardware/software/firmware.

The PP or ST does not have to provide a complete and fully detailed identification of all this
hardware/software/firmware, but the identification should be complete and detailed enough for you to
determine the major external hardware/software/firmware components needed to use the TOE.

ISO/IEC DTR 15446

 11

You should carefully assess whether there are any non-standard components on which the TOE relies and
whether these components fit in with your existing infrastructure, budgets, company policies etc.

6.5.3 Reading the TOE description

An important thing to understand about ISO/IEC 15408 evaluations, is that if you read that well-known product
XYZ has been evaluated, this does not mean that all security features (or even a majority of security features)
of this product have been evaluated. It may well be the case that only some of its security functional features
have actually been looked at and the remaining ones were not considered part of the evaluated security
functionality. ISO/IEC 15408-1, subclause A.4.1 prohibits misleading TOE references, but developers can
always get around this by just using a product name. You need to check that the evaluated functionality
meets your needs. If some of the security functionality you intend to use was excluded, you need to ask
yourself why.

One of the most important roles of the TOE description is to allow the ST reader to find this out. To this end
the TOE description discusses the physical and logical scope of the TOE in detail.

Starting with the physical scope, ISO/IEC 15408 tells us that “The TOE description discusses the physical
scope of the TOE: a list of all hardware, firmware, software and guidance parts that constitute the TOE. This
list should be described at a level of detail that is sufficient to give the reader a general understanding of those
parts” (quotation from ISO/IEC 15408-1, subclause A.4.3).

You should briefly examine this list to see if you see anything odd in it that you would not expect, or whether
some parts of the product that you might expect to find present are missing. If something is not in this list,
then the evaluation has completely ignored it and assumed it did not exist. If you intend to use that part, then
you can draw no conclusions about its security capabilities from the evaluation.

With regards to logical scope, ISO/IEC 15408 tells us that “The TOE description should also discuss the
logical scope of the TOE: the logical security features offered by the TOE at a level of detail that is sufficient to
give the reader a general understanding of those features. This description is expected to be in more detail
than the major security features described in the TOE overview” (quotation from ISO/IEC 15408-1, subclause
A.4.3).

Whereas the physical scope tells us the list of parts of the TOE, the logical scope should tell us what the TOE
does. This was already briefly discussed in the Usage and Major Security features section (see 6.5.2) but
where that discussion was only a few paragraphs, this discussion is more likely to be a few pages. The most
important feature of this section is that if you expect the product to have a certain feature such as remote
management (e.g. because an advertisement of the product in a trade magazine describes that feature) but
the logical scope does not mention remote management, it may well be that remote management was not
evaluated, and hence, remote management should not be turned on if you want to use the product in its
evaluated configuration.

It is therefore important to scrutinise this section to determine whether all security-related features that you
require were actually evaluated. If they are not, you will have no assurance in the operation of that feature
from evaluation.

6.5.4 Security objectives for the operational environment

The operational environment is the general location that the TOE will be placed in. In order for the TOE to
work correctly, this operational environment must meet certain constraints. For example, if a TOE is a high-
availability server, this TOE needs to be protected against people accessing it with a screwdriver. This
protection could be provided by the TOE (although tamper-proof servers are pretty rare), so in general the
operational environment should address this, by specifying a requirement for a locked secure server room.

These and similar requirements for the operational environment are described in a PP or ST in the security
objectives for the operational environment section. These objectives describe the things that must be
achieved by everything except the TOE in order for the TOE to meet its security requirements. You will find a

ISO/IEC DTR 15446

12

number of example of security objectives for the operational environment in ISO/IEC 15408-1, subclause
A.7.2.2.

It is of vital importance to realize that these are not guidelines, but necessary conditions for the TOE to
operate as stated. All of these objectives must be fully met and addressed by you or your organisation: the
TOE will not do it for you. If a single one of these objectives is not met, the TOE might not function securely.
It is therefore imperative that you determine whether they are achievable in your organisation, and if one of
them is not achievable, the TOE may not be suitable for you.

6.5.5 Reading the conformance claim

The conformance claim is usually found in a prominent place in the PP or ST, usually somewhere up front. It
usually consists of a single sentence of the form:

This Protection Profile/Security Target claims conformance to:

- ISO/IEC 15408:2008. This part of the claim represents the version of ISO/IEC 15408 that is used. If this
is not 2008 or higher (or the Common Criteria equivalent V3.1 or higher), the PP/ST will not match the
specifications in this Technical Report, and this Technical Report is not directly applicable.

- Part 2 extended or Part 2 conformant. This part of the claim defines how security functional requirements
are constructed, and from a consumer point of view, both are acceptable.

- Part 3 extended or Part 3 conformant. This part of the claim defines how security assurance
requirements are constructed. If the answer is “Part 3 extended”, the developer of the PP and ST has
designed their own assurance tests, and from a consumer point of view, you should question why this
was necessary.

- a list of packages that the TOE claims conformance with. Usually there is only one such package and it
is named EAL1, EAL2,, EAL7, often followed by “augmented”. These EALs are discussed further in
6.5.7. It is rare to find any other type of package specified and from a consumer point of view, you should
again question why this was necessary.

- a list of Protection Profiles that the PP or ST claims conformance with. This is discussed further in 6.5.6
below.

6.5.6 Conformance to Protection Profiles

As already described in 6.3.2.4, STs can claim conformance to PPs (but do not have to do so). Also, PPs can
claim conformance to other PPs. If they do claim conformance, this is listed here. ISO/IEC 15408 does not
allow any form of partial conformance, so if a PP is listed here, the PP or ST must fully conform to the
referenced PP or PPs.

Conformance to a PP means that the PP or ST (and if an ST is of an evaluated product, the product as well)
meets all requirements of that PP.

If you are reading a PP, you will also find a statement that STs and other PPs must conform in a way that is
either “strict conformance” or “demonstrable conformance”. Published PPs will normally require demonstrable
conformance. This means that STs claiming conformance with the PP must offer a solution to the generic
security problem described in the PP, but can do so in any way that is equivalent or more restrictive to that
described in the PP. “Equivalent but more restrictive” is defined at length within ISO/IEC 15408, but in
principle it means that the PP and ST may contain entirely different statements that discuss different entities,
use different concepts etc., provided that overall the ST levies the same or more restrictions on the TOE, and
the same or less restrictions on the operational environment of the TOE.

Strict conformance is only used where no differences are permitted between PP and ST, e.g. in selection
based purchasing (see 6.3.3 above). Of course, an ST can still introduce additional restrictions if it wishes to

ISO/IEC DTR 15446

 13

do so. If a PP demands strict conformance, and you or your organisation did not write it, it is highly unlikely to
be suitable for your use.

6.5.7 EALs and other assurance issues

The TOE overview and TOE description will tell you what the TOE is capable of doing, i.e. the functionality
that is provided by the TOE. However, functionality does not say everything about a IT product. Products
with the same general functionality can be used in different settings. For example, the same smart card
design can be used as:

- a bus ticket with a small amount of “travel budget” on it;

- a credit card with a €10.000 credit limit;

- an access control measure for access to a top secret military facility.

In the first case, one is happy with a “low-quality” smart card. If a hacker manages to break the bus ticket, he
may be able to get free bus rides until the card parameters change. The loss of potential revenue (provided
that other cards are not hacked in the same way) is not significant to the bus company.

In the second case, and certainly in the third case, we need much more confidence in the correct
implementation of the card functionality, as the consequences of breaking even one card may be significant.

In ISO/IEC 15408, this quality is called "assurance". ISO/IEC 15408 measures assurance by examining many
aspects of the development of the product, such as the development and production process, the designs, the
manuals, the amount of testing done by the developer of the product etc.

ISO/IEC 15408 formalises assurance into 27 categories (the so-called assurance families). In each category,
ISO/IEC 15408 specifies different levels of conformance, where meeting a higher level is better.

As an example, a product could score in the category developer test coverage:

- 0: it is not known whether the developer has performed tests on the product;

- 1: the developer has performed some tests on some interfaces of the product;

- 2: the developer has performed some tests on all interfaces of the product;

- 3: the developer has performed a very large amount of tests on all interfaces of the product.

It can be seen from that this example that the degree of effort expended increases with each level, and the
degree of uncertainty decreases.

Unfortunately it is almost impossible for a non-expert to interpret a scorecard consisting of individual ratings
for all 27 subcategories. To allow non-experts to assess assurance, ISO/IEC 15408 has 7 predefined ratings,
called Evaluation Assurance Levels (EALs). These are called EAL 1 to EAL 7, with EAL 1 the lowest and EAL
7 the highest.

Each EAL can be thought of as a set of 27 numbers, one for each subcategory. For instance, EAL1 assigns a
rating of 1 to 13 of the subcategories, and 0 to the other 14 subcategories, while EAL2 assigns the rating 2 to
7 subcategories, the rating 1 to 11 subcategories, and 0 to the other 9.

The EALs are strictly hierarchical, so that if EAL n assigns a certain rating to a certain subcategory, then EAL
n+1 will assign the same or a higher rating to that subcategory. So EAL n+1 provides strictly more assurance
than EAL n overall.

ISO/IEC DTR 15446

14

The drawback of higher assurance is of course cost. In the test coverage area described earlier, a rating of 0
will mean no cost, but for each higher rating, the developer will have to perform and document the tests that
are being done, the evaluator will have to determine if the developer did this correctly and document this, etc.
More assurance almost always means more cost. Of course, more assurance also reduces the risk that the
claimed functionality does not work correctly or contains exploitable vulnerabilities.

A listing of each EAL, together with a description of that EAL and a characterisation of the assurance that that
EAL provides can be found in ISO/IEC 15408-3, clause 8.

EALs are a broad-brush mechanism, and are more suitable for assessing some types of product than others.
Nevertheless, the EALs are currently the only widely accepted way to provide a characterisation of
ISO/IEC 15408 assurance that a relative layman can understand.

6.5.8 Summary

In summary, this section was intended to convey two things:

a) (obviously) that an ST can be reasonably understood from reading a number of sections; but also

b) (less obviously) that these sections may contain important caveats and are therefore vital to
understanding the limitations of the evaluation.

In the past there have been cases where consumers have stated that they wanted an EAL4 firewall or
whatever. Hopefully, this section has conveyed that a ISO/IEC 15408-certified EAL4 firewall may have
limitations that make it totally unusable for you, and may not provide all the relevant security you need.

For example, suppose you need both packet routing and HTTP/FTP proxy services from your firewall. A
router may have a TOE type of firewall, and have been evaluated at EAL4. But as a router, it will only offer
packet routing controls. Worse, if you find an evaluated firewall that offers proxy services but the logical
scope is limited to packet routing, you must ask yourself why.

Even a big standard like ISO/IEC 15408 is not a substitute for thinking, and complex matters like IT security
cannot be reduced to one sentence descriptions, no matter how hard you try.

6.5.9 Further reading

The sections of the PP or ST described above are the most basic sections of the PP and ST, and the most
useful to be read by relative laymen. If you want to know more about the product, you could also try reading
the TOE summary specification, which is intended to provide more detail on how the TOE is implemented.
This section does not have to be easily readable. It may be filled with unexplained abbreviations like
FIA_UID.2.1. However, many developers will take great pride in producing a TOE summary specification that
meets the requirements of the evaluators but can still be readily understood by users of the product.

If you need to understand other sections of a PP or ST, then the following clauses of this Technical Report
may help you. Whilst they are designed to be used by experts to specify PPs and STs, the information should
also help you to understand the relevant contents.

7 Specifying the PP/ST introduction

This clause provides guidance on the specification of the PP/ST introduction section of a PP or ST. These are
described at length in ISO/IEC 15408-1, clauses A.4 and B.4, and therefore little additional guidance is
necessary in this Technical Report.

ISO/IEC DTR 15446

 15

The introduction of a PP consists of the following elements:

- a PP reference;

- a TOE overview.

The introduction of an ST consists of the following elements:

- ST and TOE references

- a TOE overview;

- a TOE description.

The only non-obvious part is the “usage and major security features of the TOE” section of the TOE overview.
Usage is often best derived by summarising the security problem definition section of the PP or ST (see
clause 9 for details), whilst the major security features are best described by summarising the security
objectives for the TOE. This will ensure that the introduction is consistent with the more detailed parts of the
PP or ST.

As with most introductions, you will probably find it easiest if you leave it until the rest of the PP or ST is
complete and write it last!

8 Specifying conformance claims

This clause provides guidance on the specification of the conformance claims section of a PP or ST. ST
conformance claims are described in ISO/IEC 15408-1, clause A.5, and the differences applicable to
conformance claims in PP in ISO/IEC 15408-1, clause B.5.

The Conformance Claims section of a PP or ST describes how the PP or ST conforms to:

a) ISO/IEC 15408. This consists of listing the exact version of ISO/IEC 15408 that was used to write (and
presumably also to evaluate) the PP or ST. If an unofficial translation of ISO/IEC 15408 into some
language other than English was used, this should also be indicated. If any corrigenda, or CC
interpretations or supporting documents were used, these should be listed as well.

b) Protection Profiles. This consists of listing any Protection Profiles that this PP or ST claims conformance
to. A simple list is sufficient: no extra information is needed in this section.

c) Packages. This consists of listing any packages that are referenced by the PP or ST. It is normal to
claim conformance to one of the assurance packages (EALs) defined in ISO/IEC 15408-3, possibly with
augmentations. Use of packages is discussed further in 15.3. Again: a simple list suffices: no extra
information is need in this section.

Of course, this conformance also applies to any TOE based on that PP or ST.

If you are specifying a PP, you must define how other PPs and STs conform to your PP. There are two
choices for this:

a) Strict. Conceptually, this means that conforming PPs/STs must contain everything in this PP. See
ISO/IEC 15408-1, subclause 8.3 for the precise requirements.

b) Demonstrable. Conceptually, this means that conforming PPs/STs must be “equivalent” to this PP.
Again, please see ISO/IEC 15408-1, subclause 8.3 for the precise requirements.

ISO/IEC DTR 15446

As a guideline, if you are writing a PP as the precise and complete specification for a product you will be
buying or building for your own private use, you should require “strict” conformance. If you are specifying a
PP for any other purpose, use “demonstrable”.

If you claim conformance to a functional package or another PP, your own security problem definition, security
objectives and security requirements must be compatible with that package or PP.

If you are writing a PP or ST and add additional requirements to those found in a referenced PP, be very
careful that you do not create inconsistencies such that no TOE can implement all of the requirements, all at
the same time.

9 Specifying the security problem definition

9.1 Introduction

This clause provides guidance on the specification of the security problem definition (SPD) section of a PP or
ST. ISO/IEC 15408-1, clauses A.6 and B.6 describe PP and ST SPDs respectively. ISO/IEC 15408-1, clause
B.6, which deals with PPs, is simply a pointer to A.6, which can be taken as a confirmation that the expected
content of the security problem definition section does not differ between a PP and an ST. Indeed, the
wording of the relevant validation criteria in ISO/IEC 15408-3 is identical.

The purpose of the security problem definition is to define in a formal manner the nature and scope of the
security problem which the TOE is intended to address. This is illustrated in Figure 1 following.

Assumptions about
the environment

16

Figure 1 — Security problem definition

Although not all Protection Profiles and Security Targets contain a security problem definition (see clause 15),
where it is present it is probably the most important part of the PP or ST, and the most dangerous to delegate
to external contractors to prepare. To quote from ISO/IEC 15408:

“The usefulness of the results of an evaluation strongly depends on the ST, and the usefulness of the ST
strongly depends on the quality of the security problem definition. It is therefore often worthwhile to spend
significant resources and use well-defined processes and analyses to derive a good security problem
definition”, (ISO/IEC 15408-1, subclause A.6.1).

If the problem specified is the wrong problem, or if it is ambiguously described, then the remainder of the PP
or ST will also be wrong. Worse, the wrong product may be selected or purchased on the basis of a valid but
inapplicable specification. This clause is therefore one of the largest and most detailed in this Technical

DEFINE Security
Problem Threats to assets

Organisational
Security Policies

ISO/IEC DTR 15446

 17

Report, although the criteria that it describes in ISO/IEC 15408 occupy only two or three pages of text.
Regardless of whether you are a developer or a customer, and regardless of whether your PP or ST will be
used in a specification or selection based process, it is important to get the security problem definition right.

Subsequent sections of the PP and ST show how the security problem will be addressed by the TOE, in
combination with its operating environment. It is therefore important to ensure that the security problem
definition is clear, concise and consistent.

ISO/IEC 15408 does not assume or mandate any particular process or methodology for preparing the security
problem definition; you can use any method you like. Of course, if you are new to the process of developing
PPs and STs this is not helpful. This clause therefore includes a detailed description of a simple methodology
that has been tried and tested in practice and found to work in a variety of organisations and environments. It
is based upon a series of steps, performed in sequence:

a) Identifying and confirming the informal security requirement;

b) Identifying and specifying the applicable threats by performing formal threat analysis;

c) Documenting the applicable policies;

d) Documenting the applicable assumptions;

e) Finalising and checking the complete SPD specification.

Regardless of the methodology employed, this Technical Report assumes that the security problem definition
represents a formalised description of an existing informal security requirement. Of course, in practice, there
may not be a straightforward single document that represents that informal requirement, it may not even be
written down! The first step in the recommended methodology is therefore to identify and confirm the informal
requirement, even though it does not appear within the PP or ST. The informal requirement may be obvious
and well defined. In other cases, a large part of the work in developing the SPD may simply be identifying the
informal requirement, and obtaining confirmation from management and other stakeholders that it is a correct
and complete representation of their security needs.

The methodology also has two other aspects that are not required by ISO/IEC 15408, but which have been
found in practice to save time overall, by avoiding confusion and queries in later stages of PP/ST
development. These are:

a) Documenting discounted threats;

b) Producing a rationale to link the SPD back to the informal security requirement.

Both of these are explained in more detail at appropriate points in the methodology, but in brief, discounted
threats are threats that may or may not apply to the product, but which, if applicable, would be countered by
security functionality included in the TOE for other reasons. If these are not documented in the SPD, they are
likely to be raised as queries when the PP/ST is reviewed. More seriously, if the requirement changes,
functionality might be removed without considering its value in also covering discounted threats.

Evaluation treats the SPD as axiomatic; no attempt is made to trace it back to actual security needs. If no
SPD rationale is created, there is always a risk that parts of the informal requirement may be lost in the
process of creating the SPD, and that this is not discovered until the product is used and found not to be fit for
purpose. A rationale therefore provides an important consistency and completeness check.

As a general principle, the security problem definition should avoid, where possible, any discussion of the form
of the TOE’s response to meeting the its requirements, e.g. details relating to the TOE security functions. By
following this principle, you will help to focus the reader’s attention on what are the important aspects of the
security problem. Discussion of how the security problem will be satisfied by the TOE should be left to the
later parts of the PP or ST. Of course, where a particular solution is mandated as part of the informal security

ISO/IEC DTR 15446

18

requirement, that solution will have to be stated as part of the SPD, both to ensure it is documented and as
justification for constraining later design decisions.

9.2 Identifying the informal security requirement

9.2.1 Introduction

There are always many things about a security problem – and its intended solution – that are already fixed
and known before security problem definition begins. These requirements and constraints form the informal
security requirement. The difficulty is always to identify and document them. This therefore becomes the first
step in our recommended methodology.

9.2.2 Sources of information

9.2.2.1 Overview

There are many ways that aspects of the informal security requirement can be identified. The subsections
following discuss some of them. In a particular organisation, there may be others that a generic methodology
as described in this Technical Report cannot identify. You will have to think about your security needs
carefully and thoroughly. However, the possible sources of information suggested in this subsection should
help.

9.2.2.2 Required functionality

Security functionality may be part of the purpose of the product under consideration. This particularly applies
to COTS products, where security services to be available to the purchaser through Application Program
Interfaces (APIs) or Human Computer Interfaces (HCIs) may be an essential part of the product specification.

If security functionality is part of a documented user requirement, providing it is part of the problem addressed
in the SPD.

9.2.2.3 Risk assessment

A security risk assessment may have already been performed covering a proposed system, and even a COTS
product, and identified risks that need to be reduced by IT security controls. These risks represent part of the
security problem.

There are many methodologies for performing risk assessments. However, these methodologies generally
accept that for a risk to exist, there must be three things: an asset with a value that can be damaged in some
way, a threat, something or someone who can damage the asset, and a vulnerability, a way that the asset can
be damaged. If any one of these three does not exist, there can be no risk. This form of model is assumed by
ISO/IEC 15408; if the actual risk assessment used an incompatible model of risk, there might be problems
mapping its results into a suitable form for use in the SPD.

9.2.2.4 Threat assessment

A threat assessment is a weakened form of risk assessment where it is assumed that if a threat exists, assets
can be damaged and thus a risk will exist. In this case, the identified threats represent part of the security
problem.

Threat assessment is particularly appropriate where the person trying to identify and specify a security
problem is not the owner of the assets that will be protected, and thus not in a position to perform risk
assessment or determine the value of assets.

ISO/IEC DTR 15446

 19

9.2.2.5 Management policy

A security requirement can result from a policy decision by management, for example that all systems in a
particular organisation will contain certain standard IT security controls. This process is sometimes known as
“minimum standards” or “risk avoidance”. The policy may be arbitrary, for example, following what similar
organisations do, or it may have a logical basis, for example to meet legal requirements or contractual
conditions imposed by customers.

Of course, even where a policy has a logical basis in law or contract, the mandated security controls may not
be appropriate for a particular system or organisation, or may only be applicable in part.

9.2.2.6 Presentational policy

A security requirement may arise from a wish to demonstrate that an organisation or a COTS product
implements certain IT security controls. This policy may arise due to marketing needs, or from a wish to be
seen to follow best practice.

Security problems of this type are well suited to ISO/IEC 15408 evaluation, as successful evaluation using an
approved evaluation facility will permit an official certificate to be issued, providing independent proof that the
controls exist. Published PPs can be used to identify suitable controls.

The drawback to policies of this type is that they are based on achieving certification or demonstration of
compliance, not in selecting security controls that are relevant to the product in question. This can cause
problems finding reasons to put in the SPD that justify the need for the controls. They may have to be treated
as policy decisions, which the originator may be reluctant to acknowledge is the true reason for their selection.

