

NATIONAL INFORMATION ASSURANCE (IA) GLOSSARY

THIS DOCUMENT PROVIDES MINIMUM STANDARDS. FURTHER IMPLEMENTATION MAY BE REQUIRED BY YOUR DEPARTMENT OR AGENCY.

Committee on National Security Systems


National Manager

FOREWORD

- 1. The CNSS Glossary Working Group recently convened to review terms submitted by the CNSS membership since the Glossary was last published in September 2000. This edition incorporates those terms.
- 2. We recognize that, to remain useful, a glossary must be in a continuous state of coordination, and we encourage your review and welcome your comments. The goal of the Glossary Working Group is to keep pace with changes in information assurance terminology and to meet regularly for consideration of comments.
- 3. The Working Group would like your help in keeping this glossary up to date as new terms come into being and old terms fall into disuse or change meaning. Some terms from the previous version were deleted, others updated or added, and some are identified as candidates for deletion (C.F.D.). If a term you still find valuable and need in your environment has been deleted, please resubmit the term with a definition based on the following criteria: (a) specific relevance to the security of information systems; (b) economy of words; (c) accuracy; and (d) clarity. Use these same criteria to recommend any changes to existing definitions or suggest new terms. In all cases, send your suggestions to the CNSS Secretariat via e-mail or fax at the numbers found below.
- 4. Representatives of the CNSS may obtain additional copies of this instruction at the address listed below.

/s/ MICHAEL V. HAYDEN Lieutenant General, USAF

SECTION I

TERMS AND DEFINITIONS

A

A1 Highest level of trust defined in the Orange Book (C.F.D.) (Department of Defense Trusted Computer System

(Department of Defense Trusted Computer System Evaluation Criteria, DoD 5200.28-STD).

access Opportunity to make use of an information system

(IS) resource.

access control Limiting access to information system resources

only to authorized users, programs, processes, or

other systems.

access control list (ACL) Mechanism implementing discretionary and/or

mandatory access control between subjects and

objects.

access control mechanism Security safeguard designed to detect and deny

unauthorized access and permit authorized access

in an IS.

access control officer (ACO)

(C.F.D.)

Designated individual responsible for limiting

access to information systems resources.

access level Hierarchical portion of the security level used to

identify the sensitivity of IS data and the clearance

or authorization of users. Access level, in conjunction with the nonhierarchical categories,

forms the sensitivity label of an object. See

category.

access list (IS) Compilation of users, programs, or processes

and the access levels and types to which each is

authorized.

(COMSEC) Roster of individuals authorized

admittance to a controlled area.

access period Segment of time, generally expressed in days or

weeks, during which access rights prevail.

(C.F.D.)

access profile Associates each user with a list of protected objects

the user may access.

access type Privilege to perform action on an object. Read,

write, execute, append, modify, delete, and create

are examples of access types.

accountability (IS) Process of tracing IS activities to a responsible

source.

(COMSEC) Principle that an individual is entrusted

to safeguard and control equipment, keying material, and information and is answerable to proper authority for the loss or misuse of that

equipment or information.

accounting legend code (ALC)

Numeric code used to indicate the minimum

accounting controls required for items of accountable COMSEC material within the

COMSEC Material Control System.

accounting number Number assigned to an item of COMSEC material

to facilitate its control.

accreditation Formal declaration by a Designated Accrediting

Authority (DAA) that an IS is approved to operate in a particular security mode at an acceptable level

of risk, based on the implementation of an approved set of technical, managerial, and

procedural safeguards.

accreditation boundary See security perimeter.

accreditation package Product comprised of a System Security Plan (SSP)

and a report documenting the basis for the

accreditation decision.

accrediting authority Synonymous with Designated Accrediting

Authority (DAA).

add-on security Incorporation of new hardware, software, or

firmware safeguards in an operational IS.

advanced encryption standard (AES)

FIPS approved cryptographic algorithm that is a symmetric block cypher using

cryptographic key sizes of 128, 192, and 256 bits to encrypt and decrypt data in blocks of 128 bits.

advisory Notification of significant new trends or

developments regarding the threat to the IS of an organization. This notification may include analytical insights into trends, intentions,

technologies, or tactics of an adversary targeting

ISs.

alert Notification that a specific attack has been directed

at the IS of an organization.

alternate COMSEC custodian Individual designated by proper authority to

perform the duties of the COMSEC custodian during the temporary absence of the COMSEC

custodian.

alternative work site Government-wide, national program allowing

Federal employees to work at home or at

geographically convenient satellite offices for part

of the work week (e.g., telecommuting).

anti-jam Measures ensuring that transmitted information

can be received despite deliberate jamming

attempts.

anti-spoof Measures preventing an opponent's participation

in an IS.

application Software program that performs a specific function

directly for a user and can be executed without

access to system control, monitoring, or

administrative privileges.

assembly (COMSEC) Group of parts, elements,

subassemblies, or circuits that are removable

items of COMSEC equipment.

assurance Measure of confidence that the security features,

practices, procedures, and architecture of an IS accurately mediates and enforces the security

policy.

attack Attempt to gain unauthorized access to an IS's

services, resources, or information, or the attempt to compromise an IS's integrity, availability, or

confidentiality.

Attack Sensing and Warning

(AS&W)

Detection, correlation, identification,

and characterization of intentional unauthorized activity with notification to decision makers so that

an appropriate response can be developed.

attention character

(C.F.D.)

In Trusted Computing Base (TCB) design, a character entered from a terminal that tells the TCB the user wants a secure communications path from the terminal to some trusted code to provide a

secure service for the user.

audit Independent review and examination of records

and activities to assess the adequacy of system controls, to ensure compliance with established policies and operational procedures, and to recommend necessary changes in controls,

policies, or procedures.

audit trail Chronological record of system activities to enable

the reconstruction and examination of the sequence of events and/or changes in an event.

authenticate To verify the identity of a user, user device, or

other entity, or the integrity of data stored,

transmitted, or otherwise exposed to unauthorized modification in an IS, or to establish the validity of

a transmission.

authentication Security measure designed to establish the validity

of a transmission, message, or originator, or a means of verifying an individual's authorization to

receive specific categories of information.

authentication system Cryptosystem or process used for authentication.

authenticator Means used to confirm the identity of a station,

originator, or individual.

authorization Access privileges granted to a user, program, or

process.

authorized vendor Manufacturer of INFOSEC equipment authorized to

> produce quantities in excess of contractual requirements for direct sale to eligible buyers. Eligible buyers are typically U.S. Government organizations or U.S. Government contractors.

Authorized Vendor Program

(AVP)

Program in which a vendor, producing an INFOSEC product under contract to NSA, is authorized to produce that product in numbers exceeding the contracted requirements for direct marketing and sale to eligible buyers. Eligible buyers are typically U.S. Government organizations or U.S. Government contractors. Products approved for marketing and sale through the AVP are placed on the Endorsed Cryptographic

Products List (ECPL).

automated security monitoring Use of automated procedures to ensure security

> controls are not circumvented or the use of these tools to track actions taken by subjects suspected

of misusing the IS.

automatic remote rekeying Procedure to rekey a distant crypto-equipment

electronically without specific actions by the

receiving terminal operator.

availability Timely, reliable access to data and information

services for authorized users.

B

back door Hidden software or hardware mechanism used to

circumvent security controls. Synonymous with

trap door.

backup Copy of files and programs made to facilitate

recovery, if necessary.

banner Display on an IS that sets parameters for system

or data use.

Bell-La Padula security model

(C.F.D.)

Formal-state transition model of a computer security policy that describes a formal set of access

controls based on information sensitivity and

subject authorizations. See star (*) property and

simple security property.

benign Condition of cryptographic data that cannot be

compromised by human access.

benign environment Nonhostile environment that may be protected

from external hostile elements by physical,

personnel, and procedural security

countermeasures.

beyond A1 Level of trust defined by the DoD Trusted

(C.F.D.) Computer System Evaluation Criteria (TCSEC) to

be beyond the state-of-the-art technology. It includes all the Al-level features plus additional

ones not required at the Al-level.

binding Process of associating a specific communications

terminal with a specific cryptographic key or associating two related elements of information.

biometrics Automated methods of authenticating or verifying

an individual based upon a physical or behavioral

characteristic.

bit error rate Ratio between the number of bits incorrectly

received and the total number of bits transmitted

in a telecommunications system.

BLACK Designation applied to information systems, and to

associated areas, circuits, components, and

equipment, in which national security information

is encrypted or is not processed.

boundary Software, hardware, or physical barrier that limits

access to a system or part of a system.

brevity list List containing words and phrases used to shorten

messages.

browsing Act of searching through IS storage to locate or

acquire information, without necessarily knowing

the existence or format of information being

sought.

bulk encryption Simultaneous encryption of all channels of a

multichannel telecommunications link.

C

call back Procedure for identifying and authenticating a

remote IS terminal, whereby the host system disconnects the terminal and reestablishes

contact. Synonymous with dial back.

canister Type of protective package used to contain and

dispense key in punched or printed tape form.

capability Protected identifier that both identifies the object (C.F.D.) and specifies the access rights to be allowed to the

and specifies the access rights to be allowed to the subject who possesses the capability. In a capability-based system, access to protected

objects such as files is granted if the would-be subject possesses a capability for the object.

cascading Downward flow of information through a range of

security levels greater than the accreditation range

of a system network or component.

category Restrictive label applied to classified or unclassified

information to limit access.

CCI assembly Device embodying a cryptographic logic or other

COMSEC design that NSA has approved as a Controlled Cryptographic Item (CCI). It performs the entire COMSEC function, but depends upon

the host equipment to operate.

CCI component Part of a Controlled Cryptographic Item (CCI) that

does not perform the entire COMSEC function but depends upon the host equipment, or assembly, to

complete and operate the COMSEC function.

CCI equipment Telecommunications or information handling

equipment that embodies a Controlled Cryptographic Item (CCI) component or CCI assembly and performs the entire COMSEC

function without dependence on host equipment to

operate.

central office of record

(COR)

Office of a federal department or agency that keeps records of accountable COMSEC material held by

elements subject to its oversight.

certificate Digitally signed document that binds a public key

with an identity. The certificate contains, at a minimum, the identity of the issuing Certification Authority, the user identification information, and

the user's public key.

certificate management Process whereby certificates (as defined above) are

generated, stored, protected, transferred, loaded,

used, and destroyed.

certificate revocation list

(CRL)

List of invalid certificates (as defined above) that

have been revoked by the issuer.

certification Comprehensive evaluation of the technical and

nontechnical security safeguards of an IS to support the accreditation process that establishes the extent to which a particular design and implementation meets a set of specified security

requirements.

certification authority (CA)

Trusted entity authorized to create, sign, and issue

public key certificates. By digitally signing each certificate issued, the user's identity is certified, and the association of the certified identity with a

public key is validated.

certification authority Commercial-off-the-shelf (COTS) workstation with workstation (CAW) a trusted operating system and special purpose

a trusted operating system and special purpose application software that is used to issue

certificates.

certification package Product of the certification effort documenting the

detailed results of the certification activities.

certification test and Software and hardware security tests conducted

evaluation (CT&E) during development of an IS.

certified TEMPEST technical

authority (CTTA)

An experienced, technically qualified U.S.

Government employee who has met established certification requirements in accordance with CNSS (NSTISSC)-approved criteria and has been appointed by a U.S. Government Department or

Agency to fulfill CTTA responsibilities.

certifier Individual responsible for making a technical judgment of the system's compliance with stated

requirements, identifying and assessing the risks

associated with operating the system, coordinating the certification activities, and consolidating the final certification and accreditation packages.

challenge and reply authentication

Prearranged procedure in which a subject requests authentication of another and the latter establishes validity with a correct reply.

checksum

Value computed on data to detect error or manipulation during transmission. See hash total.

check word

Cipher text generated by cryptographic logic to detect failures in cryptography.

cipher

Any cryptographic system in which arbitrary symbols or groups of symbols, represent units of plain text, or in which units of plain text are rearranged, or both.

cipher text

Enciphered information.

cipher text auto-key

(CTAK)

Cryptographic logic that uses previous cipher text to generate a key stream.

ciphony

Process of enciphering audio information, resulting in encrypted speech.

classified information

Information that has been determined pursuant to Executive Order 12958 or any predecessor Order, or by the Atomic Energy Act of 1954, as amended, to require protection against unauthorized disclosure and is marked to indicate its classified status.

clearance

Formal security determination by an authorized adjudicative office that an individual is authorized access, on a need to know basis, to a specific level of collateral classified information (TOP SECRET, SECRET, CONFIDENTIAL).

clearing

Removal of data from an IS, its storage devices, and other peripheral devices with storage capacity, in such a way that the data may not be reconstructed using common system capabilities (i.e., keyboard strokes); however, the data may be reconstructed using laboratory methods. Cleared media may be reused at the same classification

level or at a higher level. Overwriting is one method of clearing.

client Individual or process acting on behalf of an

individual who makes requests of a guard or dedicated server. The client's requests to the guard or dedicated server can involve data transfer to, from, or through the guard or dedicated server.

closed security environment Environment providing sufficient assurance that

applications and equipment are protected against the introduction of malicious logic during an IS life cycle. Closed security is based upon a system's developers, operators, and maintenance personnel having sufficient clearances, authorization, and

configuration control.

code (COMSEC) System of communication in which

arbitrary groups of letters, numbers, or symbols represent units of plain text of varying length.

code book Document containing plain text and code

equivalents in a systematic arrangement, or a technique of machine encryption using a word

substitution technique.

code group Group of letters, numbers, or both in a code

system used to represent a plain text word, phrase,

or sentence.

code vocabulary Set of plain text words, numerals, phrases, or

sentences for which code equivalents are assigned

in a code system.

cold start Procedure for initially keying crypto-equipment.

collaborative computing Applications and technology (e.g., whiteboarding,

group conferencing) that allow two or more individuals to share information real time in an

inter- or intra-enterprise environment.

command authority Individual responsible for the appointment of user

representatives for a department, agency, or organization and their key ordering privileges.

Commercial COMSEC Evaluation Program (CCEP) Relationship between NSA and industry in which NSA provides the COMSEC expertise (i.e., standards, algorithms, evaluations, and guidance) and industry provides design, development, and production capabilities to produce a type 1 or type 2 product. Products developed under the CCEP may include modules, subsystems, equipment, systems, and ancillary devices.

Common Criteria

Provides a comprehensive, rigorous method for specifying security function and assurance requirements for products and systems. (International Standard ISO/IEC 5408, Common Criteria for Information Technology Security Evaluation [ITSEC])

common fill device

One of a family of devices developed to read-in, transfer, or store key.

communications cover

Concealing or altering of characteristic communications patterns to hide information that could be of value to an adversary.

communications deception

Deliberate transmission, retransmission, or alteration of communications to mislead an adversary's interpretation of the communications. See imitative communications deception and manipulative communications deception.

communications profile

Analytic model of communications associated with an organization or activity. The model is prepared from a systematic examination of communications content and patterns, the functions they reflect, and the communications security measures applied.

communications security (COMSEC)

Measures and controls taken to deny unauthorized individuals information derived from telecommunications and to ensure the authenticity of such telecommunications. Communications security includes cryptosecurity, transmission security, emission security, and physical security of COMSEC material.

community risk

Probability that a particular vulnerability will be exploited within an interacting population and

adversely impact some members of that population.

A nonhierarchical grouping of sensitive information compartmentalization

> used to control access to data more finely than with hierarchical security classification alone.

compartmented mode Mode of operation wherein each user with direct or

> indirect access to a system, its peripherals, remote terminals, or remote hosts has all of the following: (a) valid security clearance for the most restricted information processed in the system; (b) formal access approval and signed nondisclosure agreements for that information which a user is to have access; and (c) valid need-to-know for

information which a user is to have access.

compromise Type of incident where information is disclosed to

unauthorized individuals or a violation of the security policy of a system in which unauthorized

intentional or unintentional disclosure,

modification, destruction, or loss of an object may

have occurred.

compromising emanations Unintentional signals that, if intercepted and

> analyzed, would disclose the information transmitted, received, handled, or otherwise processed by information systems equipment. See

TEMPEST.

computer abuse Intentional or reckless misuse, alteration,

disruption, or destruction of information

processing resources.

Use of a crypto-algorithm program by a computer computer cryptography

to authenticate or encrypt/decrypt information.

computer security Measures and controls that ensure confidentiality,

> integrity, and availability of IS assets including hardware, software, firmware, and information being processed, stored, and communicated.

computer security incident See incident.

computer security subsystem Hardware/software designed to provide computer

security features in a larger system environment.

computing environment Workstation or server (host) and its operating

system, peripherals, and applications.

COMSEC account Administrative entity, identified by an account

number, used to maintain accountability, custody,

and control of COMSEC material.

COMSEC account audit Examination of the holdings, records, and

procedures of a COMSEC account ensuring all accountable COMSEC material is properly handled

and safeguarded.

COMSEC aid COMSEC material that assists in securing

telecommunications and is required in the

production, operation, or maintenance of COMSEC systems and their components. COMSEC keying

material, callsign/frequency systems, and

supporting documentation, such as operating and maintenance manuals, are examples of COMSEC

aids.

COMSEC boundary Definable perimeter encompassing all hardware,

firmware, and software components performing critical COMSEC functions, such as key generation

and key handling and storage.

COMSEC chip set Collection of NSA approved microchips.

COMSEC control program Computer instructions or routines controlling or

affecting the externally performed functions of key

generation, key distribution, message encryption/decryption, or authentication.

COMSEC custodian Individual designated by proper authority to be

responsible for the receipt, transfer, accounting, safeguarding, and destruction of COMSEC material

assigned to a COMSEC account.

COMSEC end-item Equipment or combination of components ready

for use in a COMSEC application.