9.2.2.7 Evaluation policy

An organisation may have a policy that IT products are evaluated using an evaluation scheme based on
ISO/IEC 15408 or the Common Criteria, regardless of the security controls they implement.

This requirement is problematic. The security problem to be addressed forms no part of the policy and is
therefore not properly defined. However, such policies are found in practice, and do result in requirements for
STs to be prepared.

9.2.3 Documenting the informal requirement

The best source of information about a security problem is the results from a security risk assessment. If you
are lucky enough to have access to the results from a risk assessment, not only is it likely to be
comprehensive, but most risk assessment methodologies introduce the concept of proportionality, where risks
can be tolerated, so long as the likelihood of a loss is very low or the consequences of a loss are not
significant. Identifying both acceptable and unacceptable risks enables the security problem to be modified
later through design trades. If the controls required to eliminate particular risks turn out to be difficult to
implement or difficult to evaluate, an acceptable overall level of risk can still be achieved by using different
controls in different ways to counter different potential risks.

Of course, a risk assessment prepared by a third party for their own purposes may not judge risk in the same
way that you would do. In such cases, use their results with caution.

If describing part of the problem in terms of risks is not possible, it is almost certain to have an arbitrary basis
that cannot be modified or amended. It is important that this is made clear in the informal description.

Relevant information may relate not only to the IT product to be developed, but also to its operating
environment. The operating environment determines the level of reliance that can be placed on personnel,
procedural and physical controls. A public space is very different in its security needs to a locked server

ISO/IEC DTR 15446

20

room. If it has been established that certain personnel, procedural and physical controls can be assumed to
be in place, that will be an important part of the security problem definition.

As well as information about risks and controls, design decisions may have already been made about how
certain security functions are to be implemented – for example, a decision to use biometric authentication
rather than passwords, or to use certain communications protocols such as http/https that have defined
security characteristics.

Some parts of a security problem may not be solvable by technical means; they may only be countered by
personnel, procedural and physical controls. They are still part of the security problem, and need to be
documented. Indeed, any aspect of the security problem that has already been decided should be
documented as part of the informal security requirement.

When all the information available has been identified, collated and checked for inconsistencies, it should then
be divided into three areas:

a) potential attacks that the product must counter;

b) security attributes or features that the product must possess; and

c) security attributes or features that the product need not possess.

These distinctions are important, as they are treated in subsequent steps in different ways. Potential attacks
must be treated as threats to the TOE and countered. Security attributes and features that the product must
possess, including mandated security solutions, correspond to organisational security policies (OSPs).
Attributes and features that the product need not possess correspond to assumptions. We deal with each of
these in turn in subsequent subclauses.

Different parts of the informal requirement derived from different sources may overlap or may even be
inconsistent. It is not uncommon for security attributes or features to be mandated as a subconscious
response to identified potential attacks. Similarly, certain types of attack may be subconsciously considered
too difficult or too expensive to counter effectively, and so relevant security features declared as not
necessary. Such inconsistencies need to be sorted out before the informal specification is taken any further.
Your aim should be to express each aspect of the informal requirement once and once only.

9.3 How to identify and specify threats

9.3.1 Introduction

Once the informal security requirement has been documented, and the attacks and attributes identified, the
next logical step in preparing a security problem definition is to perform a threat analysis to identify the threats
represented by the potential attacks. ISO/IEC 15408 does not prescribe any particular methodology for
identifying applicable threats. However, the methodology must identify all the threats perceived as relevant to
the TOE in question.

Threat analysis and specification is usually more complicated and difficult than policy and assumption
definition, and thus it is best to deal with it first. On the other hand, if the informal requirements have been
mainly derived from policy decisions or mandatory requirements (see 9.2 above), it may be easier to draft the
policy and assumption parts of the security problem definition first (see 9.4 and 9.5), then perform the threat
analysis as described in this section, and finally revisit and complete the policies and assumptions. If policies
and assumptions can readily be identified, they can then be used immediately to discount and exclude threats
from further consideration, thus simplifying the threat analysis.

In order to perform a threat analysis, it is necessary to perform three activities:

a) decide on the analysis methodology to be used;

ISO/IEC DTR 15446

 21

b) identify the participants required by that methodology;

c) apply the methodology.

These activities are discussed in turn in subsequent subsections of this clause.

9.3.2 Deciding on a threat analysis methodology

The best methodology to identify the applicable threats will depend on how the informal security requirement
was derived. If the requirement was specified in terms of the results of a risk assessment, then a list of
threats may already be available as one of the risk assessment outputs. Even if this is not the case, it may
still be possible to identify the relevant threats from other existing and available information.

Unfortunately, in most cases sufficient information will not be available, and an additional threat analysis must
be performed.

There are many possible methodologies that can be used to perform threat analysis. However, most
developers of PPs and STs use one of three techniques:

a) threat tree analysis;

b) threat database search;

c) ad-hoc identification.

Of these, threat tree analysis is the best documented and established technique. It is based on the
construction of decision trees, a well known problem decomposition technique widely used in risk
management and reliability engineering (see, for example, [4] and [5]). The first description of its application
to security threat analysis is recorded in [6].

Because it is a well established and well documented technique, threat tree analysis will not be described in
detail within this Technical Report. However, in simple terms, it involves starting with a very general, abstract
description of the complete set of threats potentially applicable to a type of IT product, and then introducing
more detail in an iterative manner, refining the threat descriptions at each stage. The technique is referred to
as a threat tree because the first abstract definition is considered as the root of a tree and each new level of
subsequent refinement creates a set of new, more detailed, nodes connected to the root. Each of these
nodes then becomes the root of a new sub-tree. Eventually, descriptions of leaf nodes will be sufficiently
concrete to terminate the need for further refinement and be used as actual threats to be specified in the PP
or ST. The tree also provides a rationale for the choice of threats included in the PP or ST, and gives
confidence that no relevant threats have been omitted.

Recent proponents of the use of threat tree analysis include Bruce Schneier [7], and the Microsoft Corporation
Trustworthy Computing Initiative. Indeed, a recent book from Microsoft provides a set of example threat trees
that will match many types of software products ([8], Chapter 22) and which can be used as patterns to
minimise analysis work for suitable TOEs. It is worth noting the caution from Microsoft that it can be difficult
for non-security experts to build accurate and consistent threat trees (ibid., box on page 128).

The second alternative, database search, is based on exhaustive examination of one or more predefined
databases of generic threats, to see which entries match the identified attacks for the IT product in question.
Suitable databases are available from many sources. Most national evaluation schemes will supply
information concerning generic threats on request, and this is normally in the form of a searchable database.

Database search has a number of benefits and a number of disadvantages. The benefits are that a
reasonably wide variety and range of threats will be considered, and that they are expressed and specified in
a consistent way. One disadvantage is that there may be specialist threats to the particular product that are
not covered, and therefore will not be identified. Also, threats descriptions in the database may be too general
for applicability to the product in question to be readily identified. Finally, and most importantly, it may be

ISO/IEC DTR 15446

22

found that too many threats appear applicable and a degree of arbitrary selection is subconsciously
introduced.

The final alternative is to identify threats in an unstructured manner, based only on consideration of the IT
product in question. This is best avoided - it is difficult for the developer or problem owner to “think outside the
box”. Attackers may have more experience or more ingenuity in finding applicable threats.

If the security problem and its surrounding environment are both well defined, constructing a threat tree is
usually the most effective approach. Where the problem is defined in general terms, or the environment is
uncertain or arbitrary, a simple serial search of a threats database may suggest applicable threats more
efficiently than methodological top-down analysis. This particularly applies to COTS product developers, who
typically may not have much knowledge of the actual environments in which their products will be used.

If the informal security requirement was driven primarily by policies or mandated security features, do not be
surprised if the threat analysis identifies no applicable threats that are not already countered by the required
security attributes.

Depending on the threat analysis methodology used, and the origins of the informal security requirement,
threats may be identified but subsequently discounted, or identified as duplicates of other requirements (such
as policies). ISO/IEC 15408 does not require such threats to be documented at all, although it can then be
very difficult to understand the SPD as a whole and in particular to modify it to reflect changes. This Technical
Report strongly recommends that you do document discounted threats. The normal way to do so is as part of
the assumptions section of the SPD (see 9.5).

9.3.3 Identifying participants

9.3.3.1 Introduction

Although previous versions of ISO/IEC 15408 only required that each threat was identified and explained,
ISO/IEC 15408:2008 requires that each threat is described in terms of a threat agent, an asset and an
adverse action – with the interpretation that “asset” is understood to include types of asset, since in the case
of COTS products the actual assets to be protected are unknown to the person preparing the PP or ST.

Unfortunately, the results of risk or threat analysis and other forms of attack and attack path descriptions are
rarely described in terms of agents, assets and adverse actions, and thus it is necessary to create the
characterisation required by ISO/IEC 15408 from first principles, using the available threat and attack
information.

9.3.3.2 Threat agents

ISO/IEC 15408 defines threat agents as “entities that can adversely act on assets”. There is no guidance on
specifying threat agents, or the level of detail and precision required. When describing threats in PPs and
STs, it is best to keep the threat agents used as simple as possible. One common approach, and the one
recommended by this methodology, is to use a fixed list of five types of threat agent:

a) Attackers;

b) Authorised users;

c) Privileged users;

d) Administrators;

e) System owners and developers.

ISO/IEC DTR 15446

 23

An attacker is a person who is not authorised to access assets protected by the IT product. This includes
people who are authorised users, but have concealed their identity. Because they are unknown to the system
owner, there is little deterrence unless their attack is detected and linked back to an identified person, for
example, by telephone tracing or by visual identification by security guards.

An authorised user is a person who is authorised to use the IT product according to its security policy, and can
access assets protected by the product with the permission of the owner of those assets. Authorised users
are known to the system owner and are deterred from damaging assets by being held accountable for their
actions.

A privileged user is a person who is authorised to use the IT product in a way contrary to its security policy,
and can access assets without the explicit permission of the asset owner. Most system administrators must
be privileged users. However, there are other types of privileged users – such as maintenance engineers,
both hardware and software. Privileged users cannot be stopped by the IT product from causing damage, but
can subsequently be held accountable for their actions.

By administrator, we mean people who are responsible for ensuring the correct operation of the IT product
once installed in its operational environment. Administrators are therefore responsible for setting up controls
to prevent damage to assets and also detecting when assets have been damaged. Administrators can be
limited in what they do, but if they perform their actions incorrectly, assets may be damaged by others.

By system owner and developer, we mean those people who are responsible for the specification, design and
implementation of a system or COTS product, but who do not necessarily use it to access the assets it
protects. Although they cannot directly damage assets, if their decisions were incorrect, the product may be
unable to adequately protect assets.

Using these definitions, a single individual may at different times fall into more than one of these
characterisations – indeed, perhaps all. The distinction is through the type of threat they represent when
acting as that type of threat agent.

The list above excludes one possible type of threat agent that may be relevant to some security problems –
acts of nature (sometimes called “acts of God”), such as earthquakes, where there is no human agent
involved. The usual approach is to treat such threats as being the responsibility of the system owner and
developer, although they are not involved in formulating or executing any attack. In some cases, describing
the related agent as “none” or “nature” may be clearer or more acceptable to the problem owner.

9.3.3.3 Types of asset

Assets are important to threat analysis and need to be properly identified. Most threat analysis methodologies
can handle imprecision or overlap in players and adverse actions, but assets need to be distinct and well
described. In consequence, this subsection offers a detailed methodology to identify the assets or types of
asset that need to be protected by a particular IT product.

In the case of a system, it will often be possible to identify the precise assets to be protected, as this will form
part of the definition of the system. In the case of a COTS product, the actual use of the product is often not
known, and it is therefore only possible to identify the types of asset that the product is intended to protect.

Assets associated with IT systems usually fall into one of three classes:

a) information;

b) processes;

c) physical.

Information assets represent data that is of value to the owning organisation. Examples of possible types of
information assets are:

ISO/IEC DTR 15446

24

- General data;

- System data;

- Specialist databases;

- Client data.

Specialist databases would represent information that is only of value to some users. Examples might be a
personnel database (only of value to the human resources department) or a customer database (only of value
to the order processing and marketing departments). Client Data might represent data not owned by the
owner of the system and for which there is a special and relevant characteristic, a legal duty of care.

In the case of a system, it will normally be possible to identify the names and characteristics of the actual
databases or other information assets to be protected.

In the simplest case, all data can be treated as being of equal value and at equal risk of attack, and
represented by a single information asset, named something like “user data”.

However, it is often necessary to distinguish system data, i.e. data used by the TOE security functionality
(TSF) of the TOE, from other data. If system data is modified or deleted, the TSF functions may operate
incorrectly, and permit other types of attack, whereas if other data is modified, only the data directly involved is
corrupted, the TSF continue to function, and will continue to protect other assets. It is quite common for these
two information assets to be sufficient, one representing TSF data and the other all other data protected by
the product.

Sometimes different types of TSF data may be susceptible to different attacks, or have different
consequences if compromised, and thus required to be distinguished. Examples of distinct types of TSF data
might be:

- TSF configuration data;

- The authentication data database;

- Audit records.

Sometimes very limited and specific forms of data that are susceptible to specialised attack may need to be
distinguished; for example, cryptographic keys.

Process assets represent applications, where data is transformed or analysed. The distinction from
information assets is that the associated data is of little value without the processing capabilities of the related
applications. Examples of possible types of process assets are:

- Financial;

- Communication;

- Logistical;

- Manufacturing;

- Office Automation.

Financial applications might include payroll, investment management or accounts management.
Communication systems might include e-mail or intranet/extranet information handling. Logistical systems
might include order processing, warehouse control or resource scheduling. Manufacturing applications might
include real-time process control. Office Automation might cover structured text processing.

ISO/IEC DTR 15446

 25

In the case of a system, it will normally be possible to identify the names and characteristics of the actual
processes to be protected.

In general, process assets are only susceptible to modification or denial of service attacks. For example, the
functionality of the associated applications software could be altered, perhaps to remove authorisation checks
or to alter financial processing. A single asset, called “applications software” or something similar, is usually
sufficient to cover all processes.

Physical assets represent the actual information processing equipment used to support the information and
process assets. Examples of possible types of physical assets are:

- Critical Network Infrastructure;

- Portable PCs;

- Data Centres.

It is very unusual for TOEs to offer protection of physical assets as part of the security problem – physical
protection is either excluded, or provided by the operational environment and handled through assumptions.
In consequence, it is therefore unusual for physical assets to appear in PPs or STs. However, there are
applicable techniques, such as automatic closedown on power failure, that could offer protection to physical
assets and in such cases physical assets might appear in the PP or ST.

It is important not to identify too many assets or types of assets. If two assets or types of assets have the
same potential for attack and consequences of attack, they should be grouped together into a composite
asset type. Many TOEs will protect only two types of asset, TSF data and user data. More than six types of
asset is probably inappropriate for anything other than a TOE that is expected to offer very complex or
individualised protection capabilities.

As part of the definition of the security problem, certain assets or types of assets may have been excluded
from requiring protection. If this is the case, they should be listed separately: this information will be need
later to explain why they have been excluded from the threat analysis.

9.3.3.4 Adverse actions

ISO/IEC 15408 provides no guidance on how adverse actions should be described. As for threat agents, the
best advice that can be given is to keep the set of actions as simple as possible. One simple yet
comprehensive set is:

- Improper access;

- Improper transmission of access rights;

- Denial of legitimate access;

- Non-accountability.

It has been found that this simple set covers pretty much all threats that are likely to be found in practice,
although sometimes particular adverse actions may have distinct consequences which for clarity of
explanation need to be described separately. There may also be other, specialised, types of adverse action
that do not fall naturally into the groups above. This should be obvious from the informal security requirement
and will again need to be treated separately.

An alternative approach is to describe adverse actions in terms of the consequences of a successful attack,
e.g. loss of confidentiality. This approach was often used in the past. However, it can be unnecessarily
specific and limiting in scope. It is no longer often used.

ISO/IEC DTR 15446

26

9.3.4 Applying the chosen threat analysis methodology

Once a threat methodology has been selected, and the necessary information to apply that methodology has
been prepared, the next step is to apply it to generate a list of applicable threats.

In practice, many possible threats can quickly be discounted. There are two particular techniques that are
very useful – identifying excluded or tolerated threats, and identifying threats already covered by policy.

Many types of threat will have already been discounted as part of the definition of the informal security
requirement, either because they have been excluded from the scope of the IT product, or a decision has
already been made to tolerate them because the impact of associated risks is low, or they have been
transferred to a third party (e.g. an insurer).

Exclusion is common in the context of COTS products – for example, the vendor of an operating system may
decide not to include anti-virus (AV) protection within the product, assuming that the purchaser will wish to buy
a supplemental specialist AV product, or will use the product in an environment that is isolated from infection.

Tolerating threats is usually found in the systems context; it requires assets to be valued, something a COTS
product manufacturer cannot do.

The relevant information to discount threats is usually obvious from the list of things that the product need not
do. If not, it needs to be confirmed and then added to that list. It should also be recorded in the form of an
assumption (see 9.5).

In many IT products, a decision will have already been made to include security functionality, independent of
the analysis of actual threats. It is common in the case of COTS products – for example, an operating system
vendor will normally include user identification and authentication functions, even if the product is designed for
single user situations.

If this mandated functionality will counter a particular type of threat, that threat need not be investigated further
to see if it is actually applicable; protection will be provided regardless.

The relevant information to ignore threats is usually obvious from the list of attributes that the IT product must
possess. If not, it needs to be confirmed and then added to that list. It should also be recorded in the form of
a policy statement (see 9.4).

All remaining threats must be identified and considered, and a full list of applicable threats produced,
describing each threat in terms of agents, assets and adverse action.

Some threats may be applicable to a particular system, but it has already been decided as part of scoping the
security problem that they will be countered by security controls within the operational environment. It may
only be possible to counter some threats by measures in the environment (for example, where physical
protection is necessary). These threats still need to be listed, but it is worth making a note with the entry that
they will generate environmental objectives; this information will be very useful later.

However do not prejudge how threats will be countered if it could be done by either the TOE or its
environment. This would take away the ability to make design trades later when controls are being selected
and designed.

Using older versions of ISO/IEC 15408, threats to the development of the IT product (i.e. its development
environment) were included within the threat analysis. However, where ISO/IEC 15408:2008 is used, this is
no longer required. Do not include such unnecessary information within your threat analysis. It will only
confuse the evaluators.

ISO/IEC DTR 15446

 27

9.3.5 Practical advice

Threats indicate possible ways that the IT product might be attacked. Therefore they should be worded as
such. The best way to do this is to use a verb form such as “may”. For example:

T.UNAUTH An unauthorised person may attempt to access and use TOE resources.

It helps to start each threat description with a name for reference purposes. By convention, most PP and ST
authors start threat names with “T.” to assist identification. Descriptions should be kept short and to the point.

Methodologies, whether the one described in this clause or one of your own choice, must not be used blindly.
They must be adapted and interpreted to meet the requirements of a particular security problem. Do not be
afraid to go back and start again using a different approach if a particular form of categorisation is not working
out in practice.

Threats can be combined if their agents, assets and adverse actions are similar. This will reduce the size of
the threat list and save time later, since the same controls will often be used to counter them. Equally, where
a threat has markedly different impacts depending on factors like threat agent or asset involved, it will be
clearer and save time later if the threat is split into multiple threats that are more specifically worded.

Information indicating that threats can be discounted is often expressed indirectly. For example, consider the
statement:

Administrators can be assumed to be non-malicious, trustworthy and competent.

This is expressed in terms of a threat agent, and effectively discounts most types of threats normally
associated with that type of agent. Some of these types of threats are specific to administrators and can
therefore be fully discounted. Other types of threats will still apply, but can be restricted to other applicable
threat agents only, e.g. ordinary users. Do not forget to add the assumption that reduced the scope of these
threats to the list of assumptions.

In some cases it may not be possible to identify threat agents or adverse actions – only that the associated
risk is unacceptable. An example would be failure of an underlying abstract machine to implement its
associated security model. In these cases, it is pointless to create characterisations based on guesswork or
imagination. The threat is unacceptable by definition of the security problem, and should be identified and
justified as such.

Once a final list of threats has then been prepared, it should always be checked for completeness and
consistency. If a threat has been broken down by type of asset or type of threat agent, are all possibilities
covered? Are similar threats treated in a similar manner? If not, is there a good reason? Although
inconsistencies and omissions may well be detected later in the preparation of the PP or ST, checks at this
stage will save time and reworking later.

It is possible that threat analysis may identify no threats to be listed as applicable to the TOE. This can
happen, for example, in PPs that are designed to meet general corporate or government policies and nothing
else. This is perfectly acceptable in ISO/IEC 15408 evaluation; the threats section should be left blank, with
an indication that no specific threats were identified.

Historically, successful general-purpose PPs have specified few or no applicable threats. If you are producing
a PP intended for use in multiple contexts, and you have identified a large number of applicable threats,
question whether you are unconsciously assuming a context that is unrealistic or unnecessarily limiting.

9.4 How to identify and specify policies

The security problem definition must also contain a list of applicable organisational security policies (OSPs)
with which the TOE must comply. Compared to threats, policies are generally much easier to identify and

ISO/IEC DTR 15446

28

describe. If you are using our recommended methodology, you will already have a list of security attributes or
features that the IT product must possess. Each of these can be reworded to become an OSP.

Policies are statements of things that the IT product must do, regardless of consideration of threats or other
matters. Therefore they should be worded as such. Standards written in English use the verb form “shall” to
indicate requirements of this type. Most English speakers find this unnatural, and the verb form “will” is
perhaps to be preferred. Thus an example of a clear and well worded policy might be:

P.IDAUTH Administrators will authenticate themselves before accessing any TOE functions or data.

As for threats, it helps to start each policy with a name for reference purposes. Descriptions of policies should
be kept short and to the point. By convention, most PP and ST authors start policy names with “P.” to assist
identification.

In ISO/IEC 15408, policies are normally referred to as Organisational Security Policies, or OSPs for short.
This can be confusing – some OSPs may only apply to one system to be covered by a PP or ST, rather than
all systems within the owning organisation. This Technical Report usually uses the simpler term “policies”.

Most applicable policies should have been identified during identification of the informal security requirement,
or during threat analysis. However, a final check should be made to identify any other policies that are
relevant to the security problem.

Policies are used to specify:

- Mandatory security functions to be incorporated within the TOE;

- Mandatory technologies/techniques to be used to implement particular security functions (which implicitly
requires those functions to be present).

Policies can also be used to replace threats. This is appropriate if:

- It is not certain that a particular threat exists, but a policy decision has been made to protect against it
regardless;

- A policy decision has been made as to how a particular threat will be countered, e.g. by specifying:

- what controls will prevent a successful attack; or

- what will be done if an attack occurs;

- A policy decision has been made to adopt a particular approach to countering a number of related
threats.

However, there is no value in replacing a threat with a policy unless there is some additional information
represented in the policy that is not implicit in the statement of the threat.

Policies identified during this final check may require changes or reworking of previous security problem
definition activities, e.g. to delete threats that are now covered by policies.

In practice, most policies are easy to identify and express clearly. However, there are some common
problems that should be noted.

Policy statements are sometimes misused to express requirements for things that the TOE must not or cannot
do, but which instead must be enforced by the operational environment of the TOE. If a requirement cannot
be implemented by the TOE, the correct way to specify it is as an assumption concerning the operational
environment (see 9.5). If a proposed policy cannot be enforced by the TOE, the operational environment, or
by the two working together, then the policy statement is either meaningless or unachievable.

ISO/IEC DTR 15446

 29

During the course of specifying the security problem and its solution, the boundary of the proposed TOE may
need to change, to transfer functions from the TOE to its operational environment or vice versa. This may
cause policies to become assumptions or assumptions to become policies, or it may require policies or
assumptions to be re-specified to take account of the new TOE boundary. Similarly, in composed TOEs that
are broken down into several components addressing different security problems, an assumption for one
component is often implemented by another as a policy requirement. In such cases, careful wording of the
policy statements will enable them to be reused in the other SPDs as assumptions, ensuring compatibility and
easy consistency checking.

Sometimes it is not clear during preparation of the security problem definition whether a policy will be
implemented by the TOE or by its operational environment. This is acceptable; it can be resolved during
definition of the security objectives when the requirements for security functionality are clearer. Both TOE
objectives and environmental objectives can link back to policies. A policy may even be partially implemented
by the TOE and partially by the environment.

Not all security problems require policies. This is perfectly acceptable in ISO/IEC 15408 evaluation; the
policies section should be left blank, with an indication that no applicable policies were identified.

9.5 How to identify and specify assumptions

Finally, the security problem definition must contain a list of applicable assumptions that limit or exclude the
security features required within the TOE. If you are using our recommended methodology, you will already
have a list of security attributes or features that the IT product need not possess. Each of these can be
reworded to become an assumption about the environment or intended usage of the TOE.

Assumptions are statements of things that the IT product need not do, regardless of consideration of threats
or other matters. They should therefore be worded as statements of fact. An example of a clear and well
worded assumption might be:

A.PHYSICAL The TOE will be located in a physically secure location.

Assumptions have two uses:

- To indicate that a particular control or type of control will be provided by the operational environment, and
not the TOE;

- To indicate that particular threats or type of threats can be discounted, because in the content of the
assumed operational environment, they will not exist or are not important.

The first of the above types is best expressed using the verb “will”, as it implies a control must be provided,
even if not by the TOE. The second form is best expressed using an active, present tense verb such as “is”.

Keep assumptions about controls provided by the environment distinct from assumptions about discounted
threats, as the former is required by ISO/IEC 15408 and the latter an addition recommended by this Technical
Report to simplify showing security objectives cover all applicable threats. This will be explained later (see
10.2).

Every assumption should be given a short name for reference purposes. Descriptions of assumptions should
be kept short and to the point. By convention, names of assumptions start with “A.” to assist identification.

In practice, it is more difficult to express assumptions clearly and positively than it is policies or threats. Avoid
the temptation to use verbs such as “may” or “should”: assumptions are statements of fact.

Assumptions about the operational environment need to be separated into the three areas of:

- physical protection;

ISO/IEC DTR 15446

30

- personnel and procedures;

- technical functionality outside the TOE.

ISO/IEC 15408 refers to “physical, personnel and connectivity aspects of the environment” (ISO/IEC 15408-1,
subclause A.6.4). However, practical experience has shown that this is not sufficient. Many assumptions
about external technical controls do fall naturally under the heading of connectivity, for example:

A.INTERNET The TOE will be isolated from the Internet.

However, other assumptions about technical controls are often necessary. For example:

A.NO_DEV_TOOLS No tools will be present in the operational environment of the TOE that permit ordinary
users to add new functionality to the system.

In many cases policies and threats will be partially handled by the TOE and partially by the environment. For
example, technical controls within the TOE may need supporting procedural or physical measures to be
present in order to work effectively. The need for such supporting measures in the environment must be
identified and expressed as assumptions.

Assumptions are not tested during evaluation; they are treated as always valid and true. However, they are
helpful in showing consistency and completeness. Where threats have been identified by a methodological
approach, assumptions may be needed to show complete coverage in the rationale. A threat may be partially
discounted and partially countered. In this case the assumption is needed when tracing back the security
objectives for the countered part back to the threat to show that complete coverage is provided.

Many assumptions will have been identified during specification of the informal security requirement, or during
threat analysis. However, a full investigation should be made as part of this stage of security problem
definition to identify any other relevant assumptions. When a decision is made that a policy will be
implemented, or a threat countered, by the environment, this must always be recorded as an assumption.
These assumptions should be worded to reflect the policies and threats in question, as they will generate
objectives for the environment that will need to match those policies and threats.

One assumption can often be used to counter multiple threats that are related in some way. If a threat tree
approach has been used, where multiple detailed threats all to be countered by the environment share a
common hierarchical node further up the tree, the assumption can be expressed at the level of the shared
node. For example, if all threats resulting from adverse actions by administrators are discounted, this can be
expressed in one single assumption:

A.NO_POOR_ADMINISTRATION Administrators have the necessary skills, training, time and resources to
perform all their allocated administrative functions, and perform all those functions correctly.

When formulating assumptions, a good test for a well formed and necessary assumption is that if the
statement is untrue, the TOE could be successfully attacked.

Separating assumptions by type will be helpful when identifying and specifying security objectives.
Assumptions about personnel, procedural and physical security should be separated out first. The next
category should cover assumptions related to security functionality provided by the IT operational
environment. Finally, the assumptions about discounted threats. These should be kept fully separate as
these do not generate objectives at all.

There may be some security problems that do not need any assumptions. This is perfectly acceptable in
ISO/IEC 15408 evaluation; the assumptions section should be left blank, with an indication that no required
assumptions were identified.

ISO/IEC DTR 15446

 31

9.6 Finalising the security problem definition

The last stage of SPD production is finalising the SPD specification. This involves two tasks:

- Preparing a complete list of all threats, policies and assumptions.

- Performing consistency and completeness checks to confirm the SPD specification accurately represents
the security problem or problems addressed by the informal security requirement.

There is no requirement in ISO/IEC 15408 to provide an SPD rationale; the statement of threats, policies and
assumptions expressed in the SPD is treated as axiomatically correct for the purposes of evaluation.
However, it is strongly recommended that a rationale is produced, linking each element of the SPD back to the
informal security requirements, and showing that coverage is complete, without duplication and without
redundancies. If requirements change, or complications are found later on, the rationale will make SPD
reworking much simpler and reduce the risk of introducing errors.

Similarly, there is no requirement in ISO/IEC 15408 to identify threats that have been discounted or ignored.
Once again, this information is extremely useful if circumstances change and the SPD has to be reworked.
This Technical Report recommends that appropriate assumptions about such threats are always included.
However, put them in a clearly marked separate section of the SPD, distinct from any assumptions about the
operational environment. This will signal to evaluators validating the SPD that they must be ignored when
tracing back security objectives.

Consistency and completeness checking involves checking that all constraints and requirements found whilst
scoping the security problem have been reflected in policies or assumptions, and that all identified threats
have been countered or discounted in some way. Similarly, all policies, threats and assumptions listed in the
SPD should be traced back to aspects of the original informal security requirement. Creating cross-reference
tables is often an efficient and easy way to show that consistency and completeness exist.

Assumptions and policies may sometimes appear to conflict, i.e. a firm policy requirement “will do X” may
appear to be contradicted by an assumption “need not do X”. On inspection, it will usually be found that there
is no actual conflict, the TOE is expected to address part of some identified security concern but not the
whole. Greater explanation and precision of wording in describing the actual requirement is needed, and will
resolve the apparent inconsistency. If there is a real conflict, it must be resolved by re-examining the informal
security requirement to establish what was actually wanted.

10 Specifying the security objectives

10.1 Introduction

This clause provides guidance on the identification and specification of security objectives in an ST or PP, the
requirements for which are described in ISO/IEC 15408-1, clauses A.7 and B.7 respectively. As for security
problem definition, B.7 consists merely of a pointer to A.7, strongly implying that the expected contents are
identical in both cases. As for the security problem definition, the validation requirements in ISO/IEC 15408-3
are the same in both cases.

The security objectives provide a concise statement of the intended response to the security problem
(ISO/IEC 15408-3, subclauses 9.4.1 and 10.4.1). This should not be misinterpreted – the response is really
the specification of the security functional requirements (see clause 11). The security objectives work best if
they are expressed as an overview and structure of the security functionality required, providing a link
between the detail of the SFRs and the abstract problem definition of the SPD. In other words, having stated
in the security problem definition what the security issues are, you now need to give an indication of how they
will be addressed by the TOE and its environment.

ISO/IEC 15408 requires two different types of security objectives to be specified:

ISO/IEC DTR 15446

a) Security objectives for the TOE, which will be satisfied by technical (IT) countermeasures implemented by
the TOE;

b) Security objectives for the environment, which are to be satisfied by either technical measures
implemented by the IT environment, or by non-IT (e.g. procedural) measures.

This is illustrated in Figure 2 below.

SECURITY PROBLEM

Threats OSPs Assumptions

TOE Security
Objectives

Objectives for the
environment

THE SECURITY OBJECTIVES

Figure 2 — Role of the security objectives

All PPs and STs have to specify security objectives for the operational environment. Low assurance PPs and
STs (see clause 15) do not have to specify security objectives for the TOE, and the security objectives for the
operational environment are treated as axiomatic, i.e. they do not have to be linked back to a security problem
definition.

The remainder of this clause assumes both types of objectives are required, and are linked back to a security
problem definition.

Security objectives should be worded as requirements. They should consist of short, clear statements that
together define a high-level solution to the security problem identified in the related SPD. In English, the verb
form “must” is a good way to word objectives.

ISO/IEC 15408 does not assume or mandate any particular process or methodology for preparing the security
objectives; you can use any method you like. Of course, if you are new to the process of developing PPs and
STs this is not helpful. This clause therefore includes a detailed description of a simple methodology that has
been tried and tested in practice and found to work in a variety of organisations and environments. It is based
upon a series of steps, performed in sequence:

a) Structuring the list of all threats, policies and assumptions to be covered by the objectives;

b) Identifying the objectives for the non-IT operational environment;

c) Identifying the objectives for the IT operational environment;

32

d) Identifying the objectives for the TOE;

ISO/IEC DTR 15446

 33

g back to the identified threats, policies and assumptions.

r given
above.

e, this is only one possible approach to identifying your objectives. Other equally valid approaches
exist. In your particular circumstances, this may not be the simplest, fastest or easiest approach. Do not be

l role played by the security objectives in the PP or ST, the question of what level of
detail is appropriate in a statement of security objectives is important. ISO/IEC 15408 gives a strong hint by

ow the security issues identified in the
security problem definition are to be addressed by the TOE, without delving into implementation detail

b) time, you should ensure that the security objectives as defined do not just repeat the
information contained within the threats and OSPs of the security problem definition, albeit in a slightly

One test of whether you have pitched your security objectives at the correct level of detail will come when you
construct the rationales for the security objectives and the security requirements. If one rationale is trivial

ell-defined set of security objectives for
the TOE will help ensure that the security functional requirements selected to meet them are not excessive.

, policies and assumptions from the SPD.

e
environment may have decided that they are can be discounted or ignored. If you have followed the

ies and assumptions should then be separated by type:

olicy requiring physical controls can only apply to the non-IT
environment; a threat representing a possible attack directly on the TOE belongs to TOE functionality. Note

e) Producing an objectives rationale linkin

Each of these steps is described in following sections. They are usually best performed in the orde

Of cours

afraid to experiment.

Because of the pivota

saying (as pointed out above) that security objectives are intended to be concise. In practice, you need to
strike a balance between the following two considerations:

a) The security objectives should help the reader to understand h

except where this has been mandated in the SPD; ideally, the security objectives for the TOE should be
implementation-independent. The focus is thus on what the solution intends to achieve rather than how it
is achieved.

At the same

different form.

whilst the other is large, complex and difficult to understand, it is likely that your security objectives are either
too detailed or too abstract, depending on which step is too complex.

As will become clear in the next clause of this Technical Report, a w

This in turn will serve to minimise the cost and timescales of the TOE evaluation.

10.2 Structuring the threats, policies and assumptions

The first task is to structure a complete list of all applicable threats

Remember that some threats may be relevant to the TOE, but risk analysis or consideration of th

methodology recommended by this Technical Report, you will have included these threats within the SPD, but
also recorded assumptions that identify them as not applicable. Such threats do not generate security
objectives, so your first step is to identify them and their related assumptions, and exclude these threats and
assumptions from further consideration. Make sure that it is obvious from your SPD that these threats have
been excluded in this way.

The remaining threats, polic

- Those relating to the non-IT operational environment;

- Those relating to the IT operational environment;

- Those related to TOE functionality.

This is usually easier than it might appear: a p

that assumptions can only apply to the operational environment sections. Where a policy or requirement
appears to span several areas, it should be subdivided and one part assigned to each.

ISO/IEC DTR 15446

34

- T.EAVESDROP (communications), assigned to the IT operational environment;

- T.EAVESDROP (internal), assigned to TOE functionality.

If in doubt, split the policy or threat concerned into multiple areas. Unnecessary entries are easy to delete
s to be missed, and are much harder to detect

during PP/ST validation.

Generally speaking, it is easier to define the objectives for the operational environment than for the TOE, and
es. So it makes sense to work on

the non-IT operational environment objectives first.

s into corresponding objectives (there is guidance on how
to do this later in this section). Environmental objectives are not analysed further within the PP and ST, or

ce again rewording the threats or policies concerned as
objectives, but without expansion or explanation. Identifying suitable wording is again usually straightforward.

a) establishment and implementation of procedures to ensure that the TOE will be used in a secure manner

These may be more difficult to identify at this stage, as they support security objectives for the TOE. If they
al objectives

and add them in.

E objectives, which conventionally start with “O.” They should be clearly worded to indicate
that the measures implementing the objective will be procedural or physical; if necessary state “the non-IT

Objectives derived from threats and policies should be worded as requirements. For example:

OE.AUD_REVIEW Operations staff will review audit trails for exceptions and unusual patterns of activity at

 of threats alone may indicate assumptions are missing from the security problem definition.
Check the SPD, and revise if necessary.

For example, a threat T.EAVESDROP might be split into two:

later. On the other hand, missing entries may cause objective

10.3 Identifying the non-IT operational environment objectives

the non-IT objectives are easier to define than the IT environmental objectiv

The first step in identifying these objectives is to take all the assumptions assigned to the non-IT operational
environment and reword them on a one-to-one basi

during evaluation, so there is little point in identifying commonality, generalisation, overlap etc., provided that
the stated objectives are clear, and clearly defined.

Then devise and add any further objectives necessary to meet aspects of threats and policies that have been
assigned to the non-IT operational environment, on

If not, the categorisation techniques used for the more difficult area of TOE objectives and described in
section 10.5 below can be used.

Other security objectives for the non-IT operational environment may include:

(and in particular in accordance with the environmental assumptions);

b) objectives for education and training of administrators and users in sound security practices.

are obvious, include them now. If not, later stages of the methodology will revisit the environment

Environmental objectives are often given identifying names starting with “OE.” This helps to make a clear
distinction from TO

environment” explicitly in the description of the objective.

Environment objectives derived from assumptions are best worded unchanged from the assumption wording,
i.e. as factual statements. For example:

OE.RESIDUAL Magnetic media are degaussed or shredded prior to final disposal.

regular intervals.

Most non-IT operational environment objectives will be derived from assumptions. Objectives that are derived
from consideration

ISO/IEC DTR 15446

 35

nt in the case of COTS products) to ensure that these objectives are
realistic and achievable. If not, it is better to know of the problems now rather than later, while the objectives

erational environment are identical to
those for the non-IT objectives described in 10.3 above. However, it is important to keep them separate from

e TOE objectives if the TOE boundary
changes later during TOE specification and design.

ans outside the TOE.

ch as the use of application notes,
that can be used to record constraints on the implementation of objectives.

jectives are the most important and the most difficult objectives to express well. Unlike
environmental objectives, they are used as the justification for security functional requirements. It is therefore

 in their intention and provide good traceability between detailed
security requirements and the security problem; it is not sufficient just to reword the security problem or list

 depth is dealt with through the concept of main and subordinate objectives
within each area. Each main objective sets a broad strategy for that aspect of security, a “best practice”

 to TOE functionality, as assumptions
are only made about the operational environment. If any assumptions have been assigned to this heading,

For convenience, single objectives can be defined that cover several related assumptions, or an assumption
and related threats, or policies and related threats. It is worth combining such elements together if the overall
result is clearer. If not, do not bother.

Satisfying the non-IT operational environment objectives will be the responsibility of the organisation that uses
the IT product in question. It is very important to check at this stage with the people responsible for system
operation (or the marketing departme

can still be altered or the threats and policies handled in different ways.

10.4 Identifying the IT operational environment objectives

The techniques used to identify and specify the objectives for the IT op

the non-IT objectives, because IT environment objectives could becom

By convention, objectives for the IT operational environment are also identified by giving them names that
start with “OE.”. Similarly, they should include “the IT environment” within the description, or otherwise make
it clear that they will be implemented by technical me

In earlier versions of ISO/IEC 15408 it was permitted to specify security requirements for IT environment
objectives in order to define and explain exactly how they were supposed to be achieved. This is not
permitted in ISO/IEC 15408:2008. However, there are other techniques, su

In a composite product, objectives for the IT environment of one domain will become objectives for the TOEs
of other domains. Such objectives should be very carefully worded, to ensure that the correspondence can
easily be identified.

10.5 Identifying the TOE objectives

The TOE security ob

important that they are well worded, clear

specific security requirements.

The methodology proposed in this clause organises TOE objectives on the basis of broad areas of security
functionality, chosen to link well with the organisation of functional components into families and classes within
ISO/IEC 15408-2. Breadth and

target; the subordinate objectives deal with the specific points of detail that appear in any security problem
but which if not treated properly can easily obscure the “bigger picture”.

Using this methodology, the first step in defining these TOE objectives should be to reorder the list of
applicable threats and policies assigned to TOE functionality at the start of this step in order to place related
threats and policies together. There should be no assumptions relating

your response is simple – investigate and fix.

The best form of grouping for a particular PP or ST will depend on the nature of the related TOE. However, it
will always be helpful later when generating the SFRs if the grouping is related to the internal structure of
ISO/IEC 15408-2.

ISO/IEC DTR 15446

36

 headings are:

 identification, authentication).

.).

 properties, rules).

ngs – e.g. trusted time source, random
number generation).

There is a deliberately close relationship between these suggested headings and the structure recommended

secu ve any structure and method of organisation that you like, in general the breakdown
recommended above will simplify cross-checking and generating arguments concerning completeness and

curity problem definition, it is better to return to the informal security requirement
from which the SPD was derived. It is usually obvious from the informal security requirement what the major

bjective for that service.

erse action is no longer applicable, or eliminating the
threat agent (e.g. by introducing an environmental objective for physical access controls). Threats can also be

to
incidents.

The methodology used by this clause proposes a simple set of seven headings, under which all threats and
policies are grouped. This methodology has been tried and tested in practice, and found to work for many
types of TOEs. The

a) Access control (objects, attributes, operations, rules for access).

b) User management (user types,

c) TOE self protection (detection of malfunction, trusted recovery etc

d) Secure communication (establishing communication links, link

e) Audit (event logging, reaction, incident management, analysis).

f) Architectural requirements (required properties and constraints).

g) Other functions (anything not falling easily under these headi

in clause 12 of this Technical Report to identify and specify security functional requirements. Although the
rity objectives may ha

consistency later. Of course, there will always be particular TOEs when a different type of organisation will be
clearer and easier to work with later. The important thing is to think about structure at this stage and to pick
an appropriate approach.

The next step is to write down a simple definition of the type of security service or security protection required
in each of your selected areas needed to meet the overall needs of the security problem. Rather than trying to
analyse and generalise the se

security functions in each of these broad areas should be. Some areas may not be mentioned, or may be
explicitly identified as not relevant; ignore these at this stage.

This list of services should then be compared against the grouped list of threats and policies. For each
service, decide which threats and policies are relevant. At the end, put any threats and policies remaining
under the “other” service.

Next, divide the threats and policies associated with each service into general and specific requirements.
General requirements should apply to all aspects of the service definition, specific requirements to special
cases.

Finally, reword the service definition into a positive statement that addresses the general requirement. This
becomes the main objective for that service. Reword each specific requirement into a related but separate
subordinate o

Threats can be countered by an objective that stops the threat by removing or blocking one of its necessary
components. Examples of this are removing the ability of the threat agent to execute the adverse action,
moving, changing or protecting the asset so that the adv

handled indirectly. Examples of this are enforcing accountability through auditing actions, better training to
stop accidental user errors, taking frequent backups so that lost or damaged assets can be easily restored.