COMSEC equipment Equipment designed to provide security to

telecommunications by converting information to a form unintelligible to an unauthorized interceptor

and, subsequently, by reconverting such information to its original form for authorized recipients; also, equipment designed specifically to

aid in, or as an essential element of, the conversion process. COMSEC equipment includes crypto-equipment, crypto-ancillary equipment, cryptoproduction equipment, and authentication

equipment.

COMSEC facility Authorized and approved space used for

generating, storing, repairing, or using COMSEC

material.

COMSEC incident See incident.

COMSEC insecurity COMSEC incident that has been investigated,

evaluated, and determined to jeopardize the security of COMSEC material or the secure

transmission of information.

COMSEC manager Individual who manages the COMSEC resources of

an organization.

COMSEC material Item designed to secure or authenticate

telecommunications. COMSEC material includes, but is not limited to key, equipment, devices, documents, firmware, or software that embodies or describes cryptographic logic and other items that

perform COMSEC functions.

COMSEC Material Logistics and accounting system through which

Control System (CMCS) COMSEC material marked "CRYPTO" is

distributed, controlled, and safeguarded. Included

are the COMSEC central offices of record, cryptologistic depots, and COMSEC accounts. COMSEC material other than key may be handled

through the CMCS.

COMSEC modification See information systems security equipment

modification.

COMSEC module Removable component that performs COMSEC

functions in a telecommunications equipment or

system.

transmissions of one's own official

telecommunications to analyze the degree of

security.

COMSEC profile Statement of COMSEC measures and materials

used to protect a given operation, system, or

organization.

COMSEC survey Organized collection of COMSEC and

communications information relative to a given

operation, system, or organization.

system to enable it to properly handle and control

key.

COMSEC training Teaching of skills relating to COMSEC accounting,

use of COMSEC aids, or installation, use,

maintenance, and repair of COMSEC equipment.

concept of operations (CONOP) Document detailing the method, act, process, or

effect of using an IS.

confidentiality Assurance that information is not disclosed to

unauthorized individuals, processes, or devices.

configuration control Process of controlling modifications to hardware,

firmware, software, and documentation to ensure the IS is protected against improper modifications prior to, during, and after system implementation.

configuration management Management of security features and assurances

through control of changes made to hardware, software, firmware, documentation, test, test fixtures, and test documentation throughout the

life cycle of an IS.

confinement channel See covert channel.

confinement property

(C.F.D.)

Synonymous with star (*) property.

contamination Type of incident involving the introduction of data

of one security classification or security category into data of a lower security classification or

different security category.

contingency key Key held for use under specific operational

conditions or in support of specific contingency

plans.

contingency plan (C.F.D.)

Plan maintained for emergency response, backup operations, and post-disaster recovery for an IS, to ensure the availability of critical resources and to facilitate the continuity of operations in an emergency situation.

continuity of operations plan (COOP)

Plan for continuing an organization's (usually a headquarters element) essential functions at an alternate site and performing those functions for the duration of an event with little or no loss of continuity before returning to normal operations.

controlled access protection

The C2 level of protection described in the Trusted Computer System Evaluation Criteria (Orange Book). Its major characteristics are: individual accountability, audit, access control, and object reuse. These characteristics will be embodied in the NSA produced, Controlled Access Protection Profile (and its related follow-on profiles).

controlled cryptographic item (CCI)

Secure telecommunications or information handling equipment, or associated cryptographic component, that is unclassified but governed by a special set of control requirements. Such items are marked "CONTROLLED CRYPTOGRAPHIC ITEM" or, where space is limited, "CCI."

controlled interface

Mechanism that facilitates the adjudication of different interconnected system security policies (e.g., controlling the flow of information into or out of an interconnected system).

controlled security mode (C.F.D.)

See multilevel security.

controlled sharing (C.F.D.)

Condition existing when access control is applied to all users and components of an IS.

controlled space

Three-dimensional space surrounding IS equipment, within which unauthorized individuals are denied unrestricted access and are either escorted by authorized individuals or are under continuous physical or electronic surveillance.

controlling authority

Official responsible for directing the operation of a cryptonet and for managing the operational use

and control of keying material assigned to the cryptonet.

> generated, random components, from which both terminals of a secure circuit construct traffic encryption key or key encryption key for use on

that circuit.

cooperative remote rekeying Synonymous with manual remote rekeying.

correctness proof A mathematical proof of consistency between a

specification and its implementation.

countermeasure Action, device, procedure, technique, or other

measure that reduces the vulnerability of an IS.

covert channel Unintended and/or unauthorized communications

path that can be used to transfer information in a manner that violates an IS security policy. See

overt channel and exploitable channel.

covert channel analysis Determination of the extent to which the security

policy model and subsequent lower-level program descriptions may allow unauthorized access to

information.

> writing to a storage location by one process and the direct or indirect reading of the storage location by another process. Covert storage channels typically involve a finite resource (e.g., sectors on a disk) that is shared by two subjects at different

security levels.

covert timing channel Covert channel in which one process signals

information to another process by modulating its own use of system resources (e.g., central processing unit time) in such a way that this

manipulation affects the real response time observed by the second process.

credentials Information, passed from one entity to another,

used to establish the sending entity's access rights.

critical infrastructures Those physical and cyber-based systems essential

to the minimum operations of the economy and

government.

cryptanalysis Operations performed in converting encrypted

messages to plain text without initial knowledge of the crypto-algorithm and/or key employed in the

encryption.

CRYPTO Marking or designator identifying COMSEC keying

material used to secure or authenticate

telecommunications carrying classified or sensitive U.S. Government or U.S. Government-derived

information.

crypto-alarm Circuit or device that detects failures or

aberrations in the logic or operation of crypto-

equipment. Crypto-alarm may inhibit

transmission or may provide a visible and/or

audible alarm.

crypto-algorithm Well-defined procedure or sequence of rules or

steps, or a series of mathematical equations used to describe cryptographic processes such as encryption/decryption, key generation,

authentication, signatures, etc.

crypto-ancillary equipment Equipment designed specifically to facilitate

efficient or reliable operation of crypto-equipment, without performing cryptographic functions itself.

crypto-equipment Equipment that embodies a cryptographic logic.

cryptographic Pertaining to, or concerned with, cryptography.

cryptographic component Hardware or firmware embodiment of the

cryptographic logic. A cryptographic component may be a modular assembly, a printed wiring assembly, a microcircuit, or a combination of these

items.

cryptographic equipment room

(CER)

Controlled-access room in which cryptosystems are $% \left(x\right) =\left(x\right) +\left(x\right) +$

located.

cryptographic initialization Function used to set the state of a cryptographic

logic prior to key generation, encryption, or other

operating mode.

cryptographic logic The embodiment of one (or more) crypto-

algorithm(s) along with alarms, checks, and other

processes essential to effective and secure performance of the cryptographic process(es).

cryptographic randomization Function that randomly determines the transmit

state of a cryptographic logic.

cryptography Art or science concerning the principles, means,

and methods for rendering plain information unintelligible and for restoring encrypted

information to intelligible form.

crypto-ignition key (CIK) Device or electronic key used to unlock the secure

mode of crypto-equipment.

cryptology Field encompassing both cryptography and

cryptanalysis.

cryptonet Stations holding a common key.

cryptoperiod Time span during which each key setting remains

in effect.

cryptosecurity Component of COMSEC resulting from the

provision of technically sound cryptosystems and

their proper use.

cryptosynchronization Process by which a receiving decrypting

cryptographic logic attains the same internal state

as the transmitting encrypting logic.

cryptosystem Associated INFOSEC items interacting to provide a

single means of encryption or decryption.

cryptosystem analysis Process of establishing the exploitability of a

cryptosystem, normally by reviewing transmitted traffic protected or secured by the system under

study.

cryptosystem evaluation Process of determining vulnerabilities of a

cryptosystem.

cryptosystem review Examination of a cryptosystem by the controlling

authority ensuring its adequacy of design and content, continued need, and proper distribution.

cryptosystem survey Management technique in which actual holders of

a cryptosystem express opinions on the system's suitability and provide usage information for

technical evaluations.

integrity by computing a polynomial algorithm

based checksum.

 \mathbf{D}

dangling threat Set of properties about the external environment

for which there is no corresponding vulnerability

and therefore no implied risk.

dangling vulnerability

(C.F.D.)

(C.F.D.)

Set of properties about the internal environment for which there is no corresponding threat and,

therefore, no implied risk.

data aggregation Compilation of unclassified individual data

systems and data elements that could result in the totality of the information being classified or of

beneficial use to an adversary.

data encryption standard (DES) Cryptographic algorithm, designed for the

protection of unclassified data and published by the National Institute of Standards and Technology (NIST) in Federal Information Processing Standard

(FIPS) Publication 46.

data flow control Synonymous with information flow control.

data integrity Condition existing when data is unchanged from

its source and has not been accidentally or maliciously modified, altered, or destroyed.

data origin authentication Corroborating the source of data is as claimed.

data security Protection of data from unauthorized (accidental or

intentional) modification, destruction, or

disclosure.

data transfer device (DTD) Fill device designed to securely store, transport,

and transfer electronically both COMSEC and

TRANSEC key, designed to be backward

compatible with the previous generation of COMSEC common fill devices, and programmable to support modern mission systems.

Revocation of the certification of an IS item or

equipment for cause.

Convert enciphered text to plain text by means of a

cryptographic system.

decode Convert encoded text to plain text by means of a

code.

decertification

decipher

decrypt Generic term encompassing decode and decipher.

dedicated mode

IS security mode of operation wherein each user,
with direct or indirect access to the system, its
peripherals, remote terminals, or remote hosts, has

all of the following: a. valid security clearance for all information within the system; b. formal access approval and signed nondisclosure

agreements for all the information stored and/or processed (including all compartments, subcompartments, and/or special access programs); and c. valid need-to-know for all information contained within the IS. When in the dedicated security mode, a system is specifically and exclusively dedicated to and controlled for the

processing of one particular type or classification of information, either for full-time operation or for a

specified period of time.

default classification Temporary classification reflecting the highest

classification being processed in an IS. Default classification is included in the caution statement

affixed to an object.

defense-in-depth IA strategy integrating people, technology, and

operations capabilities to establish variable barriers across multiple layers and dimensions of

networks.

degaussing Procedure that reduces the magnetic flux to virtual

zero by applying a reverse magnetizing field. Also

called demagnetizing.

delegated development program INFOSEC program in which the Director, NSA,

delegates, on a case by case basis, the development and/or production of an entire telecommunications product, including the INFOSEC portion, to a lead

department or agency.

denial of service Type of incident resulting from any action or series

of actions that prevents any part of an IS from

functioning.

depot maintenance See full maintenance.

descriptive top-level specification Top-level specification written in a natural

language (e.g., English), an informal design notation, or a combination of the two. Descriptive top-level specification, required for a class B2 and B3 (as defined in the Orange Book, Department of Defense Trusted Computer System Evaluation Criteria, DoD 5200.28-STD) information system, completely and accurately describes a trusted computing base. See formal top-level specification.

design documentation (C.F.D.)

Set of documents, required for Trusted Computer System Evaluation Criteria (TCSEC) classes C1 and above (as defined in the Orange Book, Department of Defense Trusted Computer System Evaluation Criteria, DoD 5200.28-STD), whose primary purpose is to define and describe the properties of a system. As it relates to TCSEC, design documentation provides an explanation of how the security policy of a system is translated into a technical solution via the Trusted Computing Base (TCB) hardware, software, and

designated accrediting authority Off

(DAA)

Official with the authority to formally assume responsibility for operating a system at an acceptable level of risk. This term is synonymous with designated approving authority and delegated accrediting authority.

dial back Synonymous with call back.

digital signature Cryptographic process used to assure message

firmware.

originator authenticity, integrity, and

nonrepudiation.

digital signature algorithm Procedure that appends data to, or performs a

cryptographic transformation of, a data unit. The appended data or cryptographic transformation allows reception of the data unit and protects

against forgery, e.g., by the recipient.

direct shipment Shipment of COMSEC material directly from NSA

to user COMSEC accounts.

disaster recover plan Provides for the continuity of system operations

after a disaster.

discretionary access control

(DAC)

Means of restricting access to objects based on the identity and need-to-know of users and/or groups

to which the object belongs. Controls are discretionary in the sense that a subject with a certain access permission is capable of passing that permission (directly or indirectly) to any other

subject. See mandatory access control.

distinguished name Globally unique identifier representing an

individual's identity.

DMZ (Demilitarized Zone) Perimeter network segment that is logically

between internal and external networks. It purpose is to enforce the internal network's IA policy for external information exchange and to provide external, untrusted sources with restricted access to releasable information while shielding the internal networks from outside attacks. A DMZ is

also called a "screened subnet."

DoD Trusted Computer System Evaluation Criteria (TCSEC)

C.F.D.

Document containing basic requirements and evaluation classes for assessing degrees of effectiveness of hardware and software security controls built into an IS. This document, DoD 5200.28 STD, is frequently referred to as the

Orange Book.

domain Unique context (e.g., access control parameters) in

which a program is operating; in effect, the set of objects a subject has the privilege to access.

objects a subject has the privilege to access.

dominate Term used to compare IS security levels. Security

(C.F.D.)

level S1 is said to dominate security level S2, if the hierarchical classification of S1 is greater than, or equal to, that of S2 and the non-hierarchical categories of S1 include all those of S2 as a subset.

drop accountability

Procedure under which a COMSEC account custodian initially receipts for COMSEC material, and then provides no further accounting for it to its central office of record. Local accountability of the COMSEC material may continue to be required. See accounting legend code.

\mathbf{E}

electronically generated key

Key generated in a COMSEC device by introducing (either mechanically or electronically) a seed key into the device and then using the seed, together with a software algorithm stored in the device, to produce the desired key.

Electronic Key Management System (EKMS) Interoperable collection of systems being developed by services and agencies of the U.S. Government to automate the planning, ordering, generating, distributing, storing, filling, using, and destroying of electronic key and management of other types of COMSEC material.

electronic messaging services

Services providing interpersonal messaging capability; meeting specific functional, management, and technical requirements; and yielding a business-quality electronic mail service suitable for the conduct of official government business.

electronic security (ELSEC)

Protection resulting from measures designed to deny unauthorized individuals information derived from the interception and analysis of noncommunications electromagnetic radiations.

electronic signature

See digital signature.

element

Removable item of COMSEC equipment, assembly, or subassembly; normally consisting of a single piece or group of replaceable parts.

embedded computer Computer system that is an integral part of a

larger system.

embedded cryptography Cryptography engineered into an equipment or

system whose basic function is not cryptographic.

as an integral element of a larger system or

subsystem.

emissions security Protection resulting from measures taken to deny

unauthorized individuals information derived from

intercept and analysis of compromising emanations from crypto-equipment or an IS.

encipher Convert plain text to cipher text by means of a

cryptographic system.

enclave Collection of computing environments connected

by one or more internal networks under the control of a single authority and security policy, including

personnel and physical security.

enclave boundary Point at which an enclave's internal network

service layer connects to an external network's service layer, i.e., to another enclave or to a Wide

Area Network (WAN).

encode Convert plain text to cipher text by means of a

code.

encrypt Generic term encompassing encipher and encode.

encryption algorithm Set of mathematically expressed rules for rendering

data unintelligible by executing a series of

conversions controlled by a key.

end-item accounting Accounting for all the accountable components of a

COMSEC equipment configuration by a single

short title.

end-to-end encryption Encryption of information at its origin and

decryption at its intended destination without

intermediate decryption.

end-to-end security Safeguarding information in an IS from point of

origin to point of destination.

endorsed for unclassified cryptographic item (EUCI)

Unclassified cryptographic equipment that embodies a U.S. Government classified

cryptographic logic and is endorsed by NSA for the protection of national security information. See

type 2 product.

endorsement NSA approval of a commercially developed product

for safeguarding national security information.

entrapment Deliberate planting of apparent flaws in an IS for

the purpose of detecting attempted penetrations.

environment Aggregate of external procedures, conditions, and

objects affecting the development, operation, and

maintenance of an IS.

erasure Process intended to render magnetically stored

information irretrievable by normal means.

Evaluated Products List (EPL)

(C.F.D.)

Equipment, hardware, software, and/or firmware evaluated by the National Computer Security Center (NCSC) in accordance with DoD TCSEC

and found to be technically compliant at a

particular level of trust. The EPL is included in the NSA Information Systems Security Products and

Services Catalogue.

evaluation assurance level (EAL) Set of assurance requirements that represent a

point on the Common Criteria predefined

assurance scale.

event Occurrence, not yet assessed, that may affect the

performance of an IS.

executive state One of several states in which an IS may operate,

and the only one in which certain privileged instructions may be executed. Such privileged instructions cannot be executed when the system is operating in other states. Synonymous with

supervisor state.

exercise key Key used exclusively to safeguard communications

transmitted over-the-air during military or

organized civil training exercises.

exploitable channel Channel that allows the violation of the security

policy governing an IS and is usable or detectable

by subjects external to the trusted computing

base. See covert channel.

extraction resistance Capability of crypto-equipment or secure

telecommunications equipment to resist efforts to

extract key.

extranet Extension to the intranet allowing selected outside

users access to portions of an organization's

intranet.

 \mathbf{F}

fail safe Automatic protection of programs and/or

processing systems when hardware or software

failure is detected.

fail soft Selective termination of affected nonessential

processing when hardware or software failure is

determined to be imminent.

failure access Type of incident in which unauthorized access to

data results from hardware or software failure.

failure control Methodology used to detect imminent hardware or

software failure and provide fail safe or fail soft

recovery.

fetch protection IS hardware provided restriction to prevent a (C.F.D.)

program from accessing data in another user's

segment of storage.

file protection Aggregate of processes and procedures designed to

inhibit unauthorized access, contamination,

elimination, modification, or destruction of a file or

any of its contents.

file security Means by which access to computer files is limited

to authorized users only.

fill device COMSEC item used to transfer or store key in

electronic form or to insert key into a crypto-

equipment.