Not all threats can be protected against. Sometimes the best course of action is to detect a related incident,
and generate an alarm or audit log entry. This type of design decision will have to be made at this time.
When detection is chosen as the response, this will generate the need for an audit service to respond

ISO/IEC DTR 15446

 37

lated objectives for the operational environment that have previously been missed; for example,
there will be a need for administrators to respond to alarms, if alarms are chosen as the response to a

Some threats will link directly to a specific subordinate objective that counters that threat and no other. In this

A subordinate objective may address several threats and policies. For example, many PPs and STs have an

e further by the different types of
resources that might need to be cleared – although different types of resources might be handled in different

f threats or policies needs actions of more than one of these types in response. This is often the
case if the description of the security problem requires defence in depth, or if the main objective for a service

nd that the claimed identity is authenticated, before
the user is granted access to the TOE facilities.

 control security objectives also fall into the preventive category. Where
the security concerns indicate that the TOE should enforce more than one access control or information flow

nts rationale.

tion can generate evidence which can be used
as proof of the origin of that information.

bjective is the following, which identifies the need for the TOE to respond
to detected intrusions:

hat are indicative of an imminent security violation, take appropriate
steps to curtail the attack with a minimum of disruption to the service provided to other TOE users.

During the specification process it may be necessary to reassign threats and policies. As services become
better defined, particular threats or policies may fit more readily under a subordinate objective rather than the
main objective or vice versa, or they may even fit better as part of another service. The process often
identifies re

particular threat. In some cases, design decisions may even move protection for particular threats or policies
from the TOE objectives to the operational environment completely, or vice versa. These changes are to be
expected; it will be necessary to iterate several times until a clear list of objectives is obtained covering all
areas.

As well as expressing general protection requirements (linking directly to a main objective), policies in
particular are sometimes used to constrain the nature of the associated technical solution. This type of
constraint should be expressed as a subordinate objective, linked to the general requirement.

case, word the objective to directly reflect its source. This will ease later traceability – both in the rationale
linking objectives back to the SPD, and for the understanding of readers.

object reuse objective as a subordinate objective in the area of resource management. This is worth
separating out from other aspects of resource management as there is generally little overlap in terms of the
threats addressed. However, there is no need to divide the objectiv

ways e.g. some threats to RAM do not apply to magnetic media. The distinction will become clear at the
security requirements specification stage, when different SFRs will be selected as mechanisms for different
resources.

A further useful distinction in defining subordinate objectives is by the type of control required. Controls can
be preventative (stop an incident taking place), detective (recognise an incident has taken place) or corrective
(fix the consequences of an incident). It is worth having different subordinate objectives for each type if the
treatment o

will only reduce or mitigate a threat rather than blocking it.

An example of a preventive security objective is the following, which identifies the need for identification and
authentication of users of the TOE:

The TOE will ensure that each user is uniquely identified, a

Access control and information flow

control policy, it is recommended that you identify distinct security objectives for each policy. Such an
approach will help simplify the security requireme

An example of a detective security objective is the following, which identifies the need for the TOE to provide a
non-repudiation of origin capability:

The TOE will provide the means by which a recipient of informa

An example of a corrective security o

The TOE will, upon detection of events t

ISO/IEC DTR 15446

38

rity objectives relating to management activities that need to be added to ensure that
the security services to be provided by the TOE are effective. In some cases, the required management

 implement
the TOE security objectives. For example, an “identification and authentication” user binding security

tal conditions or to a previous situation;

ng absolute numeric values is the most precise option, but is also the most difficult to assess
in terms of effectiveness.

Do not expect one to one correspondence between objectives and threats or policies. Often a main objective
also counter many of the threats related to that service. Also, threats and

policies may have to handled differently for different types of asset, and need different subordinate objectives

There are other techniques that can be used to identify security objectives. A simple approach, which can

TOE objectives are generally given identifying names starting with “O.” rather than “OE.” to distinguish them

es worded to start “the TSF must” or “the system must”. The TSF is that part of
the TOE that implements the SFRs. This distinction is made for practical reasons, to reduce the amount of

these objectives are usually referred to as “TOE security
objectives”, not “TSF security objectives”. Saying “the system” is also confusing. It could be interpreted to

covered by the objectives, or have been
excluded from further consideration. For all but low assurance evaluations, this rationale is required by

.

At this point it will be necessary to revisit the statement of security objectives for the operational environment
to see if there any secu

activity is obvious, and can be immediately expressed in the form of a (non-IT) security objective. In other
cases the required management activity may depend on the detailed security requirements used to

objective might be implemented by user passwords. This would imply a requirement for users to ensure their
passwords are not disclosed to other individuals, which would properly be expressed as a security
requirement for the non-IT environment. Do not be upset, or surprised, if you miss this type of implicit
requirement at this stage. It will become obvious when you define the SFRs, and the statement of security
objectives can be updated at that time.

Where possible, the security objectives should aim to informally quantify the minimal effectiveness expected,
thus leaving little doubt as to what level of effectiveness must be justified in the PP or ST rationale. Quantities
may be stated:

a) in relative terms, e.g. to environmen

b) in absolute numeric terms.

Clearly, specifyi

required to handle a policy will

for each asset type.

work well for small SPDs, is to simply to generate one objective per threat or policy, reflecting its wording, and
with substitutions for specific assets, threat agents etc., if these are not clear from the wording of the related
threat or policy in the SPD.

from environmental objectives. They should be clearly worded to indicate that the measures implementing the
objective will be part of and enforced by the TOE.

TOE objectives are sometim

the TOE that has to be examined during evaluation. The use of the term “TSF” is therefore strictly correct; for
any objective, that part of the TOE that implements it must be part of the TSF. However, this is somewhat a
circular argument and also a little confusing as

include objectives implemented by the operational environment. If this is intended, it is much better to say
“the TOE or its environment”. Note that design decisions must separate such objectives into objectives for the
TOE and for its environment before the objectives are finalised.

10.6 Producing the objectives rationale

The final step in defining the security objectives is to produce a rationale, tracing the objectives back to the
threats, policies and assumptions in the SPD to show that they are all necessary, and also showing that all
aspects of all threats, policies and assumptions in the SPD are

ISO/IEC 15408, and checked in PP/ST validation

A simple way to produce the rationale is to prepare tables of the relationships between the SPD elements and
the objectives and vice versa, and check for any inconsistencies, gaps or overlaps. Where threats, policies or

ISO/IEC DTR 15446

 39

ch clearer and easier to understand.

el. All that is required is an effective
countermeasure within the context of the SPD.

 SPD to identify threats that can be discounted or ignored do
not generate security objectives and should therefore not appear in the objectives rationale.

he statements of security objectives within the referenced PPs. If those security
objectives are worded in a similar way to your own, you may be able to show through straightforward mapping

 you put.

at such products do meet your requirements by looking at the threat sections of their STs and
establishing that they do consider and cover all your relevant threats.

ven when using the freedom he has to
refine existing components from Part 2 or Part 3 of ISO/IEC 15408. In those cases the standard allows the

rovide some guidance for the specification of

ponents should be used.

assumptions are handled by multiple objectives, there is usually a simple discriminant that can be attached to
the SPD element to show which parts are countered by which objective – see the example in 10.2 above.
Including this in the table will make the mapping mu

Assuming that each security objective can be linked back to at least one threat, policy or assumption, the table
should show immediately that each security objective is necessary. Of course, this does not guarantee that
there are no redundant security objectives, since other security objectives may also link back to the same
threats, policies and assumptions, and already provide adequate coverage. However, this can be determined
as part of establishing the second validation requirement, sufficiency.

Sufficiency has to be shown by providing informal arguments to supplement the cross-reference information.
For each non-discounted threat, you need to argue why the related security objectives, taken together, will
provide an effective countermeasure to the threat as defined. Note that attacks based on these threats do not
necessarily need to be eliminated completely; it may be sufficient to detect or recover from successful
attacks, or to reduce the likelihood of attack to an acceptable lev

Similarly, for each identified OSP or environmental assumption, you need to justify by providing informal
arguments that the related security objectives are sufficient either to provide complete coverage of the OSP,
or to uphold the assumption.

Remember that assumptions included within the

If a PP or ST claims compliance with other PPs, the rationale will need to show that the security objectives for
the TOE are consistent with t

that your objectives match and cover all their objectives. Indeed, if the PP is one that requires strict
conformance, the wording must be identical and the evaluators will therefore ignore whatever

However, it is possible that the referenced PP objectives may be structured or worded very differently, such
that there is no simple correspondence. In this case, you will need to show that the security objectives for
your TOE also satisfy the requirements of the security problem definition sections within the referenced PPs.
From this, you can argue that your objectives provide the same coverage as their objectives and are therefore
consistent.

It may be impossible to generate convincing sufficiency arguments where a PP or ST claims compliance with
other PPs, and the security problem definitions in the referenced PPs do not explicitly cover all the threats in
your SPD. There is no solution to this – COTS products conforming to the referenced PP may be perfectly
suitable for your purposes; however, their claimed PP compliance will not prove it. You may be able to
establish th

11 Specifying extended component definitions

When attempting to specify the security functional requirements and the assurance requirements, the author
of a PP or ST may not be able to correctly specify the requirement e

definition of extended components. This section is intended to p
extended components.

Before providing this guidance, one general advice: the definition of extended components should be avoided
whenever possible! Using extended components makes it harder to compare different products based on the
security functional and assurance requirements the products satisfy. Instead, one should first attempt to use
existing components from ISO/IEC 15408, potentially with refinements. Only in cases where this is not
possible, extended com

ISO/IEC DTR 15446

40

ic requirement applies and then use multiple instantiations of
components to fully cover all the different types of users. In a similar way different requirements for managing

d this guidance.

files if someone else has already defined an extended component one could use to specify
the security functional or security assurance requirement one wants to include. Taking an already defined

een checked for consistency and conformance against the requirements of
ISO/IEC 15408 as part of the evaluation of the Security Target or Protection Profile that contained it.

y defined
in ISO/IEC 15408 and construct the name by using the class name and (potentially) family name and just add

b) using a similar style and phraseology to ISO/IEC 15408-2 components;

d nomenclature approach for components as in ISO/IEC 15408-2.

its degree of
newness and also may help with specific wording for common concepts that occur throughout that class or

08-2 include:

trict;

d) curity requirement must be evaluatable, i.e. it must be possible to determine whether the
requirement has been met by a TOE.

Refinements can quite often solve the problem when a component from ISO/IEC 15408 does not seem to be
able to address a specific requirement one wants to express in a PP or ST. For example, when the
requirements for user authentication differ for different types of users, this can be easily expressed by using
refinements for the components in the FIA class that express the specific requirements by using refinements
to characterize the type of user for which a specif

different types of users, subjects, objects or security attributes can quite often be expressed using
refinements.

ISO/IEC 15408-1 provides some examples for refinements and how to use them to express requirements
more precisely.

Some guidance on how to define extended components can also be found in ISO/IEC 15408-1. The following
sections exten

Before defining an extended component one should investigate in published and evaluated Security Targets
or Protection Pro

extended component from an evaluated Security Target or Protection Profile has the advantage that the
component itself has already b

When defining extended requirements, ISO/IEC 15408-1 requires that they are defined in a similar way as
existing components in ISO/IEC 15408. This applies to the naming of the extended component, the way they
are expressed and the level of detail. It is therefore advisable to describe an extended component using the
same structure as is used in ISO/IEC 15408. Concerning the naming of en extended component, one should
try to identify if the component fits into one of the classes or even one of the families that are alread

an indicator showing that this is an extended component. Whenever possible the component should be
defined in a generic way allowing assignment and/or selection operations. This makes it easier for another ST
or PP writer to pick up the extended component and instantiate it in a way that fits their requirements.

Specifying an extended SFR component using ISO/IEC 15408-2 functional components as a model for
presentation will involve:

a) defining the extended SFR at a similar level of abstraction as ISO/IEC 15408-2 components;

c) using the topology an

Knowing that a new SFR is of a similar nature to others in an existing class or family helps bound

family.

Particular characteristics of the style of presentation of functional components in ISO/IEC 154

a) most functional requirements begin with the phrase The TSF shall or The TSF shall be able to, followed
by a verb such as allow, detect, enforce, ensure, limit, monitor, permit, prevent, protect, provide or
res

b) the use of standard terms such as security attribute or authorised user;

c) each element tends to stand on its own and can be understood without reference to previous elements;

each se

ISO/IEC DTR 15446

 41

e SFR:

c) describes any events which should be auditable, and if so what information should be recorded for the

ged.

and is significantly
different from, and would significantly enhance, the existing set of functional components in ISO/IEC 15408,

It should be noted that it may not be necessary to specify ISO/IEC 15408 operations such as assignment or

to reuse the component in other PPs, STs, or functional packages.

 functional
components should use ‘F’ for function, followed by the appropriate class, and family designations followed by

y, for example making the class of the
component ‘EX’, or appending ‘EX’ to the end of the component name. How the extended component is

 for an extended security functional component one
can also define an extended assurance component. This makes sense when a specific assurance activity is

ition of an evaluation methodology that explains the activities an evaluator has to
perform to verify that a product conforms to the extended assurance component. Those activities have to be

ent and presentation of evidence that a developer must provide;

Inspection of ISO/IEC 15408-3 shows that the elements associated with an assurance component are

In constructing an extended component, you should also consider whether th

a) should incorporate any assignment or selection operations to be completed by the ST or PP author;

b) implies any dependencies on other SFRs which must be included in the PP or ST;

event;

d) has any implications for security management, e.g. relies on security attributes that need to be mana

If you believe you have a well-constructed SFR that is not included in ISO/IEC 15408-2,

you are advised to submit the SFR for inclusion in the next iteration of that International Standard.

selection for SFRs constructed in this way if the SFR is only intended for use in the ST, i.e. there is no intent

Naming for an extended SFR not included in ISO/IEC 15408-2 should use the topology and naming
conventions of ISO/IEC 15408-2, to be in the same style as the standard. Extended security

a component number. An extended component based on the existing classes can then be inserted at the
appropriate place. Where an extended component is unrelated to existing classes it is acceptable for naming
to make it clear that the extended security requirement is new b

denoted should be explained in the application notes for the PP or ST. Care should be taken that the naming
convention used does not conflict with ISO/IEC 15408-2.

Annex A provides an example for an extended component and explains it in a way similar as those
components defined in ISO/IEC 15408-2. This allows en evaluator to treat the extended component similar to
those defined in ISO/IEC 15408-2 when evaluating the Security Target or Protection Profile that defines the
extended component.

In a similar way as described in the example in annex A

common for the type of product described by the Security Target or Protection Profile where this assurance
activity is not covered by the existing components in ISO/IEC 15408-3. In addition to the definition of the
assurance component in a style similar to that used in ISO/IEC 15408-3, an extended assurance component
also requires the defin

defined using the structure and level of detail as defined in ISO/IEC 18045 for the assurance components
defined in ISO/IEC 15408-3.

Extended assurance components should provide a definition of the following elements (see ISO/IEC 15408-1,
C.5 for more details):

a) developer actions;

b) requirements for the cont

c) evaluator actions.

characterised as follows:

ISO/IEC DTR 15446

42

ments are intended to express the activities the developer must perform, generally
the providing of evaluation evidence;

tion elements are intended to characterise the required content and “qualitative”
aspects of the evaluation evidence a developer must provide;

c) ms:

 The evaluator shall confirm that the information provided meets all requirements for content and

take the form of a statement for independent work
and determination on the part of an evaluator.

Therefor ontent and presentation of evidence should not only be clearly and
unambiguously expressed, but also should avoid (as far as possible) requiring subjective judgement on the
part t
evaluato roviding application notes for any clarification of the
extended SAR that is needed in support of the requirement for objective judgement.

08-3.

the extended assurance component and give clear advise to an evaluator how to perform the
assessment.

f IT security requirements in a PP or ST. This guidance

IT security requirements are specified in a PP or ST:

e to ensure that the security objectives for the TOE are achieved.

the required level of assurance in
the implementation of the SFRs.

This

a) developer action ele

b) content and presenta

evaluator action elements take two for

- the first evaluator action is generally of the form:

presentation of evidence.

- any further evaluator action elements generally

e, all requirements for c

 of he evaluator. Rather, the extended SAR should define clear objective criteria against which an
r may reach a verdict. You should consider p

To ensure that the extended SARs are specified in the same style as ISO/IEC 15408-3 components, you
should ensure that each separable requirement is stated as an individual requirements element. You should
also, when choosing the wording of the extended SAR, consult ISO/IEC 15408-1, clause 3 which gives a
definition of general English terms that are used in a precise way within ISO/IEC 154

If you believe you have a well-constructed extended SAR that is not included in ISO/IEC 15408-3, and is
significantly different from, and would significantly enhance, the existing set of assurance components in
ISO/IEC 15408, you are advised to submit the SAR for inclusion in the next iteration of that International
Standard.

When you have defined the extended assurance component, you also need to define the evaluator work units
required to show compliance to the extended assurance component in an evaluation. This should be done
using the structure of the work units in ISO/IEC 18045 as an example. The work units shall address all
aspects of

12 Specifying the security requirements

12.1 Introduction

This clause provides guidance on the specification o
applies the TOE security requirements.

The following types of

a) Security Functional Requirements (SFRs) on the TOE. These identify the requirements for security
functions which the TOE must provid

b) Security Assurance Requirements (SARs) on the TOE. These identify

 is illustrated in Figure 3 following.

ISO/IEC DTR 15446

TOE
Security Objectives

Security
Functional

Requirements

Security
Assurance

Requirements

ISO/IEC
15408-2

ISO/IEC
15408-3

 43

As Figu be
constructed, where possible, using the catalogue of functional components defined in ISO/IEC 15408-2 and
the catalogue of assurance riate. The intent of
ISO/IEC 15408 here is to e security requirements are
presented. The use of this ‘common language’ for expressing IT security requirements is thus intended to

le to existing ISO/IEC 15408 components. 12.3.7
provides guidance where no appropriate functional components can be identified in ISO/IEC 15408-2; 12.4.3

 ISO/IEC 15408 assurance components.

Figure 3 — Derivation of IT security requirements

re 3 shows, a significant characteristic of the IT security requirements is that they are intended to

components defined in ISO/IEC 15408-3, as approp
nsure a degree of standardisation in the way the IT

facilitate comparison between PPs and STs. A guide how to derive security functional requirements using the
functional paradigms of ISO/IEC 15408 is provided in 12.2.

However, ISO/IEC 15408 recognises that there may be cases where there is no appropriate functional or
assurance component in ISO/IEC 15408-2 or ISO/IEC 15408-3. In this case, the IT security requirements may
be stated explicitly without reference to ISO/IEC 15408; however, such IT security requirements must be
unambiguous, evaluatable, and expressed in a similar sty

provides similar guidance in respect of assurance components.

ISO/IEC 15408 permits a degree of flexibility in the way the SFRs and SARs are specified by allowing a set of
operations to be performed on them to tailor the security requirement appropriately - namely assignment,
iteration, selection and refinement. 12.3.2 below provides guidance on the use of operations on
ISO/IEC 15408 functional components. 12.4.2 does the same for

Each security component in ISO/IEC 15408-2 and ISO/IEC 15408-3 is assigned its own unique reference in
ISO/IEC 15408, based on a defined taxonomy:

a) in ISO/IEC 15408-2, for example, component FAU_GEN.1.2 has the following meaning:

- ‘F’ indicates it is a functional requirement;

ISO/IEC DTR 15446

44

udit class of SFRs;

s;

omponent within that family;

b) element as
belonging to one of three sets of assurance elements, by appending a letter:

- the letter ‘D’ indicates it belongs to the set of developer action elements, the activities performed by

c)

- ‘A’ indicates it is an assurance requirement;

- t belongs to the development class of SARs;

within that family;

ments;

ments within that component.

SFR an nts within that component have to be
included in the PP or ST if the component is to be included. There are two types of relationships between
com ne the process of selecting the IT
security requirements:

a) Components within a family may have a hierarchic relationship, indicating that one component includes

same PP or ST.

 in a PP or ST, unless the dependencies can be shown not to be
relevant to the threats and security objectives.

- ‘AU’ indicates it belongs to the security a

- ‘GEN’ indicates it belongs to the security audit data generation family within that clas

- ‘1’ indicates it is the audit data generation c

- ‘2’ indicates it is the second element within that component.

the components in ISO/IEC 15408-3 use a similar taxonomy, but additionally identifies each

the developer;

- the letter ‘C’ indicates it belongs to the set of content and presentation elements, the information the
evidence is meant to convey;

- the letter ‘E’ indicates it belongs to the set of evaluator action elements, the activities performed by
the evaluator.

in ISO/IEC 15408-3, for example, component ADV_TDS.1.2C has the following meaning:

‘DV’ indicates i

- ‘TDS’ indicates it belongs to the TOE design family within that class;

- ‘1’ indicates it is the basic design component

- ‘2’ indicates it is the second element in a set of assurance ele

- ‘C’ indicates it is an element in the set of content and presentation ele

s d SARs are selected at the component level: all defined eleme

po nts which you need to be aware of, as these have a bearing on

all requirements specified in another component in that family. For example, FAU_STG.4 is hierarchic to
FAU_STG.3 because all functional elements defined in the latter are also included in the former.
However, FAU_STG.4 is not hierarchic to FAU_STG.1, and it is therefore possible to include both
components in the

b) Components may have defined dependencies on any component in any other family indicating that when
a component is not self sufficient and relies upon the functionality of, or interaction with, another
component for its own proper functioning. For example, FIA_UAU.1 (which requires authentication of any
user’s claimed identity) has a dependency on FIA_UID.1 (which requires users to be identified). These
components must also be included

ISO/IEC DTR 15446

 45

12.2 The security paradigms in ISO/IEC 15408

12.2.1 Explanation of the security paradigms and their usage for modelling the security functionality

To provide a better understanding of the structure of the classes, families and components defined for the
security functional requirements in ISO/IEC 15408-2, this guide extends on the security functional paradigms
expressed in ISO/IEC 15408-2, Clause 5.

The purpose of the security paradigms in ISO/IEC 15408 is to provide a basis for modelling the security
functions of a TOE to the extent required to show that the security objectives can be met in that model. The
paradigms explained in the previous sections can now be used to develop an abstract model of the security
functions, which is then expressed using the SFRs defined in ISO/IEC 15408-2. The following sections
provide guidance how to develop such a model and describe it using the SFRs.

12.2.2 Controlling access to and use of resources and objects

12.2.2.1 Explanation

In the paradigm of ISO/IEC 15408-2 security functions control and regulate the use of resources protected by
the TOE. Resources may either be internal to the TOE (like main memory, CPU time, disk space, services
etc.) or may itself be outside of the TOE but only accessible (at least for some entities) under the control of
TOE functions (e. g. network services from other systems). A firewall is a typical example of a TOE that
controls use of resources that itself are not part of the TOE.

Examples of resources that may need to be controlled to achieve the security objectives are:

- Memory (both main memory and disk space)

- CPU time

- Peripheral devices or network links

- Functions

Users are defined in ISO/IEC 15408-1 as "any entity (human or IT) outside the TOE that interacts (or may
interact) with the TOE". Subjects are defined in ISO/IEC 15408-1 as "an active entity in the TOE that performs
operations on objects". Users and subjects are the active entities that request services from the TOE and
thereby operate on objects and resources.

In order to achieve its security objectives, the use of resources is regulated within the TOE based on rules that
the TOE needs to enforce. Those rules may regulate the use of resources as well as record the use of
resources.

A - deliberately incomplete - list of parameters that may be evaluated as part of such rules are:

- The type and identity of the entity that initiated the request

- Other attributes of the entity that initiated the request

- The type and identity of the resource that is targeted by the request

- Other attributes of the resource that is targeted by the request

- The type of request

- The time and date

ISO/IEC DTR 15446

46

- The internal state of the TOE

To enforce rules based on those parameters, the TOE needs maintain and manage those parameters:

- For external entities (also called "users") it needs to identify and potentially also authenticate the external
entity – at least to the extent required to enforce the rules. If the rules are just based on the external entity
belonging to a specific set or group of external entities, it is sufficient for the TOE to identify (and
potentially authenticate) the set or group.

- Quite often the TOE maintains a list of external entities (potentially with their security attributes) that are
allowed to use services controlled by the TSF. In this case functions are required to manage the list of
external entities and their security attributes (provided the list is not static).

The part of a TOE that implements the security functions used to satisfy the security objectives as well as all
other parts of the TOE that have the potential to modify or bypass the security functions is called the "TOE
Security Functionality" (TSF). Depending on the architecture of a TOE the TSF may be the whole TOE or may
be a defined part of the TOE. If the TSF are just a part of a TOE it is important that the non-TSF parts of the
TOE can not manipulate or bypass the TSF in a way that violates the security objectives.

Both external entities as well as subjects that request services using controlled resources will use the
interfaces to the TSF, called the TSFI.

In some cases subjects will operate on behalf of external entities. In those cases the external entity (or user)
"binds" to the subject. As part of this binding process, the security attributes of the subject will often be
modified to reflect this binding. An example are TOEs where the subject inherits the security attributes of the
external entity, but more complex rules may exist defining how the security attributes of the subject are
derived as part of the binding process.

Resources may be grouped to "objects" and the TOE may have dedicated rules for using those objects that
are different from the rules for using the resources that make up the object. A typical example is a TOE that
enforces a rule for maximum quotas for disk space (the resource) and rules that control access to the files (the
objects) that are constructed from the disk space resources. This example shows that a single resource may
be subject to different rules enforced by the TOE where one set of rules regulates the use of the resource and
another set of rules for the objects constructed from the resources.

The rules regulating access to and use of objects are usually different for different types of objects. To avoid
confusion ISO/IEC 15408 allows grouping the set of rules for different objects, subjects and operations into
different "Security Function Policies" (SFPs) and referencing the SFP in the individual SFRs to indicate the
security function policy to which the SFRs belong. A security function policy always needs to have a defined
scope, which is the definition of the set of subjects, users, objects, resources and operations to which the
policy applies. This definition must be unambiguous to ensure that the scope of the SFP is well defined. Then
the rules enforced by the operations for the subjects or users when using the objects or resources are defined
as part of the SFP. As mentioned above those rules usually will be based on specific attributes of the subjects,
users, objects or resources. Those attributes that influence the rules of the SFP are called "security
attributes". The requirements for management of the security attributes that play a role in a SFP are also part
of the SFP, including the definition how the security attributes are initialized when an entity subject to the SFP
is created, imported or registered (for users). To summarize, a SFP describes the rules for access to and use
of a defined set of objects or resources by a defined set of active entities (users or subjects) using a defined
set of operations together with the functions to manage the security attributes used in those rules.

A typical example is an access control policy for file system objects in an operating system. The active entities
are processes, some of which operate on behalf of a user and therefore have security attributes derived from
the user security attributes upon binding. The operations are those system calls that operate on file system
objects like opening a file for read, write or update, view or change the attributes of a file, creating or deleting
a file. In addition there are operations that manage the security attributes of the processes or the file system
objects. Typical examples of security attributes that may play a role in such a SFP are:

ISO/IEC DTR 15446

 47

- object security attributes: access control lists, file type

- user security attributes: user identities, user roles

- process security attributes: process identity, process trust level

Other SFPs may regulate operations external entities perform directly without an intermediate subject. An
example is a firewall system that regulates how the network services and functions can be used by an
external system. Still there are active entities (external systems that initiate the request), objects (external
systems that are target of the request) and operations (network services). The rules of such an SFP may be
based on the identity of the external systems involved in the operation, the type of operation performed (e. g.
the port used), the context of the operation (e. g. if a connection on a specific port has been established
previously) and/or the content of network packages.

It is not unusual to define more than one SFP even for the same set of users, subjects, objects and
operations. An example is a discretionary access control policy as one SFP and a mandatory access control
policy as an additional SFP. Although the set of users, subjects, objects and operations addressed by the SFP
are the same, the rules of the SFP and the set of security attributes used in those rules are different and justify
defining two SFPs.

12.2.2.2 Usage

Access control policies provide a basis to model the TOE in terms of resources and objects as well as
operations allowed on those resources and objects by the TOE (or via the TOE) to active entities (either inside
or outside of the TOE). So the first step when deriving a model of a TOE usable to specify security functional
requirements for access control is to identify the resources, objects, operations provided by the TOE as well
as the subjects and users that trigger the operations. In an initial step the model should only include those
types of resources, objects, operations, subjects and users in the model that can be directly derived from the
security objectives and the general TOE functionality described in the beginning of the PP or ST. When
developing a ST for an existing product or system, the entities defined in the model should exist in the TOE.
Additions to this first sets may be required when defining the security functional requirements to ensure
consistency and completeness.

Defining entities in the model that do not exist in the TOE will lead to problems during the evaluation since
ISO/IEC 15408 assumes that the SFRs and the entities mentioned in the SFRs are abstractions of entities
that exist in the TOE and can therefore be mapped by refinement to entities in the design and implementation
of the TOE.

In the next step, rules need to be defined that regulate access and use of the resources and objects via the
operations for the subjects and/or users defined in the model such that the security objectives are satisfied.
Again, when defining a ST for an existing TOE, the rules shall of course attempt to be an abstraction of the
real behaviour of the TOE for the entities defined in the model such that the rules implemented by the TOE
are strict refinements of the rules in the model.

Part of the definition of the rules is the identification of the parameters that are used in those rules. Most likely
you have to define "security attributes" of the resources, users, subjects, and objects. Those security
attributes should be collected in a list, since rules for the initialization and management may be required.

When defining those rules you will quite often identify that rules differ for different set of resources, objects,
users, subjects or operations. To simplify the description of the model, you should group sets ("types") of
resources, objects, users, subjects, and operations with identical (or almost identical rules) into security
function policies. Give each security function policy a name that identifies it.

Define the rules for creating and deleting subjects and objects. Those rules may be different for different types
of subjects and objects. They also need to define how the security attributes of the subjects and objects are
initialized.

ISO/IEC DTR 15446

48

Define the rules for the management of the security attributes of subjects and objects in cases where those
attributes are not static. Note that those rules may involve operations triggered by external entities through the
TSFI as well as rules that describe how security attributes are modified as part of operations performed by the
TSF.

Define the rules for registering ("creating") and de-registering ("deleting") users when users need to be
registered to the TOE. Rules for user registration also include the rules for the initialization of user security
attributes. Note that there are cases where users do not need to be registered. They can request services and
identify and potentially authenticate themselves using credentials they present. Those credentials may also
include security attributes of the user. In those cases rules need to be defined that define the credentials
accepted and how the credentials are checked.

Define the rules for identification and (if required) authentication of users. Those rules define the credentials
the user has to present (type of credentials, potential restrictions on those credentials like minimum and
maximum length, minimum and maximum lifetime etc.) as well as the reaction of the TSF when incorrect
credentials are presented.

Define the rules for the management of the security attributes of users. This is done in a similar way as
defining the security attributes of subjects and objects.

If the TOE supports a function of user-subject binding, define the rules involved in this binding. Those rules
may include:

- conditions that need to be satisfied to allow the binding

- setting of the security attributes of the subject after the binding

When this is done one has to review if additional management rules are required. An example for such an
additional rule is one that allows creating a new security attribute (e. g. a new user role) potentially together
with rules that define how to manage this security attribute (e. g. define the set of user security attributes a
user gets as part of the role).

12.2.3 User management

12.2.3.1 Explanation

In the paradigm of ISO/IEC 15408 a user is an entity external to the TOE that requests services from a TOE
using its interfaces. Users may need to be "registered" before they can use TOE services or the TOE may
allow users to request services without being previously registered. In many cases the decision of the TOE
whether to provide the requested service depends on some security attributes of the user. User security
attributes may either be submitted by the user together with the request or may be derived from data the TOE
has stored about the user or the group the user belongs to.

In the first case the TOE needs to ensure that the security attributes submitted by the user can be trusted.
This implies that the TOE implements rules how to evaluate the security attributes and establish trust that the
user (which may be unknown) uses the security attributes legitimately.

In the second case the TOE needs to know the identity of the user or the identity of the group the user
belongs to. Also in this case the TOE needs to implement rules specifying how to verify that the claimed
identity of the user or the user's membership in the group is correct. This process is called authentication and
requires that the user presents credentials used by the TOE to establish its trust in the correctness of the
identity or group membership claimed. Rules need to be defined that specify how the authentication process is
performed and how the parameter of the authentication process can be managed.

When users are required to be registered, there is a need to define the rules how users can be registered and
how their security attributes can be managed.

ISO/IEC DTR 15446

 49

In some cases the TOE will use one of its subjects to act on behalf of a user. In this case the subject is "bound
to the user" by the TSF, i. e. the TSF will have rules that define how a subject's security attributes are derived
when the subject is bound to a user. Very often the subject inherits part of the security attributes of the user
allowing to enforce user security attribute based access control policies even when the actual access is
performed by a subject.

12.2.3.2 Usage

To define the functions for user management you need to perform the following steps:

- identify and define the types of users that can access the TOE (together with the set of security attributes
that each type of user may have).

- identify for each type of user if he needs to be registered before using TOE functions.

- for each type of user that needs to be registered, define the rules for user registration (how this is done)
and the security attributes of the user that need to be set upon registration.

- identify for all type of users, if user identification is required. If yes, define the rules how a user is
identified.

- identify for all type of users, if user authentication is required. If yes, define the rules how a user is
authenticated. Define the conditions under which a user needs to be authenticated.

- define the rules how the authentication process can be managed (including the management of
credentials used for authentication).

- for each type of users define the rules how user security attributes can be managed.

- when user-subject binding is possible or required, define the rules for this binding. Especially define the
rules how the subject's security attributes are set during the binding process.

12.2.4 TOE self protection

12.2.4.1 Explanation

Protecting the security functions itself is required whenever one of the following conditions holds:

- there is a possibility for a threat agent to attack the security functions within the intended environment of
the TOE such that a security objective can not be achieved.

- there is a possibility that a security objective can not be achieved due to a malfunction of an element of
the TOE environment.

- there is a possibility that a security objective can not be achieved due to a malfunction of an element of
the TSF.

In those cases self-protection functions as part of the TSF need to be defined, that detect and react on those
conditions in a way which achieves the security objectives also in those conditions.

Defining TOE self protection in the functional model requires:

- identification of possible attack scenarios and malfunctions that may violate a security objective

- identification of a function that is able to prevent the attack or malfunction. An example for a such a
function is an increased physical protection of the TOE that prevents specific physical attacks.

ISO/IEC DTR 15446

50

- in cases where prevention is not possible (which usually is the majority), identification of functions that
detect the attack or malfunction and react properly.

Detection of an external attack or a malfunction of a system in the TOE environment may require monitoring
the use of TSFI and checking for conditions that result from an attack, monitor conditions on communication
links that result from an attack or monitor sensors the TOE has specifically to detect attacks.

12.2.4.2 Usage

To define the TOE self protection functions you need to identify from the security problem definition if such
functions are required to satisfy the security objectives. When this is the case, you need to select if you need
to prevent an external attack (e. g. by some enhanced physical protection) or if you need to detect an attack or
a malfunction and react to it.

You start with a list of attacks or malfunctions that may occur in the intended environment of the TOE which,
when not dealt with, potentially violate the security objectives. For each list one should define how the attack
or malfunction is intended to be handled, i. e. if it is prevented by a TOE security functionality implemented by
the TOE or if TOE security functionality for the TOE needs to be defined that detect the attack or malfunction
and react to it.

In the case of a function preventing an attack, the function needs to be described with some justification which
types of attack it is supposed to counter.

In the case of detection and reaction the criteria and rules for detection (on an abstract level) and the reaction
need to be defined (as abstract rules stating what the TOE is supposed to do in such a case).

Detection of malfunctions of the TSF may be done by monitoring internal state variables, internal functions
performing tests or by having functions or data redundant and check for inconsistencies.

A reaction may result in:

- a corrective action that eliminates the effect of the attack or malfunction. Examples are functions that can
detect and automatically correct failures based on redundancy in the data or functionality.

- a corrective action that partly eliminates the effect of the attack or malfunction but results in some
reduction of the functionality of the TOE (which needs to be consistent with the security objectives).
Examples are functions recover from a failure or attack, but recovery may take time and may not be
complete. In those cases it needs to be ensured that neither the delay nor the loss in functionality or data
resulting from an incomplete recovery violates any security objective.

- preparing the TOE for manual corrective action (e. g. stopping the parts of the TOE that are affected by
the attack or malfunction or the whole TOE, requiring the stopped parts or the whole TOE to be restarted
in a secure mode).

- stopping the failed parts of the TOE or the whole TOE without providing a method within the TSF to
restart securely. An example is a TOE that destroys important functions or data when detecting an attack
or malfunction to ensure that the TOE does not violate its security objectives.

The list of corrective actions above is sorted with increasing impact on the overall functionality of the TOE.

12.2.5 Securing communication

12.2.5.1 Explanation

Functions that protect data when communicating either with an external entity or when communicating
between different parts of a distributed TOE using an unreliable or untrusted communication channel are

ISO/IEC DTR 15446

 51

another example of functions that require additional modelling. To model communication, the security
properties of the communication channel need to be defined. Such properties may include:

- authentication of communication partners

- integrity protection of data transferred over the channel (which may include protection against replay of
messages and/or changing the sequence of messages)

- confidentiality protection of data transferred over the channel

- protection against loss of data

- providing non-repudiation of send and/or receipt of messages

To model a communication channel the peers of the communication as well as the security properties of the
channel need to be defined. This applies to both on-line as well as off-line communication channels.

12.2.5.2 Usage

Identification of functions required to secure communication requires the following steps:

- identification of communication links

- definition of security properties required for each communication link. Examples of such security
properties are:

- authentication of communication peers

- integrity protection (potentially including replay protection, message sequence protection etc.)

- confidentiality protection (potentially including protection against traffic flow analysis)

- provision of non-repudiation (for sending, receipt, or both)

- provision against loss of communication data

For each communication link the security properties required need to be defined. In an ST also the
mechanisms used to implement those security properties are defined (especially cryptographic mechanisms).
In a PP the mechanisms should be defined only up to the level of detail required. Note that this level of detail
may be quite high when any TOE compliant to the PP is also supposed to satisfy interoperability
requirements. In those cases even a PP may specify the mechanism down to the level of a specific protocol
together with protocol options (e. g. cryptographic algorithms) that are required to ensure interoperability.

When identifying the list of communication links you should not only look for physical communication links but
also identify logical links (e. g. on an application protocol level) that require specific protection. Such
communication links may well be stacked at different protocol levels where the individual levels provide
different types of protection. For example IPsec on the IP level may provide the authentication of peer entities
(in this case the systems) as well as integrity and confidentiality protection. An application protocol (which may
represent a different logical communication link) on top of IPsec may then provide additional authentication (e.
g. of the human user or the application) as well as non-repudiation functions. In this case IPsec and the
application protocol should be listed as different communication links with their own specific security
properties.

Note that most of functions for securing communication links enforce integrity protection and protection
against loss of data by functions that detect those conditions. Similar to detection functions described in the
section on TOE self protection, the reaction of the TOE when those conditions are detected may need to be

ISO/IEC DTR 15446

52

defined. Also the reaction on failed authentication attempts and invalid non-repudiation may need to be
defined.

Note that exporting TSF or user data from the control of the TOE and importing TSF or user data into the TOE
can be considered as a special case of communication where the communication peer is unknown. In the
case of export and import the following properties may be considered:

- integrity protection (potentially including replay protection, freshness etc.)

- confidentiality protection

- provision of non-repudiation (for export, import, or both)

12.2.6 Security audit

12.2.6.1 Explanation

Monitoring defined security critical events and maintaining records of those events for future analysis or for
evaluation in automated responses to such events is another security function that may be required for a TOE
to satisfy the security objectives. Security critical events may be those directly related to requests to use TOE
services by an active entity as well as the detection of a security critical state or event that can not be directly
related to such a request.

Examples of security critical events are:

- successful and/or rejected attempts to use services provided by the TSF

- unexpectedly reaching a failure state

- unexpected or faulty behaviour of a remote trusted IT product

- failure detected by a self-test function

- exceeding defined security critical thresholds

- changes to critical TSF data

- accumulation of events where each individual event is not considered critical enough to be audited

12.2.6.2 Usage

In order to model security audit it is required to:

- list the events that need to be audited

- define the rules regulating when the event is audited (e. g. only when a request is denied)

- define the data that needs to be collected for each event

- define the rules how the collected audit data is processed and analyzed

It is good practice to analyse for each individual security functionality if there are events associated with this
functionality that need to be audited. In addition the model of the security functions should be analyzed for
critical internal states that need to generate an audit record when reached.

ISO/IEC DTR 15446

 53

12.2.7 Architectural requirements

12.2.7.1 Explanation

In addition to the requirements listed above there may be a need to specify requirements for the architecture
of the TOE. Such requirements may be needed in order to ensure that it is possible to perform an analysis of
the architecture as well as supporting reader’s’ understanding of the TOE’s architecture. They usually are
related to specific properties the TOE shall enforce. Typical examples of such properties are:

- fault tolerance

- information flow control

- privacy properties

- real-time properties

Architectural requirements are often supported by requirements from the previous sections. For example
information flow control and privacy properties are usually accompanied by specific rules regulating access to
objects and fault tolerance is usually accompanied by security audit requirements used to detect a fault.
Those access control rules, especially security audit rules, are necessary, but usually not sufficient to enforce
the property requirement.

Architectural requirements are more difficult to identify and specify than the other security functional
requirements. Nevertheless they may be required to completely meet some security objectives and they
therefore need to be defined as part of the security functional requirements in a PP or ST.

12.2.7.2 Usage

To identify and model architectural requirements is done using the following steps:

- identify the security objectives that have not been addressed or not been fully addressed by requirements
identified in the previous steps

- identify the architectural support required to satisfy those objectives

- define rules that contribute to this architectural support

Little help can be provided in this guide how to select architectural requirements. In the case of an ST, those
requirements will most likely be predefined by the architecture of the TOE the ST is developed for. For
example if the TOE is known to be distributed, requirements for keeping data consistency between distributed
parts of the TOE or requirements to protect data from unauthorized access when transmitted between
distributed parts of the TOE may be required in order to achieve defined security objectives. Although one
may argue that supporting internal functions of the TSF within TOE should be redundant as long as the TOE
meets its security objectives at its TSFI, specifying mandatory internal functions that support the security
objectives helps in understanding and analyzing a TOE during an evaluation.

12.3 How to specify security functional requirements in a PP or ST

12.3.1 How should security functional requirements be selected?

Having defined the security objectives for the TOE as part of the security problem definition, you now need to
elaborate on how these security objectives are to be met. This is done by selecting an appropriate set of SFRs
which, as stated above, is done at the component level. Of course, the SFR selection process will be
significantly easier if pre-defined functional packages are available that are relevant to the security objectives
for the TOE.

ISO/IEC DTR 15446

The SFRs are selected based on a model of the overall functionality of the TOE. This functional model defines
resources, users, subjects, objects and operations. The SFRs then define the security functionality such that
the security objectives are met within the functional model of the TOE. As with any model it is an abstraction
of the real functionality of the TOE but the level of abstraction should be sufficient to understand the principle
functions of the TOE. Resources, users, subjects, objects and operations that do not need to be controlled to
met the security objectives can be neglected when defining the SFRs. For example if the only security
objective of a TOE is to control access to data, the resource "CPU time" may not need to be considered when
defining the SFRs.

There are several stages to the process of selecting the SFRs for a PP or ST. In considering the selection
process, it is helpful to distinguish between the following two types of SFR:

a) principal SFRs, which directly satisfy the identified security objectives for the TOE;

b) supporting SFRs, which do not directly satisfy the security objectives for the TOE, but which nonetheless
provide support to the principal SFRs, and hence indirectly help satisfy the relevant security objectives for
the TOE.

Whilst ISO/IEC 15408 does not explicitly distinguish between these two types of SFRs, such a distinction is
implicit in the consideration of such things as dependencies between functional components, and the
demonstration of mutual support between SFRs. Therefore, whilst there is no need for you to explicitly
categorise the SFRs as principal or supporting in the PP or ST, recognising that there are these two types of
SFR will be of significant benefit when you come to write the PP or ST Rationale.