FIREFLY Key management protocol based on public key

cryptography.

firewall System designed to defend against unauthorized

access to or from a private network.

firmware Program recorded in permanent or semipermanent

computer memory.

COMSEC facility located in an immobile structure fixed COMSEC facility

or aboard a ship.

flaw Error of commission, omission, or oversight in an

IS that may allow protection mechanisms to be

bypassed.

flaw hypothesis methodology System analysis and penetration technique in

> which the specification and documentation for an IS are analyzed to produce a list of hypothetical flaws. This list is prioritized on the basis of the estimated probability that a flaw exists on the ease of exploiting it, and on the extent of control or compromise it would provide. The prioritized list is used to perform penetration testing of a system.

flooding Type of incident involving insertion of a large

volume of data resulting in denial of service.

formal access approval Process for authorizing access to classified or

sensitive information with specified access

requirements, such as Sensitive Compartmented

Information (SCI) or Privacy Data, based on the specified access requirements and a determination of the individual's security eligibity and need-to-know.

formal development methodology

Software development strategy that proves security design specifications.

formal proof

Complete and convincing mathematical argument presenting the full logical justification for each proof step and for the truth of a theorem or set of theorems.

formal security policy model

Mathematically precise statement of a security policy. Such a model must define a secure state, an initial state, and how the model represents changes in state. The model must be shown to be secure by proving the initial state is secure and all possible subsequent states remain secure.

formal top-level specification

Top-level specification written in a formal mathematical language to allow theorems, showing the correspondence of the system specification to its formal requirements, to be hypothesized and formally proven.

formal verification

Process of using formal proofs to demonstrate the consistency between formal specification of a system and formal security policy model (design verification) or between formal specification and its high-level program implementation (implementation verification).

frequency hopping

Repeated switching of frequencies during radio transmission according to a specified algorithm, to minimize unauthorized interception or jamming of telecommunications.

front-end security filter

Security filter logically separated from the remainder of an IS to protect system integrity. Synonymous with firewall.

full maintenance

Complete diagnostic repair, modification, and overhaul of COMSEC equipment, including repair of defective assemblies by piece part replacement. Also known as depot maintenance. See limited maintenance.

functional proponent See network sponsor.

functional testing Segment of security testing in which advertised

security mechanisms of an IS are tested under

operational conditions.

G

gateway Interface providing a compatibility between

networks by converting transmission speeds,

protocols, codes, or security measures.

global information Worldwide interconnections of the information infrastructure (GII) systems of all countries, international and

multinational organizations, and international

commercial communications.

granularity Relative fineness to which an access control

(C.F.D.) mechanism can be adjusted.

guard Mechanism limiting the exchange of information

between systems.

Gypsy verification environment Integrated set of software tools for specifying,

(C.F.D.) coding, and verifying programs written in the

Gypsy language.

Η

hacker Unauthorized user who attempts to or gains access

to an IS.

handshaking procedures Dialogue between two IS's for synchronizing,

identifying, and authenticating themselves to one

another.

hard copy key Physical keying material, such as printed key lists,

punched or printed key tapes, or programmable,

read-only memories (PROM).

hardwired key Permanently installed key.

hash total Value computed on data to detect error or

manipulation. See checksum.

hashing Computation of a hash total.

hashword Memory address containing hash total.

high assurance guard (HAG) Device comprised of both hardware and software

that is designed to enforce security rules during the transmission of X.400 message and X.500 directory traffic between enclaves of different classification levels (e.g., UNCLASSIFIED and

SECRET).

Ι

IA architecture Framework that assigns and portrays IA roles and

behavior among all IT assets, and prescribes rules

for interaction and interconnection.

IA-enabled information technology product

Product or technology whose primary role is not security, but which provides security services as an associated feature of its intended operating capabilities. Examples include such products as security-enabled web browsers, screening routers, trusted operating systems, and security-enabled

messaging systems.

identification Process an IS uses to recognize an entity.

identity token Smart card, metal key, or other physical object

used to authenticate identity.

identity validation Tests enabling an IS to authenticate users or

resources.

imitative communications

deception

Introduction of deceptive messages or signals into an adversary's telecommunications signals. See communications deception and manipulative

communications deception.

impersonating Form of spoofing.

implant Electronic device or electronic equipment

modification designed to gain unauthorized interception of information-bearing emanations.

inadvertent disclosure

Type of incident involving accidental exposure of information to an individual not authorized access.

incident

(IS) Assessed occurrence having actual or potentially adverse effects on an IS.

(COMSEC) Occurrence that potentially jeopardizes the security of COMSEC material or the secure electrical transmission of national security information or information governed by 10 U.S.C.

Section 2315.

incomplete parameter checking System flaw that exists when the operating system

> does not check all parameters fully for accuracy and consistency, thus making the system

vulnerable to penetration.

indicator Recognized action, specific, generalized, or

theoretical, that an adversary might be expected to

take in preparation for an attack.

individual accountability Ability to associate positively the identity of a user

with the time, method, and degree of access to an

IS.

information assurance (IA) Measures that protect and defend information and

information systems by ensuring their availability, integrity, authentication, confidentiality, and nonrepudiation. These measures include providing for restoration of information systems by incorporating

protection, detection, and reaction capabilities.

information assurance manager

(IAM)

See information systems security manager.

information assurance officer

(IAO)

See information systems security officer.

Product or technology whose primary purpose is to information assurance product

> provide security services (e.g., confidentiality, authentication, integrity, access control, nonrepudiation of data) correct known vulnerabilities; and/or provide layered defense against various categories of non-authorized or malicious

penetrations of information systems or networks.

Examples include such products as data/network

encryptors, firewalls, and intrusion detection devices.

information environment Aggregate of individuals, organizations, or systems

that collect, process, or disseminate information,

also included is the information itself.

information flow control Procedure to ensure that information transfers within an IS are not made from a higher security

level object to an object of a lower security level.

information operations (IO) Actions taken to affect adversary information and

ISs while defending one's own information and ISs.

information owner Official with statutory or operational authority for

specified information and responsibility for establishing the controls for its generation,

collection, processing, dissemination, and disposal.

information security policy Aggregate of directives, regulations, rules, and practices that prescribe how an organization

manages, protects, and distributes information.

information system (IS) Set of information resources organized for the

collection, storage, processing, maintenance, use, sharing, dissemination, disposition, display, or

transmission of information.

information systems security Protection of information systems against

(INFOSEC)

unauthorized access to or modification of information, whether in storage, processing or transit, and against the denial of service to authorized users, including those measures necessary to detect, document, and counter such

threats.

information systems security

engineering (ISSE)

Process that captures and refines information protection requirements and ensures their integration into IT acquisiton processes through purposeful security design or configuration.

information systems security

equipment modification

Modification of any fielded hardware, firmware, software, or portion thereof, under NSA configuration control. There are three classes of modifications: mandatory (to include human safety); optional/special mission modifications; and repair actions. These classes apply to

elements, subassemblies, equipment, systems, and software packages performing functions such as key generation, key distribution, message encryption, decryption, authentication, or those mechanisms necessary to satisfy security policy, labeling, identification, or accountability.

information systems security manager (ISSM)

Individual responsible for a program, organization, system, or enclave's information assurance program.

information systems security officer (ISSO)

Individual responsible to the ISSM for ensuring the appropriate operational IA posture is maintained for a system, program, or enclave.

information systems security product

Item (chip, module, assembly, or equipment), technique, or service that performs or relates to information systems security.

initialize

Setting the state of a cryptographic logic prior to key generation, encryption, or other operating mode.

inspectable space

Three dimensional space surrounding equipment that process classified and/or sensitive information within which TEMPEST exploitation is not considered practical or where legal authority to identify and/or remove a potential TEMPEST exploitation exists. Synonymous with zone of control.

integrity

Quality of an IS reflecting the logical correctness and reliability of the operating system; the logical completeness of the hardware and software implementing the protection mechanisms; and the consistency of the data structures and occurrence of the stored data. Note that, in a formal security mode, integrity is interpreted more narrowly to mean protection against unauthorized modification or destruction of information.

integrity check value

Checksum capable of detecting modification of an IS.

interconnection security

agreement

Written management authorization to interconnect information systems based upon acceptance of risk and implementatin of established controls.

inter-domain connections

Connections between domains of different classifications for the purpose of transferring data through controlled interfaces.

interface

Common boundary between independent systems or modules where interactions take place.

interface control document

Technical document describing interface controls and identifying the authorities and responsibilities for ensuring the operation of such controls. This document is baselined during the preliminary design review and is maintained throughout the IS lifecycle.

interim approval

Temporary authorization granted by a DAA for an IS to process information based on preliminary results of a security evaluation of the system.

internal security controls

Hardware, firmware, or software features within an IS that restrict access to resources only to authorized subjects.

internetwork private line interface

Network cryptographic unit that provides secure connections, singularly or in simultaneous multiple connections, between a host and a predetermined set of corresponding hosts.

internet protocol (IP)

Standard protocol for transmission of data from source to destinations in packet-switched communications networks and interconnected systems of such networks.

intrusion

Unauthorized act of bypassing the security mechanisms of a system.