The first stage in the SFR selection process is thus, for each security objective for the TOE, to identify the
principal SFRs for the functional model which directly satisfy them. Once a complete set of principal SFRs has
been established, there then follows an iterative process whereby the complete set of supporting SFRs are
identified. As described above, all SFRs (whether principal or supporting) should, where possible, be
expressed using appropriate functional components from ISO/IEC 15408-2. Subclause 12.3.2 provides
guidance identifying which functional components should be used to express common security functional
requirements. When selecting functional components from ISO/IEC 15408-2, you should also consult the
guidance contained in the annexes to ISO/IEC 15408-2 as to whether the component would be appropriate,
and how it should be interpreted.

Figure 4 — Role of principal and supporting SFRs

The relationship between these two types of SFR is illustrated in Figure 4 above. It may be noted that this
relationship is relevant to the PP or ST rationale, which, inter alia, is required to demonstrate mutual support

54

ISO/IEC DTR 15446

 55

between the SFRs. This will involve providing an explanation of the nature of the support provided by
supporting SFRs in helping to ensure that the security objectives for the TOE are met.

There are three stages involved in identifying the complete set of supporting SFRs:

a) Identify the additional SFRs needed to satisfy (where you consider it appropriate) the dependencies (as
defined in ISO/IEC 15408-2 for the relevant functional components) of all principal SFRs. This includes
any dependencies of the supporting SFRs identified during this stage.

b) Identify any additional SFRs that are necessary to ensure that the security objectives for the TOE are
achieved. This will include SFRs needed to defend the principal SFRs against composite attacks that first
defeat the function, then mount the threat the function is intended to counter.

c) Identify the additional SFRs needed to satisfy (where you consider it appropriate) the dependencies of
those supporting SFRs selected during the second and third stages.

The identification of supporting SFRs to satisfy the dependencies as identified in ISO/IEC 15408-2 is likely to
be an iterative process, for example:

a) Suppose that the PP or ST includes a security objective requiring the TOE to provide specific responses
to the detection of events indicative of an imminent security violation. This leads to the inclusion of a
principal SFR based on the FAU_ARP.1 (Security Alarms) component.

b) According to ISO/IEC 15408-2, FAU_ARP.1 has a dependency on FAU_SAA.1 (Potential Violation
Analysis) which should also be included as a supporting SFR.

c) FAU_SAA.1 has a dependency on FAU_GEN.1 (Audit Data Generation).

d) FAU_GEN.1 has a dependency on FPT_STM.1 (Reliable Time Stamps).

e) FPT_STM.1 introduces no requirements for additional functional components.

It should be noted that ISO/IEC 15408 permits you to leave some dependencies ‘unsatisfied’, provided you
explain why the relevant SFRs are not required to satisfy the security objectives (and hence address the
security concerns).

Dependencies should be applied in a consistent manner. For example, in the case of FAU_ARP.1,
consistency is ensured by the nature of the requirements (FAU_ARP.1 depends on the expectation of a
potential security violation that is defined by application of FAU_SAA.1.2).

For other components, consistency may be more problematic. For example, in the case of FDP_ACC.1, the
PP or ST will identify the particular access control SFP to which it relates. In satisfying the dependency of
FDP_ACC.1 on FDP_ACF.1, it must be ensured that FDP_ACF.1 is applied to the same access control SFP
that was used for FDP_ACC.1. If the iteration operation is applied to FDP_ACC.1 for different access control
SFPs, the dependency on FDP_ACF.1 will need to be satisfied in respect of each such access control SFP.

The identification of additional supporting SFRs (i.e. those that are not identified as dependencies in
ISO/IEC 15408-2) involves identifying any other SFRs which you consider to be necessary to support the
achievement of the security objectives for the TOE. Such SFRs will typically provide support by reducing the
options or opportunities available to an attacker, or by increasing the level of expertise or resources an
attacker must have to mount a successful attack. The following should be considered in the light of the
security concerns and the security objectives:

a) SFRs based on relevant components from the same class in ISO/IEC 15408-2. For example if the
component FAU_GEN.1 (Audit Data Generation) is included then this may imply a need to create and
maintain a secure audit trail to store the data generated (requiring one or more functional components
from the FAU_STG family) and a need for tools to review the generated audit data (requiring one or more

ISO/IEC DTR 15446

56

functional components from the FAU_SAR family). Alternatively, the generated data may be exported to
another system for review.

b) SFRs based on relevant components from the FPT (Protection of the TOE Security Functions) class.
Such SFRs will typically protect the integrity and/or availability of the TSF or TSF data on which the other
SFRs rely, although they may protect its confidentiality as well. Examples include FPT_TEE.1 (Testing of
External Entities) and components from the FPT_PHP (Physical Protection) family, which may be
required to support the security objectives where there is an identified need to protect the TSF against
such things as TSF failure, corruption, or modification (possibly by malicious means).

c) SFRs based on relevant components from the FMT (Security Management) class. These components will
be used to specify any necessary supporting security management SFRs. An example of this would be
FMT_REV.1 which addresses the revocation of security attributes, and may be considered relevant
where SFRs are included that deal with security attributes (e.g. access control).

The selection of these supporting SFRs should always be done in light of the security objectives and the
functional model, in particular taking into account the need to end up with a set of SFRs which form a mutually
supportive and integrated and effective whole. The process of constructing the PP or ST rationale may
therefore have a significant influence on this selection process. You are strongly advised to avoid including
supporting SFRs that are not needed to achieve the security objectives, because this will only serve to limit
the acceptability of the PP or ST given that:

a) some TOEs may not be able to meet such SFRs;

b) increasing the number of SFRs will increase the cost and maintenance of unneeded requirements in
evaluation.

If the PP or ST is being constructed using a related PP as a basis, the process for selection of SFRs should
be simplified considerably. The PP or ST being constructed should include different SFRs, where appropriate,
taking into account any differences between the TOE security problem definition and/or security objectives.

12.3.2 Selecting SFRs from ISO/IEC 15408-2

The following tables provides a mapping between the paradigms explained and the SFR components defined
in ISO/IEC 15408-2. Some components cover more than just one aspect of the paradigm and are therefore
listed more than once in the tables.

Table 1 — Access control

Requirement Applicable components

Define subjects, objects, operations FDP_ACC.1, FDP_ACC.2, FDP_IFC.1, FDP_IFC.2, FMT_SMF.1

Define security attributes FDP_DAU.1, FDP_DAU.2, FDP_IFF.1, FDP_IFF.2, FRU_PRS.1,
FRU_PRS.2, FRU_RSA.1, FRU_RSA.2

Create subjects, objects FDP_ITC.1, FDP_ITC.2, FMT_SMF.1

Export objects FDP_ETC.1, FDP_ETC.2

Manage security attributes FDP_ITC.2, FIA_USB.1, FMT_MSA.1, FMT_MSA.2, FMT_MSA.3,
FMT_MTD.1, FMT_MTD.2, FMT_MTD.3, FMT_REV.1, FMT_REV.2,
FMT_SAE.1, FTA_LSA.1

Define rules for access FDP_ACF.1, FDP_IFF.1, FDP_IFF.2, FDP_ROL.1,
FDP_ROL.2,FRU_PRS.1, FRU_PRS.2, FRU_RSA.1, FRU_RSA.2

Manage access control rules FMT_MOF.1, FMT_SMF.1

ISO/IEC DTR 15446

 57

Table 2 — User management

Requirement Applicable components

Define user types FMT_SMF.1

Define security attributes FIA_ATD.1

User identification rules FIA_UID.1, FIA_UID.2

User authentication rules FIA_AFL.1, FIA_SOS.1, FIA_SOS.2, FIA_UAU.1, FIA_UAU.2,
FIA_UAU.3, FIA_UAU.4, FIA_UAU.5, FIA_UAU.6, FIA_UAU.7

Management of user credentials and
security attributes

FMT_MSA.1, FMT_MSA.2, FMT_MSA.3, FMT_MSA.4, FMT_MTD.1,
FMT_MTD.2, FMT_MTD.3, FMT_REV.1, FMT_REV.2, FMT_SAE.1,
FMT_SMR.1, FMT_SMR.2, FMT_SMR.3, FTA_LSA.1, FTA_MCS.1,
FTA_MCS.2

Manage identification and authentication
rules

FMT_MOF.1, FMT_MTD.1, FMT_MTD.2, FMT_MTD.3, FMT_SMF.1

Management of user-subject binding FIA_USB.1

Table 3 — TOE self protection

Requirement Applicable components

Detection of malfunction FPT_TEE.1, FPT_ITI.2, FPT_ITT.3, FPT_PHP.1, FPT_PHP.2,
FPT_PHP.3, FPT_RPL.1, FPT_TST.1, FRU_FLT.1, FRU_FLT.2

Reaction to malfunction FPT_ITT.3, FPT_PHP.2, FPT_PHP.3, FPT_RCV.1, FPT_RCV.2,
FPT_RCV.3, FPT_RCV.4, FPT_RPL.1, FRU_FLT.1, FRU_FLT.2

Manage detection and reaction rules FMT_MOF.1, FMT_MTD.1, FMT_MTD.2, FMT_MTD.3, FMT_SMF.1

Table 4 — Securing communication

Requirement Applicable components

Establish communication link FMT_SMF.1, FTP_ITC.1, FTP_TRP.1

Define communication link properties
(security attributes)

FCO_NRO.1, FCO_NRO.2, FCO_NRR.1, FCO_NRR.2, FDP_UTC.1,
FDP_UIT.1, FDP_UIT.2, FDP_UIT.3, FPT_ITC.1, FPT_ITI.1,
FPT_ITI.2, FPT_RPL.1, FTP_ITC.1, FTP_TRP.1

Manage communication link properties FMT_MSA.1, FMT_MSA.2, FMT_MSA.3, FMT_MTD.1, FMT-MTD.2,
FMT_MTD.3, FMT_REV.1, FMT_REV.2, FMT_SAE.1

Manage link establishment rules FMT_MOF.1, FMT_MTD.1, FMT_MTD.2, FMT_MTD.3, FMT_SMF.1,
FTA_SSL.1, FTA_SSL.2, FTA_SSL.3, FTA_SSL.4, FTA_TAB.1,
FTA_TAH.1, FTA_TSE.1

Table 5 — Audit

Requirement Applicable components

Define events to be audited FAU_GEN.1, FAU_GEN.2, FAU_SEL.1

Define reaction on events FAU_ARP.1, FAU_SAA.1, FAU_SAA.2, FAU_SAA.3, FAU_SAA.4

Define management of events FAU_SAR.1, FAU_SAR.2, FAU_SAR.3

ISO/IEC DTR 15446

58

Requirement Applicable components

Define management of audit trail FAU_STG.1

Manage audit rules FMT_MOF.1, FMT_MTD.1, FMT_MTD.2, FMT_MTD.3

Table 6 — Architectural requirements

Requirement Applicable components

Audit trail protection FAU_STG.2, FAU_STG.3, FAU_STG.4

Cryptographic functions FCS_CKM.1, FCS_CKM.2, FCS_CKM.3, FCS_CKM.4, FCS_COP.1

Information flow control FDP_IFF.3, FDP_IFF.4, FDP_IFF.5, FDP_IFF.6

Internal TOE transfer FDP_ITT.1, FDP_ITT.2, FDP_ITT.3, FDP_ITT.4

Residual information protection FDP_RIP.1, FDP_RIP.2

Stored data integrity FDP_SDI.1, FDP_SDI.2

Management FMT_MTD.1

Privacy protection FPR_ANO.1, FPR_ANO.2, FPR_PSE.1, FPR_PSE.2, FPR_PSE.3,
FPR_UNL.1, FPR_UNO.1, FPR_UNO.2, FPR_UNO.3, FPR_UNO.4

Fail secure FPT_FLS.1

Availability FPT_ITA.1, FPT_ITT.1, FPT_ITT.2

Synchronisation of state FPT_SSP.1, FPT_SSP.2

Secure time stamp FPT_STM.1

Data consistency FPT_TDC.1, FPT_TRC.1

The tables are intended to help identifying suitable SFR components once the security functional model has
been defined in accordance with the guidance in subclauses 12.2. and 12.3.1 above. It is left to the author of
an ST or PP which component he selects and how he expresses the aspect of the security functional model
using the component and the operations allowed.

For the architectural requirements, a list of possible architectural issues is provided, which is mapped to SFR
components from ISO/IEC 15408-2 that are related to those issues.

12.3.3 How to perform operations on security functional requirements

12.3.3.1 Permitted operations

As stated in 10.1 above (see also ISO/IEC 15408-2, 2.1.4), some functional components include permitted
operations which may require the PP or ST author to tailor the security requirement as appropriate for the PP
or ST. These operations are:

a) assignment, allowing the specification of an identified parameter;

b) iteration, allowing multiple use of the same functional component to express different requirements;

c) selection, allowing the specification of one or more elements from a given list;

d) refinement, allowing the addition of details to the security requirement, thereby restricting the set of
acceptable solutions without introducing any new dependencies on other SFRs.

ISO/IEC DTR 15446

 59

12.3.3.2 Iteration

The iteration operation is often needed to express SFRs using components in the FMT (Security
Management) class, which are called up as dependencies by many different functional components in
ISO/IEC 15408-2. In order to satisfy such dependencies, it will typically be necessary to use the same
component, with the assignment and selection operations completed differently. For example, FMT_MSA.1
may be iterated a number of times to define distinct SFRs relating to the management of different types of
security attributes. Similarly, it may be desirable to make multiple use of components from the FDP_ACC and
FDP_ACF families in the case where a TOE is required to enforce different access control policies, e.g.
Discretionary Access Control (DAC) and Role Based Access Control (RBAC).

You are encouraged to use the iteration operation where the clarity of the PP or ST can be enhanced, e.g. to
break down a complex and unwieldy SFR into distinct and manageable functional requirements. Use of the
iteration operation does, however, pose other potential problems when presenting the SFRs in the PP or ST.

12.3.3.3 Assignment and selection

In an assignment there is the possibility that the value of the parameter may be null, whereas with a selection
there is always at least one value of the parameter identified. By completing an assignment or selection
operation in a PP removes any decision by the ST author as to how the functional component is to be tailored
to meet the security objectives (other than the possibility of refinement). In other words, there are no aspects
(insofar as the operation is concerned) that are ‘to be defined’ by the ST author.

Generally individual assignments or selections will require completion by the ST author. In a PP, over-
qualification through completion of operations, or too much detail, may unduly restrict the number of TOEs
that might be able to claim conformance with the PP. The balance of completing operations is based on the
need for a PP to be:

a) a complete set of the requirements of the author;

b) implementation-independent;

c) sufficiently detailed to demonstrate that the objectives are met.

Therefore, it is necessary to complete assignment and selection operations to the extent needed to meet the
security objectives. A critical test will come when you construct the security requirements rationale: the
arguments you present to demonstrate the suitability of the IT security requirements to meet the security
objectives should not rely on details that have not been specified in the SFRs. For example, in the case of an
access control SFR based on FDP_ACF.1, you may consider it appropriate to leave the specification of
access control rules entirely in the hands of the ST author if such rules are already defined in an OSP which
the relevant (access control) security objective is intended to meet. In this case a PP author should complete
the assignment and selection operations only as far as required to satisfy the general security objective,
leaving sufficient freedom to the author of an ST that claims compliance to the PP to define the specifics of the
access control rules implemented in the TOE.

One technique that you may use in order to solve the above problem is that of partially completing the
operations. By adopting this approach you can give maximum flexibility to the ST author, whilst at the same
time precluding potential choices for assignments or selections that would not be consistent with the security
objectives for the TOE.

For example, in the following SFR (based on FAU_STG.4.1), the selection operation has been partially
completed by precluding selection of the option ‘ignore auditable events’, which the PP author has judged to
be inconsistent with the security objectives for the TOE. The SFR therefore presents the ST author with a
choice of two (rather than three) acceptable options:

ISO/IEC DTR 15446

60

The TSF shall [selection: ‘prevent auditable events, except those taken by the authorised user with
special rights’, ‘overwrite the oldest stored audit records’] and [assignment: other actions to be taken in
case of audit storage failure] if the audit trail is full.

With assignments, the PP author may wish to limit the choices an ST author can make to a set of options
acceptable for the environment. In this case, the PP author may wish to complete the assignment operation by
turning it into a selection operation containing the valid choices, which in turn can be completed by the ST
author.

As a general principle, a partially completed selection is valid if the set of options it presents is a subset of the
options that are permitted by the original functional component. Similarly, a partially completed assignment is
valid if the permitted values to complete the assignment are also valid assignments with respect to the original
functional component. If for any reason these conditions are not met, then you have ended up with an
extended functional component with a different assignment or selection operation.

Completing the operations of assignment and selection is reasonably straightforward. In the case of
assignment, you simply need to ensure that the parameter is specified unambiguously. In the case of
selection, you simply need to select the appropriate item(s), based on consideration of the security objectives
for the TOE. You should, however, consult the guidance given in the annexes to ISO/IEC 15408-2 if in doubt.

Where assignment or selection has been performed in a PP, it is mandatory that you highlight the text that has
been specified (this is helpful to the reader, and especially to the PP evaluator checking conformance to
ISO/IEC 15408). The customary way of highlighting is by using italics, but bolding or a different character set
can also be used.

For example, FMT_SAE.1.1 could be presented as:

The TSF shall restrict the capability to specify an expiration time for a user's password to the authorised
administrator.

In this case bold has been used for highlighting, since, being an example, the text is already in italics.

If an operation is left uncompleted, it is mandatory for the ST author to complete the operation.

Any uncompleted (or partially completed) operations should, where appropriate, be accompanied by an
explanation, targeted at the ST author, of how the operation should be completed (for example, in the form of
an application note). It may be helpful to make it clear that the onus is on the ST author to specify the details.
For example, FDP_RIP.1.1 could be specified in a PP as:

The TSF shall ensure that any previous information content of a resource is made unavailable upon the
allocation of the resource to the following objects [assignment: list of objects specified by the ST author].

For each SFR you have included in the PP, you need to make a judgement as to whether to complete any
assignments or selections included in the functional component used to express the SFR. In a ST all
assignments and selections need to be completed.

12.3.3.4 Refinement

For each SFR you have included in a PP or ST, you need to make a judgement as to whether to specify any
refinement of the SFR.

The operation of refinement may be performed on any functional component element, and involves specifying
additional technical details which do not levy any new requirements to those specified in the text, but rather
restrict the set of acceptable implementations. A refinement is acceptable if meeting the refined requirement
also means meeting the unrefined requirement. Use of refinement may be appropriate in the following
circumstances:

ISO/IEC DTR 15446

 61

a) where the PP is being written by an organisation which has additional technical details, such as
organisation policy information, not included in the appropriate ISO/IEC 15408-2 component;

b) where the selected functional component would permit implementations which would not make sense, or
would otherwise be inappropriate, for the type of TOE considered, unless it is refined so as to exclude
that possibility e.g. on the grounds of interoperability;

c) where the readability of the SFR may be improved.

As with assignment and selection operations, it is recommended that you highlight the text that has been
refined to assist the reader (and the PP evaluator in particular).

An example of the use of the refinement operation is as follows (based on FMT_MTD.3.1):

The TSF shall ensure that only secure values are accepted for TSF data. Refinement: the TSF shall ensure
that the minimum password length enforced by the TOE is configured to a value of at least 6
characters.

12.3.4 How should the audit requirements be specified?

If the PP or ST includes auditing requirements (i.e. based on FAU_GEN.1) then ISO/IEC 15408 requires that
the minimum set of events which must be auditable, and the minimum information which must be recorded, is
specified through the consideration of all other functional requirements included in the PP or ST.

This selection will depend on a number of factors, including:

a) any security policy requirements on security audit, as defined in an OSP;

b) the importance of auditing in achieving the security objectives;

c) the relevance of potential events, and their characteristics, to the security objectives;

d) cost/benefit analysis.

For example, if the TOE is intended to defend against the actions of malicious users or hackers, it is likely that
events such as login or access control violations will need to be auditable where the PP or ST includes such
SFRs. However, events relating to the use of administrative functions may not need to be auditable,
depending on the extent to which an administrator is (or has to be) trusted, in which case the trustworthiness
of the administrator would be stated as an assumption.

The question of cost/benefit analysis may rest on such issues as:

a) is the benefit of collecting the information worth the impact on performance?

b) if the information is collected, will the administrator have sufficient resources (e.g. tool support) to
effectively analyse the data?

c) what are the likely costs of managing or archiving the data collected?

ISO/IEC 15408 identifies three pre-defined levels of auditing, namely minimum, basic, or detailed (see
ISO/IEC 15408-2, 2.1.2.5): for each such level, ISO/IEC 15408-2 tells you which events should be auditable
(as a minimum), together with the minimum information to be recorded, based on the functional components
included in the PP or ST (see also ISO/IEC 15408-2, C.2). These three levels can be broadly characterised as
follows:

ISO/IEC DTR 15446

62

a) The minimum level typically requires only some defined subset of operations or events associated with a
given functional component to be auditable. This subset is generally defined to be the most interesting or
significant type of event.

b) The basic level typically requires all operations or events associated with a given functional component to
be auditable, e.g. successful and unsuccessful login attempts.

c) The detailed level generally differs from the basic level by requiring additional information of interest to be
recorded. This level is only likely to be appropriate where the amount of audit data generated is
anticipated to be small, or if the data will be subject to analysis by sophisticated audit analysis tools or
intrusion detection facilities.

If none of these levels is appropriate, you should select the not specified level, and list all required auditable
events explicitly in FAU_GEN.1.1. For example, you might use the minimum level for guidance, but choose to
deviate from the minimum requirements in specific cases because a different subset of operations or events is
more relevant to the security objectives, e.g. if FDP_ACF.1 is included in the PP or ST, you may consider that
unsuccessful access attempts should be auditable rather than successful attempts (which is what
ISO/IEC 15408-2 requires for the minimum level).

You will need to compile a list of auditable events by going through each functional component used in turn; in
the case of the pre-defined levels of minimum, basic or detailed, these are explicitly identified in the Audit
section included for each family of components. It is recommended that you construct a table, identifying the
events and (where appropriate) the additional information to be recorded, which can be referenced by
FAU_GEN.1.1 and FAU_GEN.1.2 as appropriate.