\mathbf{K}

key

Usually a sequence of random or pseudorandom bits used initially to set up and periodically change the operations performed in cryptoequipment for the purpose of encrypting or decrypting electronic signals, or for determining electronic counter-countermeasures patterns, or

for producing other key.

key-auto-key (KAK) Cryptographic logic using previous key to produce

key.

key distribution center (KDC) COMSEC facility generating and distributing key in

electrical form.

key-encryption-key (KEK) Key that encrypts or decrypts other key for

transmission or storage.

key exchange Process of exchanging public keys (and other

information) in order to establish secure

communications.

key list Printed series of key settings for a specific

cryptonet. Key lists may be produced in list, pad,

or printed tape format.

key management infrastructure

(KMI)

Framework and services that provide the generation, production, storage, protection, distribution, control, tracking, and destruction for all cryptographic key material, symmetric keys as well as public keys and public key certificates.

key pair Public key and its corresponding private key as

used in public key cryptography.

key production key (KPK) Key used to initialize a keystream generator for the

production of other electronically generated key.

key recovery Mechanisms and processes that allow authorized

parties to retrieve the cryptographic key used for

data confidentiality.

key stream Sequence of symbols (or their electrical or

mechanical equivalents) produced in a machine or auto-manual cryptosystem to combine with plain text to produce cipher text, control transmission

security processes, or produce key.

key tag Identification information associated with certain

types of electronic key.

key tape Punched or magnetic tape containing key. Printed

key in tape form is referred to as a key list.

key updating Irreversible cryptographic process for modifying

key.

keying material Key, code, or authentication information in

physical or magnetic form.

 \mathbf{L}

label See security label.

protection features and intermediate-level

discretionary access control features in a TCB that uses sensitivity labels to make access control

decisions.

laboratory attack Use of sophisticated signal recovery equipment in a

laboratory environment to recover information from

data storage media.

least privilege Principle requiring that each subject be granted

the most restrictive set of privileges needed for the performance of authorized tasks. Application of this principle limits the damage that can result

from accident, error, or unauthorized use of an IS.

level of concern Rating assigned to an IS indicating the extent to

which protection measures, techniques, and procedures must be applied. High, Medium, and Basic are identified levels of concern. A separate

Level-of-Concern is assigned to each IS for confidentiality, integrity, and availability.

level of protection Extent to which protective measures, techniques,

and procedures must be applied to ISs and networks based on risk, threat, vulnerability, system interconnectivity considerations, and information assurance needs. Levels of protection

are: 1. Basic: IS and networks requiring implementation of standard minimum security countermeasures. 2. Medium: IS and networks

requiring layering of additional safeguards above the standard minimum security countermeasures. 3. High: IS and networks requiring the most stringent protection and rigorous security countermeasures.

limited maintenance

COMSEC maintenance restricted to fault isolation, removal, and replacement of plug-in assemblies. Soldering or unsoldering usually is prohibited in limited maintenance. See full maintenance.

line conditioning

Elimination of unintentional signals or noise induced or conducted on a telecommunications or IS signal, power, control, indicator, or other external interface line.

line conduction

Unintentional signals or noise induced or conducted on a telecommunications or IS signal, power, control, indicator, or other external interface line.

link encryption

Encryption of information between nodes of a communications system.

list-oriented

IS protection in which each protected object has a list of all subjects authorized to access it. See also ticket-oriented.

local authority

Organization responsible for generating and signing user certificates.

Local Management Device/ Key Processor (LMD/KP) EKMS platform providing automated management of COMSEC material and generating key for designated users.

lock and key protection system

Protection system that involves matching a key or password with a specific access requirement.

logic bomb

Resident computer program triggering an unauthorized act when particular states of an IS are realized.

logical completeness measure

Means for assessing the effectiveness and degree to which a set of security and access control mechanisms meets security specifications.

long title

Descriptive title of a COMSEC item.

low probability of detection Result of measures used to hide or disguise

intentional electromagnetic transmissions.

low probability of intercept Result of measures to prevent the intercept of

intentional electromagnetic transmissions.

M

magnetic remanence Magnetic representation of residual information

remaining on a magnetic medium after the medium has been cleared. See clearing.

maintenance hook Special instructions (trapdoors) in software

allowing easy maintenance and additional feature development. Since maintenance hooks frequently

allow entry into the code without the usual

checks, they are a serious security risk if they are

not removed prior to live implementation.

maintenance key Key intended only for in-shop use.

malicious applets Small application programs automatically

downloaded and executed that perform an

unauthorized function on an IS.

malicious code Software or firmware intended to perform an

unauthorized process that will have adverse impact on the confidentiality, integrity, or availability of an

IS.

malicious logic Hardware, software, or firmware capable of

performing an unauthorized function on an IS.

mandatory access control

(MAC)

Means of restricting access to objects based on the sensitivity of the information

contained in the objects and the formal authorization (i.e., clearance, formal access

approvals, and need-to-know) of subjects to access information of such sensitivity. See discretionary

access control.

mandatory modification Change to a COMSEC end-item that NSA requires

to be completed and reported by a specified date.

See optional modification.

manipulative communications

deception

Alteration or simulation of friendly

telecommunications for the purpose of deception. See communications deception and imitative

communications deception.

manual cryptosystem Cryptosystem in which the cryptographic processes

are performed without the use of crypto-equipment

or auto-manual devices.

manual remote rekeying Procedure by which a distant crypto-equipment is

rekeyed electrically, with specific actions required

by the receiving terminal operator.

masquerading Form of spoofing.

master crypto-ignition key Key device with electronic logic and circuits

providing the capability for adding more

operational CIKs to a keyset (maximum of seven) any time after fill procedure is completed. The master CIK can only be made during the fill

procedure as the first CIK.

memory scavenging The collection of residual information from data

storage.

message authentication code Data associated with an authenticated message

allowing a receiver to verify the integrity of the

message.

message externals Information outside of the message text, such as

the header, trailer, etc.

message indicator Sequence of bits transmitted over a

communications system for synchronizing cryptoequipment. Some off-line cryptosystems, such as the KL-51 and one-time pad systems, employ message indicators to establish decryption starting

points.

mimicking Form of spoofing.

mobile code Software modules obtained from remote systems,

transferred across a network, and then

downloaded and executed on local systems without explicit installation or execution by the recipient.

mode of operation

Description of the conditions under which an IS operates based on the sensitivity of information processed and the clearance levels, formal access approvals, and need-to-know of its users. Four modes of operation are authorized for processing or transmitting information: dedicated mode, systemhigh mode, compartmented/partitioned mode, and multilevel mode.

multilevel device

Equipment trusted to properly maintain and separate data of different security categories.

multilevel mode

INFOSEC mode of operation wherein all the following statements are satisfied concerning the users who have direct or indirect access to the system, its peripherals, remote terminals, or remote hosts: a. some users do not have a valid security clearance for all the information processed in the IS; b. all users have the proper security clearance and appropriate formal access approval for that information to which they have access; and c. all users have a valid need-to-know only for information to which they have access.

multilevel security (MLS)

Concept of processing information with different classifications and categories that simultaneously permits access by users with different security clearances and denies access to users who lack authorization.

multi-security level (MSL)

Capability to process information of different security classifications or categories by using periods processing or peripheral sharing.

mutual suspicion

Condition in which two ISs need to rely upon each other to perform a service, yet neither trusts the other to properly protect shared data.

N

National Information Assurance Partnership (NIAP) Joint initiative between NSA and NIST responsible for security testing needs of both IT consumers and producers and promoting the development of technically sound security requirements for IT products and systems and appropriate measures for evaluating those products and systems.

National Information Infrastructure (NII)

Nationwide interconnection of communications networks, computers, databases, and consumer electronics that make vast amount of information available to users. It includes both public and private networks, the internet, the public switched network, and cable, wireless, and satellite communications.

national security information (NSI)

Information that has been determined, pursuant to Executive Order 12958 or any predecessor order, to require protection against unauthorized disclosure.

national security system

Any telecommunications or information system operated by the United States Government, the function, operation, or use of which: 1. involves intelligence activities; 2. involves cryptologic activities related to national security; 3. involves command and control of military forces; 4. involves equipment that is an integral part of a weapon or weapon system; or 5. is critical to the direct fulfillment of military or intelligence missions and does not include a system that is to be used for routine administrative and business applications (including payroll, finance, logistics, and personnel management applications). (Title 40 U.S.C. Section1452, Information Technology Management Reform Act of 1996.)

need-to-know

Necessity for access to, or knowledge or possession of, specific official information required to carry out official duties.

need to know determination

Decision made by an authorized holder of official information that a prospective recipient requires

access to specific official information to carry out

official duties.

network IS implemented with a collection of interconnected

nodes.

network front-end Device implementing protocols that allow

attachment of a computer system to a network.

network reference monitor See reference monitor.

network security See information systems security.

network security architecture Subset of network architecture specifically

addressing security-relevant issues.

network security officer See information systems security officer.

network sponsor Individual or organization responsible for stating

the security policy enforced by the network, designing the network security architecture to properly enforce that policy, and ensuring the network is implemented in such a way that the

policy is enforced.

network system System implemented with a collection of

interconnected components. A network system is based on a coherent security architecture and

design.

network trusted computing base

(NTCB) (C.F.D.)

Totality of protection mechanisms within a network, including hardware, firmware, and

software, the combination of which is responsible for enforcing a security policy. See trusted

computing base.

network trusted computing base

(NTCB) partition (C.F.D.)

Totality of mechanisms within a single network component for enforcing the network policy, as

allocated to that component; the part of the NTCB

within a single network component.

network weaving Penetration technique in which different

communication networks are linked to access an

IS to avoid detection and trace-back.

no-lone zone Area, room, or space that, when staffed, must be

occupied by two or more appropriately cleared

individuals who remain within sight of each other. See two-person integrity.

Assurance the sender of data is provided with proof

of delivery and the recipient is provided with proof of the sender's identity, so neither can later deny

having processed the data.

null Dummy letter, letter symbol, or code group

inserted into an encrypted message to delay or prevent its decryption or to complete encrypted groups for transmission or transmission security

purposes.

O

nonrepudiation

object Passive entity containing or receiving information.

Access to an object implies access to the

information it contains.

object reuse Reassignment and re-use of a storage medium

containing one or more objects after ensuring no residual data remains on the storage medium.

official information All information in the custody and control of a U.S.

Government department or agency that was acquired by U.S. Government employees as a part of their official duties or because of their official status and has not been cleared for public release.

off-line cryptosystem Cryptosystem in which encryption and decryption

are performed independently of the transmission

and reception functions.

one-part code Code in which plain text elements and their

accompanying code groups are arranged in alphabetical, numerical, or other systematic order,

so one listing serves for both encoding and decoding. One-part codes are normally small codes used to pass small volumes of low-sensitivity

information.

 one-time pad Manual one-time cryptosystem produced in pad

form.

one-time tape Punched paper tape used to provide key streams

on a one-time basis in certain machine

cryptosystems.

on-line cryptosystem Cryptosystem in which encryption and decryption

are performed in association with the transmitting

and receiving functions.

open storage Storage of classified information within an

accredited facility, but not in General Services Administration approved secure containers, while the facility is unoccupied by authorized personnel.

operational key Key intended for use over-the-air for protection of

operational information or for the production or secure electrical transmission of key streams.

operational waiver Authority for continued use of unmodified

COMSEC end-items pending the completion of a

mandatory modification.

operations code Code composed largely of words and phrases

suitable for general communications use.

operations security (OPSEC) Systematic and proven process by which potential

adversaries can be denied information about capabilities and intentions by identifying,

controlling, and protecting generally unclassified evidence of the planning and execution of sensitive

activities. The process involves five steps:

identification of critical information, analysis of threats, analysis of vulnerabilities, assessment of

risks, and application of appropriate

countermeasures.

optional modification NSA-approved modification not required for

universal implementation by all holders of a COMSEC end-item. This class of modification requires all of the engineering/doctrinal control of mandatory modification but is usually not related

to security, safety, TEMPEST, or reliability.

Orange Book

(C.F.D)

DoD Trusted Computer System Evaluation

Criteria (DoD 5200.28-STD).

organizational maintenance

Limited maintenance performed by a user

organization.

organizational registration

authority (ORA)

Entity within the PKI that authenticates the identity and the organizational affiliation of the

users.

over-the-air key distribution

Providing electronic key via over-the-air rekeying, over-the-air key transfer, or cooperative key

generation.

over-the-air key transfer

Electronically distributing key without changing traffic encryption key used on the secured communications path over which the transfer is accomplished.

over-the-air rekeying (OTAR)

Changing traffic encryption key or transmission security key in remote crypto-equipment by sending new key directly to the remote cryptoequipment over the communications path it

secures.

overt channel

Communications path within a computer system or network designed for the authorized transfer of

data. See covert channel.

overwrite procedure

Process of writing patterns of data on top of the

data stored on a magnetic medium.

P

parity

Bit(s) used to determine whether a block of data has been altered.

partitioned security mode

IS security mode of operation wherein all personnel have the clearance, but not necessarily formal access approval and need-to-know, for all

information handled by an IS.

password Protected/private string of letters, numbers, and

special characters used to authenticate an identity

or to authorize access to data.

penetration See intrusion.

penetration testing Security testing in which evaluators attempt to

circumvent the security features of a system based on their understanding of the system design and

implementation.

per-call key Unique traffic encryption key generated

automatically by certain secure

telecommunications systems to secure single voice

or data transmissions. See cooperative key

generation.

periods processing Processing of various levels of classified and

unclassified information at distinctly different times. Under the concept of periods processing, the system must be purged of all information from one processing period before transitioning to the

next.

permuter Device used in crypto-equipment to change the

order in which the contents of a shift register are used in various nonlinear combining circuits.

plain text Unencrypted information.

policy approving authority (PAA) First level of the PKI Certification Management

Authority that approves the security policy of each

PCA.

policy certification authority (PCA) Second level of the PKI Certification Management

Authority that formulates the security policy under which it and its subordinate CAs will issue public

key certificates.

positive control material Generic term referring to a sealed authenticator

system, permissive action link, coded switch system, positive enable system, or nuclear command and control documents, material, or

devices.

preproduction model Version of INFOSEC equipment employing

standard parts and suitable for complete

evaluation of form, design, and performance. Preproduction models are often referred to as beta models.

print suppression Eliminating the display of characters in order to

preserve their secrecy.

privacy system Commercial encryption system that affords

telecommunications limited protection to deter a casual listener, but cannot withstand a technically

competent cryptanalytic attack.

privileged access Explicitly authorized access of a specific user,

(C.F.D.) process, or computer to a computer resource(s).

privileged user Individual who has access to system control, monitoring, or administration functions (e.g.,

system programmers, etc.)

probe Type of incident involving an attempt to gather

information about an IS for the apparent purpose

system administrator, system ISSO, maintainers,

of circumventing its security controls.

production model INFOSEC equipment in its final mechanical and

electrical form.

proprietary information Material and information relating to or associated with a company's products, business, or activities,

including but not limited to financial information; data or statements; trade secrets; product research and development; existing and future product designs and performance specifications; marketing plans or techniques; schematics; client lists; computer programs; processes; and know-how that has been clearly identified and properly marked by the company as proprietary information, trade secrets, or company confidential information. The

information must have been developed by the company and not be available to the Government or to the public without restriction from another

source.

protected distribution systems (PDS)

Wire line or fiber optic distribution system used to transmit unencrypted classified national security information through an area of lesser classification or control.

protection philosophy

Informal description of the overall design of an IS delineating each of the protection mechanisms employed. Combination of formal and informal techniques, appropriate to the evaluation class, used to show the mechanisms are adequate to enforce the security policy.

protection profile

Common Criteria specification that represents an implementation-independent set of security requirements for a category of Target of Evaluations that meets specific consumer needs.

protection ring

One of a hierarchy of privileged modes of an IS that gives certain access rights to user programs and processes that are authorized to operate in a given mode.

protective packaging

Packaging techniques for COMSEC material that discourage penetration, reveal a penetration has occurred or was attempted, or inhibit viewing or copying of keying material prior to the time it is exposed for use.

protective technologies

Special tamper-evident features and materials employed for the purpose of detecting tampering and deterring attempts to compromise, modify, penetrate, extract, or substitute information processing equipment and keying material.

protocol

Set of rules and formats, semantic and syntactic, permiting ISs to exchange information.

proxy

Software agent that performs a function or operation on behalf of another application or system while hiding the details involved.

public domain software

Software not protected by copyright laws of any nation that may be freely used without permission of, or payment to, the creator, and that carries no warranties from, or liabilities to the creator.

public key certificate Contains the name of a user, the public key

component of the user, and the name of the issuer who vouches that the public key component is

bound to the named user.

public key cryptography (PKC) Encryption system using a linked pair of keys.

What one key encrypts, the other key decrypts.

public key infrastructure (PKI) Framework established to issue, maintain, and

revoke public key certificates accommodating a variety of security technologies, including the use

of software.

purging Rendering stored information unrecoverable. See

sanitize.

Q

QUADRANT Short name referring to technology that provides

tamper-resistant protection to crypto-equipment.

R

randomizer Analog or digital source of unpredictable,

unbiased, and usually independent bits.
Randomizers can be used for several different functions, including key generation or to provide a

starting state for a key generator.

read Fundamental operation in an IS that results only

in the flow of information from an object to a

subject.

read access Permission to read information in an IS.

real time reaction Immediate response to a penetration attempt that

is detected and diagnosed in time to prevent

access.

recovery procedures Actions necessary to restore data files of an IS and

computational capability after a system failure.