12.3.5 How should management requirements be specified?

ISO/IEC 15408-2 identifies, in the Management section included for each family of components, a list of
management activities which should be considered for the component. This may suggest the need to include
particular components from the FMT (Security Management) class. However, it is important to note that this
section is intended to be informative. There is therefore no need to justify any decision not to include particular
management components in the PP or ST (unless, of course, they are explicitly identified in the Dependencies
section within ISO/IEC 15408-2).

Generally speaking, possible management activities are identified where a functional component refers to, or
implies the existence of, configurable TSF data which may need to be managed and controlled. For example,
the security objectives for the TOE might be undermined if the ability to modify such data was not restricted to
administrators of the TOE. Therefore FMT components are often included in order to define supporting SFRs,
in order to ensure that the security objectives for the TOE are met, and that the SFRs as a whole are mutually
supportive.

Management activities can be derived from the functional model of the TOE. Typical management activities
that need to be considered are:

- Registration or de-registration of users

- Creation of objects

- Modifications of security attributes of users, objects, sessions etc.

- Changes in the behaviour of security functions (including starting and stopping all or part of the TOE
functions)

- Modification of audit parameter

- Change of TSF internal state variables that are relevant for security (e. g. changing to maintenance
mode)

ISO/IEC DTR 15446

 63

You should consult the guidance on the FMT class given in ISO/IEC 15408-2, Annex H when choosing
functional components from this class.

12.3.6 How should SFRs taken from a PP be specified?

Where an ST claims compliance with one or more PPs, it is likely that the SFRs will be specified either
completely or mostly by the PP. In such cases, the ST author must decide whether to specify the PP
functional requirements in full (in order to ensure all the text is in one place), or whether to simply reference
the PP and specify SFRs where these differ from the PP.

The latter approach will simplify the ST but requires the reader to look at both the PP and the ST to get a full
picture. The reader of an ST is more likely to be interested in the IT security functions than in the SFRs. This
includes the evaluator of the TOE (since the content of evaluation evidence - such as design, test
documentation and guidance documents - is likely to be more easily related to the IT security functions in the
TOE summary specification than to the SFRs). The main purpose of specifying SFRs in an ST is to be able to
demonstrate traceability back to relevant PPs, and to the SFRs as defined in ISO/IEC 15408-2. There is
indeed a case for relegating the statement of SFRs to an annex so as not to confuse the reader by having two
specifications of security functionality in the ST.

It should, however, be noted that some SFRs in the PP may have operations (such as assignment or
selection) that are left to the ST author. In such cases it is recommended that the SFR is specified in full, with
the completed operations emphasised by suitable typesetting (e.g. using italics). Any necessary explanations
should be added using the same typesetting. Such an approach will make it easier for the reader of the ST
(and the ST evaluator in particular) to see which operations have been performed, and in which manner. It will
also facilitate the construction of the ST rationale.

12.3.7 How should SFRs not in a PP be specified?

In some cases it will be necessary to specify SFRs in an ST where these are not in a corresponding PP. This
may be necessary where:

a) there is no appropriate PP available for the TOE to claim compliance with;

b) the sponsor considers that the benefit to be gained by having functional or assurance requirements, that
are in addition to what is required by the PP, is sufficient to justify the additional cost that would be
incurred.

In such cases, the approach to the specification of SFRs is the same as described in the preceding clause.
Where SFRs are specified in addition to those required by a PP, the ST author must ensure that these do not
conflict with SFRs in the PP (the ST rationale will need to demonstrate that such conflict does not occur).

12.3.8 How should SFRs not included in Part 2 of ISO/IEC 15408 be specified?

ISO/IEC 15408 requires that if the PP or ST author wishes to include a functional requirement for which there
is no appropriate functional component defined in ISO/IEC 15408-2, the resultant SFR should be specified
using Part 2 components as a model for presentation.

The decision as to whether there is an appropriate functional component in ISO/IEC 15408-2 to use can be a
difficult one to make, since this requires a high degree of familiarity with its content. It is recommended that
you consult the guidance in subclause 12.3.2 which identifies the appropriate functional components from
ISO/IEC 15408-2 to express common security functional requirements. It is often the case that the desired
security functional requirement can be obtained through appropriate application of the refinement operation, or
through permitted assignment or selection operations. However, it is recommended that you do not attempt to
‘shoehorn’ a security functional requirement into a functional component if this does not readily lead to the
SFR you want, i.e. it results in an SFR whose meaning or intent cannot be readily discerned by the reader, or
which (through the use of an inappropriate component) introduces inappropriate dependencies that need to
be argued away.

ISO/IEC DTR 15446

64

Guidance how to define an extended component correctly is provided in clause 11.

12.3.9 How should the SFRs be presented?

Writing a set of SFRs that are demonstrably compliant with the requirements of ISO/IEC 15408 is not (of
course) the only aim of the PP or ST author. You should also consider how best to present and express the
SFRs such that the general reader can understand what the security requirements mean. There are a number
of steps you can take to enhance readability, without compromising compliance with ISO/IEC 15408.

Firstly, group the SFRs under headings which are appropriate for your PP or ST: do not feel constrained to
adopt the class, family or component headings used in ISO/IEC 15408-2.

Secondly, do not feel constrained to adopt the functional element labelling system used in ISO/IEC 15408-2
for labelling the SFRs in your PP or ST. It is perfectly acceptable to adopt your own labelling system (which
may feature more meaningful labels), provided the mapping of SFRs onto the relevant functional component
from ISO/IEC 15408-2 is demonstrated (e.g. in an annex). Indeed, such an approach is likely to be highly
desirable where the PP or ST includes functional components which are invoked several times. This is
because the alternative is to have SFRs that do not have unique labels: the lack of unique labels for SFRs
presents significant problems when constructing the security requirements rationale.

Thirdly, judicious use of the refinement operation may improve the readability of the SFR by substituting
generic terms (such as security attributes) with more specific terminology relevant to the type of TOE or
security functionality being described. For example, the following SFR is based on FMT_MSA.3.1:

The TSF shall enforce the DAC policy to provide restrictive default values for object permissions.

In this example, refinement has been used to replace the generic ‘security attributes that are used to enforce
the SFP’ with the policy-specific ‘object permissions’.

Any such use of the refinement operation should be clearly highlighted and explained in the PP or ST
Rationale (to support evaluation of the PP or ST).

12.3.10 How to develop the security requirements rationale

Unless the Security Target or Protection Profile is a low assurance one (which is explained in more detail in
clause 15.1), a rationale is required that explains how the security objectives are met by the security functional
requirements. This rationale needs to trace all security objectives to the security functional requirements that
together shall address the objective. This tracing needs to show that each security functional requirement
traces back to at least one security objective and each security objective has at least one security functional
requirement tracing to it.

In most cases a single security objective will trace to more than one security functional requirement and often
a single security functional requirement will support more than one security objective. In most Security Targets
and Protection Profiles the number of security functional requirements will be larger than the number of
security objectives, since the security objectives will be more generic than the security functional
requirements. For example a security objective:

The TOE will ensure that each user is uniquely identified, and that the claimed identity is authenticated, before
the user is granted access to the TOE facilities.

will be most likely mapped to a number of security functional requirements, specifying:

- how users are identified

- how users are authenticated

- what happens if the authentication fails

ISO/IEC DTR 15446

 65

- how users and their authentication data are created and managed

- how users are bound to subjects

More important than just the tracing of security objectives to security functional requirements is the justification
that the sum of security functional requirements a security objective is traced to completely satisfies the
objective. In the example stated above this justification may be easy to derive, but this is not true for all
security objectives. Especially in the case of security objectives that specify properties of the TOE, the
justification that the security functional requirements completely address the security objective may be non-
trivial. For example with a security objective:

The TOE shall ensure that no information can flow from a subject operating with a specific security label to a
subject operating with a hierarchically lower security label or an incompatible security label

It is hard to justify that the security functional requirements for a lattice based mandatory access control policy
completely address the security objective. Additional security functional requirements may be added e. g. for
an architecture that provides better support for information flow control but still it will not be possible to show
that the sum of the security functional requirements addresses the security objective completely. In the
example even with all the security functional requirements being correctly implemented, covert channels may
still exist that allow information to flow in a way that contradicts the security objective. The justification for
completeness provided as part of the security requirements rationale should acknowledge this and indicate
that within the TOE model provided by the sum of the security functional requirements the security objective is
completely addressed, i. e. provide justification that there is no security functional requirement that contradicts
the security objective.

In general one can say that the tracing between security objectives and security functional requirements and
the justification for completeness becomes easier when the security objectives are expressed as functions
rather than properties and to a level of detail that is close to the one provided in the security functional
requirements. Security objectives should therefore be already as precise as possible. When writing a Security
Target or Protection Profile it is wise to reconsider the security objectives and attempt to formulate them more
precisely in the case one has problems with tracing the security objectives to security functional requirements
or with the justification that the security functional requirements completely address the security objectives.

12.4 How to specify assurance requirements in a PP or ST

12.4.1 How should security assurance requirements be selected?

The selection of the assurance requirements will require the balancing of several factors including:

a) the value of the assets to be protected and the perceived risk of compromise of those assets;

b) technical feasibility;

c) likely development and evaluation costs;

d) required timescales for development and evaluation of the TOE;

e) perceived market requirement (in the case of products);

f) any identified dependencies of functional components on assurance components.

The greater the value of the assets to be protected, and the greater the risk to those assets, the higher the
level of assurance that will be required in the security functions used to protect those assets. This should be
reflected in the statement of security objectives. Organisations may define their own policies and rules to
determine the level of assurance that is needed to ensure that the risks to their assets are reduced to an
acceptable level. This may in turn define the required level of assurance in products to be used within that
organisation.

ISO/IEC DTR 15446

66

Other factors such as costs and timescales will tend to act as a constraint on the level of assurance that is
actually achievable in practice. Technical feasibility will be a factor where it is considered impractical to
generate the evidence required by specific assurance components. This may be highly relevant for legacy
systems (where design documentation is unavailable), or where a high assurance level is ideally required, but
it is not technically feasible to generate the required semi-formal or formal evidence within acceptable
timescales. Wherever there are practical constraints on the assurance that may be achieved, it may be
necessary to accept that the maximum assurance attainable is less than the ideal. Such acceptance of risk
should, again, be reflected in the statement of security objectives.

The statement of security objectives may also indicate a need for specific assurance requirements which
should be included in the SARs. For example:

a) The security objectives for the TOE may state that the TOE should be resistant to attackers who have a
high attack potential. This would be a clear pointer to the inclusion of AVA_VAN.5 which requires such
resistance to be demonstrated.

b) The security objectives may indicate that self-protection, domain separation, or non-bypassability are a
concern, in which case it is necessary to include the ADV_ARC.1 component. Note that the class
ADV_ARC has only one component, but the level of architectural description required depends on the
component chosen from the ADV_TDS class.

c) The security objectives may note that the security of the TOE is critically dependent on the security of the
development environment. This would strongly suggest that the SARs should include a component from
the ALC_DVS family to ensure that the security of the development environment is examined.

The selection of the SARs will relatively straightforward where it involves simply choosing an appropriate
assurance package, such as an ISO/IEC 15408 EAL. The definitions and descriptions of the assurance
package should be consulted to ensure that the package is appropriate given the statement of security
objectives (e.g. in the case of the EALs, see ISO/IEC 15408-3, Clause 6). It is possible that an assurance
package exists that provides broadly the level of assurance that is needed, but is lacking in specific areas
when measured against the security objectives. In such cases it would be appropriate to include augmented
assurance requirements (i.e. requirements that are additional to those mandated by the package) in order to
ensure that the security objectives are satisfied.

Where augmented assurance requirements are specified, the PP or ST author should ensure that the
assurance component dependencies are satisfied for the additional requirements. For example, if a PP or ST
augments EAL3 with AVA_VAN.3, then it should also augment with ADV_TDS.3 and ADV_IMP.1, as these
are not included in EAL3. In addition ADV_FSP.4 needs to be included, since ADV_TDS.3 has a dependency
on ADV_FSP.4.

12.4.2 How to perform operations on security assurance requirements

The following operations are possible:

a) iteration, allowing multiple use of the same assurance component;

b) refinement, allowing the addition of details to the assurance requirement without introducing any new
dependencies on other SARs;

c) assignment, allowing to assign values to an element of a SAR with an assignment parameter.

In practice, the iteration operation would only be used where it is necessary to apply different refinements to
the same assurance component which apply to different parts of a TOE, or where a PP or ST specifies
different sets of assurance requirements for different parts of a composed TOE (see 14.1). In the latter case,
iteration would be necessary for assurance components (whether refined or not) that apply to more than one
part of the composed TOE.

ISO/IEC DTR 15446

 67

The refinement operation on SARs might be used to:

a) constrain the developer actions by mandating such things as the use of specific development tools,
methodologies, life-cycle models, analysis techniques, notations, adherence to specific standards, and so
on;

b) constrain the performance of the evaluator actions, e.g.:

- in the case of ADV_IMP.1, specifying which parts of the TOE implementation representation should
be included in the subset examined

- in the case of AVA_VAN.1, identifying specific a minimum set of public domain sources of
vulnerabilities that need to be considered since they usually describe vulnerabilities that are relevant
in the context of the TOE.

There are only two instances in the list of SARs in ISO/IEC 15408-3 where assignments are allowed:
ADV_INT.1.1D and ADV_SPM.1.1D. In the first case the PP/ST author needs to define with the assignment
the subset of the TSF for which the element applies, in the second case the PP/ST author needs to define
with the assignment the set of security policies that are formally modelled.

12.4.3 How should SARs not included in Part 3 of ISO/IEC 15408 be specified in a PP or ST?

ISO/IEC 15408 requires that if the PP or ST author wishes to include an extended SAR for which there is no
appropriate assurance component defined in ISO/IEC 15408-3, the resultant extended SAR should be
specified using ISO/IEC 15408-3 components as a model for presentation. Clause 11 provides guidance how
to define such an extended assurance component in a ST or PP.

12.4.4 Security assurance requirements rationale

The structure of a Protection Profile and Security Target (unless it is a low assurance one as explained in
clause 15.1) also requires a rationale why the set of security assurance requirements has been chosen. As
figure 3 shows the security assurance requirements are not required to be derived from the security problem
definition or the security objectives and therefore may be derived from other sources. ISO/IEC 15408-1
therefore allows providing no explanation how the security assurance requirements have been derived or
point to specific regulations that require a specific set of security assurance requirements.

In many cases the security assurance requirements have been derived based on the threats and the threat
agents identified in the security problem definition with the intention to select the security assurance
requirements such that the TOE can be expected to be resistant against attacks launched by threat agents
included in the security problem definition. If this is the case, one should express this in the rationale for the
selection of security assurance requirements.

13 The TOE summary specification

A TOE summary specification is required for a Security Target, but not for a Protection Profile. This clause
therefore applies only to Security Targets.

The purpose of the TOE summary specification is to provide consumers with description of the security
functions of the TOE that explains how the SFRs are met. The TOE summary specification should therefore
describe the security functions in the context of the overall functionality and architecture of the TOE and
provide sufficient detail to get an abstract view of the overall TOE and how the TOE implements the SFRs.

The TOE summary specification therefore presents a security centric abstract model of the overall TOE where
the subjects, objects, security attributes and rules as defined in the SFRs are put into the context of the TOE
architecture and its general functionality. This model may still abstract from quite a number of non-security

ISO/IEC DTR 15446

68

functions the TOE provides, as long as those functions are unrelated to the security functionality implemented
by the TOE. The level of detail presented in the TOE summary specification should be higher than the level of
detail in the TOE description, and focus on the explanation how the SFRs are met. A mapping is required that
shows how the SFRs are met by the security functionality described in the TOE summary specification.

A good way to structure the TOE summary specification is to start with a general overview, which presents an
abstraction of the TOE architecture including the TSF boundary. It is beneficial to describe also how the TSF
protects itself from tampering and bypass, even if conformance to ASE_TSS.2 is not required. Then the
security functions should be described based on the functional model that was used to derive the SFRs. It is a
good practice to write the TOE summary specification and the chapter describing the SFRs in parallel
ensuring that each SFR is derived consistent with the functional model and thereby constructing the mapping
from the security functions described in the TOE summary specification to the SFRs. The TOE summary
specification should basically contain the functional model (as derived using the guidance in section 12.2.)
enhanced by text that puts this model into the context of the whole TOE with all its functions and its
architecture. This gives the reader also an understanding why specific security functions or details of security
functions have selected and how they support the overall functionality of the TOE. In addition the mapping of
the TSS to the SFRs is automatically provided since both are derived from the same model.

In the case of a composed TOE, the TOE summary specification needs to describe the individual components
and how they interact to provide the SFRs. The description shall provide the reader with an understanding
how the SFRs for the composed TOE can be mapped to the SFRs of the components and how those SFRs
interoperate. For more guidance on Security Targets for composed TOEs see clause 14.1.

14 Specifying PP/STs for composed and component TOEs

14.1 Composed TOEs

Within their operational environment most of the TOEs will interact with other IT products or systems. In many
cases they will need the support of such IT products or system to satisfy the security functional requirements.
A simple example is a database system TOE that relies on the file protection, address space separation and
user authentication functions of the underlying operating system. Another example is an operating system that
relies on an external LDAP server for storing digital certificates and certificate revocation lists used for
authentication; it also relies on an external PKI to generate those certificates and certificate revocation lists
and publish those in a timely manner via the LDAP server. When combining the two examples, the database
management system (through its dependency on the user authentication on the operating system) also relies
on the LDAP server and the PKI system for user authentication. This example again can be easily extended
when also a smartcard is used within the user authentication process. In this case dependencies exist on the
smartcard itself but also on the system used for smartcard personalization.

Those examples show that an at a first glance simple security functional requirement (user authentication)
may require the correct and secure cooperation of a number of IT products that themselves may well be
evaluated separately. This section deals with the problem of specifying security functional requirements for the
TOE in conjunction with security objectives for the TOE environment in order to address this problem of
security functional requirements being satisfied by a combination of IT products.

In the examples stated above we have the following dependencies:

- The database management system relies on the operating system for user authentication, file protection
and address space separation

- The operating system relies on the underlying hardware for address space separation and protection
against direct access of unprivileged programs to attached I/O devices and dedicated processor
configuration register

- The operating system relies on the LDAP server for protecting the information used for user
authentication against unauthorized access. It also relies on the LDAP server for providing the information

ISO/IEC DTR 15446

 69

upon request in a timely way that also protects the information from undetected modification when
transferred between the LDAP server and the operating system.

- The operating system relies on the PKI for generating digital certificates with correct information about the
user bound to the certificate and for managing those certificates correctly (including timely publishing
certificates as well as certificate revocation lists on the LDAP server).

- The operating system relies on the smartcard for protecting the user's private key and for using this key
only after it has received the correct authentication information (in our example the PIN).

- The smartcard relies on the operating system for protecting the user's PIN from the time the user has
entered it, when transferred to the smartcard, and up to the time the PIN is securely erased from the
memory of the operating system. The smartcard relies on the operating system for not misusing the
user's PIN e. g. submitting it to the smartcard without being authorized by the user to do so.

This is just a list of dependencies we will use to demonstrate how they can be handled in a PP or ST.

When analyzing the dependencies one can easily identify:

- The database depends on the operating system to provide its security functionality

- The operating system depends on the hardware

- The operating system depends on the LDAP server

- The operating system depends on the PKI

- The operating system depends on the smartcard

- The smartcard depends on the operating system

In the case where one component depends on another component, ISO/IEC 15408 calls them the
"dependent" and the "base" component. In our example in the combination database and operating system,
the database is the dependent component and the operating system is the base component. Similar in the
combination operating system and hardware the operating system is the dependent component and the
hardware is the base component. In the case of the smartcard and the operating system, both components
depend on each other and are therefore both depend and base components.

When developing a Security Target or Protection Profile for a dependent component, the dependencies on the
base component have to be addressed as assumptions and the security objectives for the operational
environment derived from those assumptions. In the example of the DBMS the assumptions could be:

- Assumption_1
The operational environment will protect the DBMS software from interference and tampering by any
other application software executing on the same system as the DBMS

- Assumption_2
The operational environment will protect the files used by the DBMS to store its user and TSF data from
unauthorized access

- Assumption_3
The operational environment will identify and authenticate individual users and provide a way for the
DBMS to obtain the identity of the user on behalf of which a request to the DBMS is made

Those assumptions can now be used to specify quite precise objectives for the operating system as part of
the operational environment. The level of detail in those objectives depends very much on the specific
requirements on the DBMS. For example if audit is a security functional requirement for the DBMS it may be

ISO/IEC DTR 15446

70

useful to require also some level of auditing from the operating system in order to detect attempts to bypass or
tamper with the security functionality of the operating system the DBMS depends on. An example of security
objectives derived from the assumptions above is:

- The operating system shall provide a mechanism that allows the DBMS to be executed in its own
execution domain that is protected from interference and tampering by other application programs
executing under the control of the operating system

- The operating system shall protect the executable programs that belong to the DBMS from unauthorized
access

- The operating system shall provide a mechanism that allows to detect integrity violations of the DBMS
software and prohibit starting the DBMS when an integrity violation is detected that can not be corrected

- The operating system shall provide an access control mechanism for files that differentiates at least
between read and write/update access and allows to individually define the level of access (including "no
access") down to the granularity of an individual user

- The operating system shall allow restricting the management of the access rights for files to individual
users or defined groups of users

- The operating system shall identify and authenticate individual users before they can call DBMS functions

- The operating system shall use a protected mechanism for authentication that limits the probability of
falsely authenticating a user to a probability of less than 1/1,000,000

- The operating system shall have the ability to audit successful and unsuccessful authentication attempts
where the audit record contains the identity of the user and the time and date of the authentication
attempt

- The operating system shall provide an interface that the DBMS can use to correctly obtain the identity of
the user on behalf of which a database function is called

One can see that most security objectives can be easily mapped to security functional requirements as
defined in ISO/IEC 15408-2. Only the first security objective is different since it addresses the architectural
property of domain separation. The Security Architecture documentation needs to describe how this property
is implemented by the operating system. Security Architecture documentation is mandatory for assurance
levels of EAL2 and higher.

In a case like the one we have with the DBMS as a dependent component and the operating system as the
base component, one can define the security objectives for the operating system with a quite high level of
detail very close to the level of detail in security functional requirements. Whenever this is possible one should
provide such a level of detail.

There are other situations where the assumptions and also the security objectives for the operational
environment derived from those assumptions have to be more generic. If we take the example of the
operating system as the dependent component and the LDAP server as the base component, the
assumptions we need to make are:

- The operational environment shall protect the digital certificates and certificate revocation lists required by
the operating system for user authentication from unauthorized modification and from unauthorized
addition of certificates and certificate revocation lists

In this case the ST or PP may well leave some of the details of this protection open to allow for different ways
to satisfy this assumption. Security objectives for the operational environment derived from this assumption
may be:

ISO/IEC DTR 15446

 71

- The LDAP server shall identify and authenticate users before allowing modification and/or addition of
certificates and CRLs used for user authentication by the operating system

- The operational environment shall protect data communicated between the LDAP server and the
operating system from undetected modification (including addition and replay)

In this example one probably does not want to specify the way how those security objectives for the
operational environment are achieved in more detail allowing for a range of different ways to comply with
those requirements. In the example given it is deliberately left open if the second security objective is
achieved using a cryptographically protected communication protocol or if this objective is achieved by a
physically protected network.

When developing a Security Target or Protection Profile for a dependent component, one has to differentiate
between the case where the base component has been evaluated and the evaluation results are available
when evaluating the dependent component and the case where either the base component is not evaluated or
where the evaluation results of the base component are not available.

For the first case ISO/IEC 15408-3 includes the ACO assurance class, which defines the evaluation criteria for
the composition of evaluated components. The author of a Security Target or Protection Profile for a
composed TOE has to include the components from ACO class that he feels are appropriate for the level of
assurance. To assist this ISO/IEC 15408-3 has defined three "component assurance packages" that may be
included in a Security Target or Protection Profile for a composed TOE. If one decides to select the
components from the ACO class different from those predefined packages, one has to ensure that the
dependencies are resolved.

14.2 Component TOEs

While there are TOEs that are self-sufficient with no explicit reliance on another IT component in their
environment, there are also a number of TOEs where this is not the case. Those are specified as "component
TOEs" in a Security Target or Protection Profile. Typical examples are:

- a software package that provides defined security functions but is intended to be integrated into a number
of different products. The software package relies on the product it is integrated into for the protection of
its TSF and TSF data as well as the management of some TSF data.

- an application that implements access control on its own objects but relies on user identification and
authentication to be provided by the environment.

- an application or an operating system that relies on a cryptographic coprocessor for the provision of
cryptographic functions and the management of their keys.

In all those cases one or more security objectives are only partly mapped to security functional requirements
of the TOE and partly mapped to the environment. The TOE therefore can only be evaluated under the
assumption that the environment correctly implements security functional requirements that completely
address the part of the security objectives that the TOE is not able to address itself.

A Security Target or a Protection Profile for a component is therefore not much different from the one for a
self-contained product. The only difference is that the security objectives for the IT environment that are
required to be satisfied to completely address the TOE security objectives are usually specified quite precisely
mentioning also (where possible) the type of IT product in the environment that is intended to satisfy the
objective. In the example given in clause 14.1 the Security Target for the operating system can clearly and
separately define the security objectives to be satisfied by the underlying hardware, the LDAP server, the PKI
system and the smartcard. Those security objectives should be defined as precise as possible such that they
can be easily mapped to security functional requirements as specified in the Security Targets of those
components. This allows an easier mapping when evaluating the sum of those components as a composed
TOE.

ISO/IEC DTR 15446

72

15 Special cases

15.1 Low assurance Protection Profiles and Security Targets

In the case of a Protection Profile or Security Target where the assurance requirements are not higher than
those defined for the EAL 1 assurance level, ISO 15408 allows to simplify the Protection Profile or Security
Target. In the case of a Security Target or a Protection Profile one may omit:

- The security problem definition

- The security objectives

- The security objectives rationale

- The security requirements rationale except for the justification of unresolved dependencies between
security requirements as defined in ISO 15408.

This allows for simpler Security Targets and Protection Profiles that target low assurance products. All other
sections need to be addressed as described before.

A low assurance Security Target or Protection Profile may only claim conformance with a low assurance
Protection Profile, but a non low-assurance Protection Profile or Security Target may claim conformance to a
low-assurance Protection Profile. Such a non low-assurance Protection Profile or Security Target needs to
include all sections mandatory for a non low-assurance Protection Profile or Security Target. Therefore the
sections omitted in the low-assurance Protection Profile they claim conformance with must be included in the
non low-assurance Protection Profile or Security Target.

15.2 Conforming to national interpretations

In addition to the requirements defined in ISO/IEC 15408 for Protection Profiles and Security Targets,
individual national schemes may define specific national interpretations of ISO 15408 that need to be
addressed in order to get a Protection Profile or Security Target evaluated under the national scheme.
Usually those national interpretations are published by the national scheme and the author of a Protection
Profile or Security Target that intends to use a specific national scheme should contact the scheme for such
interpretations.

In addition to national interpretations there may be joint interpretations including modifications to the text of
ISO/IEC 15408 that are accepted by the group of nations that cooperate to achieve mutual recognition of
certifications. Such interpretations also need to be considered when developing a Protection Profile or
Security Target and the author is advised to contact a scheme participating in this cooperation to obtain those
joint interpretations related to the structure and content of a Security Target or Protection Profile.

15.3 Functional and assurance packages

In addition to Protection Profiles, ISO/IEC 15408 also allows the definition of functional and assurance
packages. A functional package contains a set of security functional requirements and an assurance package
contains a set of security assurance requirements. Mixed packages that contain both security functional and
security assurance requirements are not allowed.

Such a package should have a name that allows identifying the package and it should contain a set of
requirements that are useful and effective. For example a functional package may contain security functional
requirements addressing one specific security aspect. A typical example is a functional package defining the
functionality related to audit (minimum set of events that can be audited, protection of the audit trail, audit
review requirements, audit management) without addressing any other aspect. Such a functional package
may then be reused for different types of security products (e. g. operating systems, database management
systems, firewall systems). When defining such a functional or assurance package, it is wise to address the

ISO/IEC DTR 15446

 73

dependencies either directly within the package or by providing advice how unresolved dependencies should
be addressed when using the package.

16 Use of automated tools

The structured nature of ISO/IEC 15408, and the fixed content of an PP/ST, have raised the question as to
what extent automated tools can help in the production and evaluation of key ISO/IEC 15408 documents such
as PPs and STs.

The motivations for such tools range from allowing the developer to concentrate on the content of the PP/ST,
taking care for him of the presentation burdens of an PP/ST, and of the resource consuming tasks, such as
relationships/rational closures, or functional dependencies checks, to alleviating the evaluators from the most
time consuming, less rewarding activities in the PP/ST evaluation.

Some attempts have released to the public usage tools to develop PPs/STs, which allow to derive an PP/ST
from the security problem analysis down to the security requirements like "The CCToolBox" [9], or the other
way around, from the security characteristics of a TOE to the security problem definition, like "The PPhelper"
[10], both supported by a database of interrelated security concepts.

These attempts were discontinued, and have had not too much success.

Some commercial tools are available that draw on the principles of these initial publicly available proofs of
concept. These are still available, and offer different functionality and checks on a formulated PP/ST.

The new formulation of ISO/IEC 15408 and the Common Criteria in XML form allow a new range of
possibilities in the automation of PP/ST development, maintenance and integration into a developer's
development life cycle and tools. These new possibilities do not have to rely on external or commercial tools,
but are at the reach of the proper TOE developer.

How far can or should this tool support go in the production of evaluation evidence, and in particular, to the
production of PPs and STs?

The clear guidance here is first to acquire the knowledge and concepts required to write and master these
PPs/STs. Then, automation of some of the content and presentation requirements, easy copy of text extracted
from the latest version of ISO/IEC 15408, and so on, can be made easy with some tool support. Expecting
that the reverse approach, i.e., adopting a tool under the hope that it will provide useful PPs/STs, will mostly
lead to disappointment.

ISO/IEC DTR 15446

74

Annex A
(informative)

Example for the definition of an extended component

The following section provides an example of the definition of an extended security functional component that
attempts to address the requirement for recovery of TSF data. This example shows the way how to define and
structure the definition of an extended component as well as the rationale for the component as it would be
expected to be defined in a ST or PP.

TSF Data Recovery (FPT_REC_EXT)

Family Behaviour

TSF data recovery allows defining checkpoints for defined TSF data and later a recovery of this TSF data as it
was at the time the checkpoint was set. This allows recovering TSF data after it has been modified e. g. by an
administrator error or after it has been corrupted by some hardware or software malfunction.

Component levelling

FPT_REC_EXT.1 Basic TSF data recovery addresses a need to set checkpoints and recover from
checkpoints by explicit administrator action.

FPT_REC_EXT.2 Advanced TSF data recovery addresses the need to set checkpoints and recover from
checkpoints either automatically or by explicit administrator action.

Management: FPT_REC_EXT.1, FPT_REC_EXT.2

The following actions could be considered for the management functions in FMT:

- The management of the privileges required to define checkpoints and/or initiate recovery.

- The management of the TSF data that is included in the data saved at a checkpoint.

Audit: FPT_REC_EXT.1, FPT_REC_EXT.2

The following actions should be auditable if FAU_GEN Security audit data generation is included in the
PP/ST:

- Minimal: All successful recovery operations.

- Basic: All attempts to perform a recovery operation.

- Detailed: All attempts to perform a recovery operation, all checkpoint operations.

FPT_REC_EXT.1 Basic TSF data recovery

Hierarchical to: No other components.

Dependencies: FMT_SMR.1 Security Roles, FMT_MOF.1 Management of security functions behaviour

ISO/IEC DTR 15446

 75

FPT_REC_EXT.1.1 The TSF shall allow user with the roles [assignment: list of roles] to define checkpoints for
[assignment: list of TSF data]. The TSF shall store this TSF data when such a checkpoint is reached to a
location where it can be recovered later.

FPT_REC_EXT.1.2 The TSF shall allow user with the roles [assignment: list of roles] to recover the TSF data
from the values it had at the checkpoint.

FPT_REC_EXT.1.3 The TSF shall perform the following actions to ensure the consistency and integrity of
TSF data after recovery [assignment: list of actions for consistency and integrity checks]

FPT_REC_EXT.1.4 The TSF shall perform the following actions when it detects that the TSF data is
inconsistent or violates integrity during recovery [assignment: list of actions]

FPT_REC_EXT.2 Automated TSF data recovery

Hierarchical to: FPT_REC_EXT.1.

Dependencies: FMT_SMR.1 Security Roles, FMT_MOF.1 Management of security functions behaviour

FPT_REC_EXT.2.1 The TSF shall define checkpoints for [assignment: list of TSF data] under the following
conditions [selection: at administrator defined time intervals, when the following conditions are satisfied
[assignment: list of conditions], [assignment: other criteria]]. The TSF shall store this TSF data when such a
checkpoint is reached to a location where it can be recovered later.

FPT_REC_EXT.2.2 The TSF shall recover the TSF data from the values it had at the checkpoint under the
following conditions [assignment: list of conditions].

FPT_REC_EXT.2.3 The TSF shall perform the following actions to ensure the consistency and integrity of
TSF data after recovery [assignment: list of actions for consistency and integrity checks].

FPT_REC_EXT.2.4 The TSF shall perform the following actions when it detects that the TSF data is
inconsistent or violates integrity during recovery [assignment: list of actions].

FPT_REC_EXT.2.5 The TSF shall use recovered TSF data only when its consistency and integrity is ensured.

Rationale for the definition of the extended component

No SFR has been defined in ISO/IEC 15408-2 for the recovery of TSF data stored at defined checkpoints.
This kind of recovery is important to ensure the secure operation of our TOE. The functional requirement
specifies the conditions under which the values of defined TSF data is "saved" as part of a "checkpoint"
operation and later those values are restored under defined conditions from their saved values. It may well be
the case that restoring just a defined set of TSF data may result in an inconsistent (and potentially insecure)
state of the TSF. Also the integrity of stored TSF data has to be ensured. Therefore it may well be required to
perform checks to ensure that the overall state of the TSF after recovery is consistent and secure and the
recovered TSF data was not modified. The SFR therefore allows the specification of consistency and integrity
checks that need to be performed after recovery and before the normal operation of the TOE continues.

If those consistency checks fail, the TOE may decide to take automatic corrective action, enter a maintenance
mode that allows for manual correction by administrative users, or perform other actions in order to prohibit
that the TOE gets into an insecure state. FPT_REC_EXT.2 does not allow using recovered TSF unless its
consistency and integrity is assured.

ISO/IEC DTR 15446

76

This security functional requirement component is an extended component for the FPT class of security
functional components as defined in ISO/IEC 15408-2.

ISO/IEC DTR 15446

 77

Bibliography

[1] Common Criteria for Information Technology Security Evaluation (3 parts), Version 3.1, Common
Criteria Management Board, 2007. Downloadable from http://www.commoncriteriaportal.org/ (link
valid May 2008).

[2] List of PPs, Downloadable from http://www.commoncriteriaportal.org/ (link valid May 2008).

[3] ISO/IEC 15292, Information technology – Security techniques – Protection Profile registration
procedures.

[4] Software Reliability Measurement, Prediction and Application, J. Musa, A. Ianino and K. Okumotu,
MacGraw-Hill, 1987, ISBN: 9780070441194.

[5] Software Risk Management: Principles and Practices, B. W. Boehm, IEEE Software, January 1991.

[6] A Security Engineering Process, J. D. Weiss, Proceedings of the 14th National Computer Security
Conference, Washington D.C., USA, October 1991.

[7] Secrets and Lies, B. Schneier, John Wiley & Sons, 2000, ISBN: 9780471253112.

[8] The Security Development Lifecycle, M. Howard and S. Lipner, Microsoft Press, 2006, ISBN:
9780735622142.

[9] The CC Toolbox. Downloadable from http://cctoolbox.sparta.com/ (link valid May 2008).

[10] The PP Helper. Presented at the Third International Common Criteria Conference, Ottawa, Canada,
13-14 May 2002.

http://www.commoncriteriaportal.org/
http://www.commoncriteriaportal.org/
http://cctoolbox.sparta.com/

ISO/IEC DTR 15446

78

Index

A
adverse actions 9.3.3.4
architectural requirements
 explanation 12.2.7.1
 usage 12.2.7.2
assets, types of 9.3.3.3
assumptions, identifying and specifying 9.5
audience for this report 6.2
automated tools, use of 16

C
component TOEs 14.2
composition of TOEs 14.1
conformance claims
 reading 5.5
 specifying 8
controlling access to and use of resources
 explanation 12.2.2.1
 usage 12.2.2.2

E
evaluation
 role in selection-based purchasing 6.3.3.4
 role in specification-based purchasing 6.3.2.5
Evaluation Assurance Levels and other assurance issues 6.5.7
extended components 11

I
informal security requirements
 documenting 9.2.3
 identifying 9.2
 in purchasing process 6.3.2.2
 sources of information 9.2.2
O
operations
 permitted 12.3.3.1
 iteration 12.3.3.2
 assignment and selection 12.3.3.3
 refinement 12.3.3.4
 on security assurance requirements 12.4.2

P
packages
 functional and assurance 15.3
policies, identifying and specifying 9.4
Protection Profile introduction, specifying 7
Protection Profiles
 building a product from 6.3.2.4
 conformance to 6.5.6
 development process 6.4
 other uses 6.3.4
 reading and understanding 6.5
 use of 6.3

ISO/IEC DTR 15446

 79

 using as specifications 6.3.2.3
purchasing processes
 selection-based 6.3.3
 specification-based 6.3.2

S
securing communication
 explanation 12.2.5.1
 usage 12.2.5.2
security assurance requirements
 defining SARs not in ISO/IEC 15408-3 12.4.3
 performing operations on 12.4.2
 rationale for SARs 12.4.4
 selection from ISO/IEC 15408-3 12.4.1
security audit
 explanation 12.2.6.1
 usage 12.2.6.2
security functional requirements
 defining SFRs not in ISO/IEC 15408-2 12.3.8
 performing operations on 12.3.3
 rationale for SFRs 12.3.10
 selection from ISO/IEC 15408-2 12.3.2
security objectives
 identifying IT environmental 10.4
 identifying non-IT environmental 10.3
 identifying TOE objectives 10.5
 producing the objectives rationale 10.6
 reading the operational environment objectives 6.5.4
 specifying 10
 structuring threats, policies and assumptions for 10.2
security problem definition
 consistency checking and finalising 9.6
 specifying 9
Security Target introduction, specifying 7
Security Targets
 comparing developer 6.3.3.3
 development process 6.4
 reading and understanding 6.5
 use of 6.3
specifications
 using developer 6.3.3.2
 using Protection Profiles as 6.3.2.3

T
threat agents 9.3.3.2
threat analysis methodology
 applying 9.3.4
 deciding on a 9.3.2
threats
 identifying and specifying 9.3
 practical advice 9.3.5
TOE description, reading the 6.5.3
TOE overview, reading the 6.5.2
TOE self protection
 explanation 12.2.4.1
 usage 12.2.4.2
TOE summary specification 13

ISO/IEC DTR 15446

80

U
user management
 explanation 12.2.3.1
 usage 12.2.3.2

	JTC001-N-9154.pdf
	1 Scope
	2 Normative references
	3 Terms and definitions
	4 Abbreviations
	5 Purpose and structure of this technical report
	6 An overview of PPs and STs
	6.1 Introduction
	6.2 Audience
	6.3 The use of PPs and STs
	6.3.1 Introduction
	6.3.2 Specification-based purchasing processes
	6.3.2.1 Overview
	6.3.2.3 Using PPs as specifications
	6.3.2.4 Building a product from a PP
	6.3.2.5 The role of evaluation in a specification-based purc

	6.3.3 Selection-based purchasing processes
	6.3.3.1 Overview
	6.3.3.2 Using a specification provided by the developer
	6.3.3.3 Comparing Security Targets by the developer
	6.3.3.4 The role of evaluation in a selection-based purchasi

	6.3.4 Other uses of PPs

	6.4 The PP/ST development process
	6.5 Reading and understanding PPs and STs
	6.5.1 Introduction
	6.5.2 Reading the TOE overview
	6.5.3 Reading the TOE description
	6.5.4 Security objectives for the operational environment
	6.5.5 Reading the conformance claim
	6.5.6 Conformance to Protection Profiles
	6.5.7 EALs and other assurance issues
	6.5.8 Summary
	6.5.9 Further reading

	7 Specifying the PP/ST introduction
	8 Specifying conformance claims
	9 Specifying the security problem definition
	9.1 Introduction
	9.2 Identifying the informal security requirement
	9.2.1 Introduction
	9.2.2 Sources of information
	9.2.2.1 Overview
	9.2.2.2 Required functionality
	9.2.2.3 Risk assessment
	9.2.2.4 Threat assessment
	9.2.2.5 Management policy
	9.2.2.6 Presentational policy
	9.2.2.7 Evaluation policy

	9.2.3 Documenting the informal requirement

	9.3 How to identify and specify threats
	9.3.1 Introduction
	9.3.2 Deciding on a threat analysis methodology
	9.3.3 Identifying participants
	9.3.3.1 Introduction
	9.3.3.2 Threat agents
	9.3.3.3 Types of asset
	9.3.3.4 Adverse actions

	9.3.4 Applying the chosen threat analysis methodology
	9.3.5 Practical advice

	9.4 How to identify and specify policies
	9.5 How to identify and specify assumptions
	9.6 Finalising the security problem definition

	10 Specifying the security objectives
	10.1 Introduction
	10.2 Structuring the threats, policies and assumptions
	10.3 Identifying the non-IT operational environment objectiv
	10.4 Identifying the IT operational environment objectives
	10.5 Identifying the TOE objectives
	10.6 Producing the objectives rationale

	11 Specifying extended component definitions
	12 Specifying the security requirements
	12.1 Introduction
	12.2 The security paradigms in ISO/IEC 15408
	12.2.1 Explanation of the security paradigms and their usage
	12.2.2 Controlling access to and use of resources and object
	12.2.2.1 Explanation
	12.2.2.2 Usage

	12.2.3 User management
	12.2.3.1 Explanation
	12.2.3.2 Usage

	12.2.4 TOE self protection
	12.2.4.1 Explanation
	12.2.4.2 Usage

	12.2.5 Securing communication
	12.2.5.1 Explanation
	12.2.5.2 Usage

	12.2.6 Security audit
	12.2.6.1 Explanation
	12.2.6.2 Usage

	12.2.7 Architectural requirements
	12.2.7.1 Explanation
	12.2.7.2 Usage

	12.3 How to specify security functional requirements in a PP
	12.3.1 How should security functional requirements be select
	12.3.2 Selecting SFRs from ISO/IEC 15408�2
	12.3.3 How to perform operations on security functional requ
	12.3.3.1 Permitted operations
	12.3.3.2 Iteration
	12.3.3.3 Assignment and selection
	12.3.3.4 Refinement

	12.3.4 How should the audit requirements be specified?
	12.3.5 How should management requirements be specified?
	12.3.6 How should SFRs taken from a PP be specified?
	12.3.7 How should SFRs not in a PP be specified?
	12.3.8 How should SFRs not included in Part 2 of ISO/IEC 154
	12.3.9 How should the SFRs be presented?
	12.3.10 How to develop the security requirements rationale

	12.4 How to specify assurance requirements in a PP or ST
	12.4.1 How should security assurance requirements be selecte
	12.4.2 How to perform operations on security assurance requi
	12.4.3 How should SARs not included in Part 3 of ISO/IEC 154
	12.4.4 Security assurance requirements rationale

	13 The TOE summary specification
	14 Specifying PP/STs for composed and component TOEs
	14.1 Composed TOEs
	14.2 Component TOEs

	15 Special cases
	15.1 Low assurance Protection Profiles and Security Targets
	15.2 Conforming to national interpretations
	15.3 Functional and assurance packages

	16 Use of automated tools