RED Designation applied to an IS, and associated areas,

circuits, components, and equipment in which unencrypted national security information is being

processed.

RED/BLACK concept Separation of electrical and electronic circuits,

components, equipment, and systems that handle national security information (RED), in electrical form, from those that handle non-national security

information (BLACK) in the same form.

Red team Independent and focused threat-based effort by an

interdisciplinary, simulated adversary to expose and exploit vulnerabilities as a means to improve

the security posture of ISs.

RED signal Any electronic emission (e.g., plain text, key, key

stream, subkey stream, initial fill, or control signal) that would divulge national security information if

recovered.

reference monitor Concept of an abstract machine that enforces

Target of Evaluation (TOE) access control policies.

reference validation mechanism Portion of a trusted computing base whose normal

function is to control access between subjects and objects and whose correct operation is essential to

the protection of data in the system.

release prefix Prefix appended to the short title of U.S.-produced

keying material to indicate its foreign releasability. "A" designates material that is releasable to specific

allied nations and "U.S." designates material

intended exclusively for U. S. use.

remanence Residual information remaining on storage media

after clearing. See magnetic remanence and

clearing.

remote access Access for authorized users external to an enclave

established through a controlled access point at

the enclave boundary.

remote rekeying Procedure by which a distant crypto-equipment is

rekeyed electrically. See automatic remote rekeying and manual remote rekeying.

repair action NSA-approved change to a COMSEC end-item that

does not affect the original characteristics of the end-item and is provided for optional application by holders. Repair actions are limited to minor electrical and/or mechanical improvements to enhance operation, maintenance, or reliability. They do not require an identification label, marking, or control but must be fully documented

by changes to the maintenance manual.

reserve keying material Key held to satisfy unplanned needs. See

contingency key.

residual risk Portion of risk remaining after security measures

have been applied.

residue Data left in storage after information processing

operations are complete, but before degaussing or

overwriting has taken place.

resource encapsulation Method by which the reference monitor mediates

accesses to an IS resource. Resource is protected and not directly accessible by a subject. Satisfies requirement for accurate auditing of resource

usage.

risk Possibility that a particular threat will adversely

impact an IS by exploiting a particular

vulnerability.

risk analysis Examination of information to identify the risk to

an IS.

risk assessment Process of analyzing threats to and vulnerabilities

of an IS, and the potential impact resulting from the loss of information or capabilities of a system. This analysis is used as a basis for identifying

appropriate and cost-effective security

countermeasures.

risk index Difference between the minimum clearance or

authorization of IS users and the maximum

sensitivity (e.g., classification and categories) of data processed by the system.

risk management

Process of identifying and applying countermeasures commensurate with the value of the assets protected based on a risk assessment.

S

safeguard 1.) Protection included to counteract a known or

expected condition. 2.) Incorporated

countermeasure or set of countermeasures within

a base release.

safeguarding statement Statement affixed to a computer output or printout

that states the highest classification being processed at the time the product was produced and requires control of the product, at that level, until determination of the true classification by an

authorized individual. Synonymous with banner.

sanitize Process to remove information from media such

that data recovery is not possible. It includes removing all classified labels, markings, and

activity logs. See purging.

scavenging Searching through object residue to acquire data.

secure communications Telecommunications deriving security through use

of type 1 products and/or PDSs.

secure hash standard Specification for a secure hash algorithm that can

generate a condensed message representation

called a message digest.

secure state Condition in which no subject can access any

object in an unauthorized manner.

secure subsystem Subsystem containing its own implementation of

the reference monitor concept for those resources it controls. Secure subsystem must depend on other controls and the base operating system for the control of subjects and the more primitive system objects.

security fault analysis

(SFA)

Assessment, usually performed on IS hardware, to determine the security properties of a device when

hardware fault is encountered.

security features users guide

(SFUG) (C.F.D.)

Guide or manual explaining how the security mechanisms in a specific system work.

security filter IS trusted subsystem that enforces security policy

on the data passing through it.

security inspection Examination of an IS to determine compliance with

security policy, procedures, and practices.

security kernel Hardware, firmware, and software elements of a

trusted computing base implementing the

reference monitor concept. Security kernel must

mediate all accesses, be protected from modification, and be verifiable as correct.

security label Information representing the sensitivity of a

subject or object, such as its hierarchical classification (CONFIDENTIAL, SECRET, TOP

SECRET) together with any applicable nonhierarchical security categories

(e.g., sensitive compartmented information, critical

nuclear weapon design information).

security net control station Management system overseeing and controlling

implementation of network security policy.

security perimeter All components/devices of an IS to be accredited.

Separately accredited components generally are

not included within the perimeter.

security range Highest and lowest security levels that are

permitted in or on an IS, system component,

subsystem, or network.

security requirements Types and levels of protection necessary for

equipment, data, information, applications, and

facilities to meet IS security policy.

security requirements baseline Description of the minimum requirements

necessary for an IS to maintain an acceptable level

of security.

security safeguards Protective measures and controls prescribed to

meet the security requirements specified for an IS.

Safeguards may include security features,

management constraints, personnel security, and security of physical structures, areas, and devices.

See accreditation.

security specification Detailed description of the safeguards required to

protect an IS.

Common Criteria specification that represents a security target

set of security requirements to be used as the basis

of an evaluation of an identified Target of

Evaluation (TOE).

security test and evaluation

(ST&E)

Examination and analysis of the safeguards required to protect an IS, as they have been applied in an operational environment, to determine the security posture of that system.

security testing Process to determine that an IS protects data and

maintains functionality as intended.

Initial key used to start an updating or key seed key

generation process.

sensitive compartmented

information (SCI)

Classified information concerning or derived from intelligence sources, methods, or analytical

processes, which is required to be handled within formal access control systems established by the

Director of Central Intelligence.

sensitive compartmented

information facility (SCIF)

Accredited area, room, or group of rooms, buildings, or installation where SCI may be stored,

used, discussed, and/or processed.

sensitive information Information, the loss, misuse, or unauthorized

> access to or modification of, that could adversely affect the national interest or the conduct of federal programs, or the privacy to which individuals are entitled under 5 U.S.C. Section 552a (the Privacy Act), but that has not been specifically authorized under criteria established by an Executive Order or

an Act of Congress to be kept classified in the interest of national defense or foreign policy. (Systems that are not national security systems, but contain sensitive information, are to be protected in accordance with the requirements of the Computer Security Act of 1987 (P.L.100-235).)

sensitivity label

Information representing elements of the security label(s) of a subject and an object. Sensitivity labels are used by the trusted computing base (TCB) as the basis for mandatory access control decisions.

shielded enclosure

Room or container designed to attenuate electromagnetic radiation.

short title

Identifying combination of letters and numbers assigned to certain COMSEC materials to facilitate handling, accounting, and controlling.

simple security property (C.F.D.)

Bell-La Padula security model rule allowing a subject read access to an object, only if the security level of the subject dominates the security level of the object.

single point keying

Means of distributing key to multiple, local cryptoequipment or devices from a single fill point.

sniffer

Software tool for auditing and identifying network traffic packets.

software system test and evaluation process

Process that plans, develops, and documents the quantitative demonstration of the fulfillment of all baseline functional performance, operational, and interface requirements.

special access program (SAP)

Program established for a specific class of classified information that imposes safeguarding and access requirements that exceed those normally required for information at the same classified level.

special access program facility (SAPF)

Facility formally accredited by an appropriate agency in accordance with DCID 1/21 in which SAP information may be procesed.

split knowledge Separation of data or information into two or more

parts, each part constantly kept under control of separate authorized individuals or teams so that no one individual or team will know the whole

data.

spoofing Unauthorized use of legitimate Indentification and

Authentication (I&A) data, however it was obtained, to mimic a subject different from the attacker. Impersonating, masquerading, piggybacking, and

mimicking are forms of spoofing.

spread spectrum Telecommunications techniques in which a signal

is transmitted in a bandwidth considerably greater

than the frequency content of the original

information. Frequency hopping, direct sequence spreading, time scrambling, and combinations of these techniques are forms of spread spectrum.

star (*) property

(C.F.D.)

Bell-La Padula security model rule allowing a subject write access to an object only if the

security level of the object dominates the security

level of the subject.

start-up KEK Key-encryption-key held in common by a group of

potential communicating entities and used to

establish ad hoc tactical networks.

state variable Variable representing either the state of an IS or

the state of some system resource.

storage object Object supporting both read and write accesses to

an IS.

strong authentication Layered authentication approach relying on two or

more authenticators to establish the identity of an

originator or receiver of information.

subassembly Major subdivision of an assembly consisting of a

package of parts, elements, and circuits that

perform a specific function.

subject Generally an individual, process, or device causing

information to flow among objects or change to the

system state.

subject security level Sensitivity label(s) of the objects to which the

subject has both read and write access. Security level of a subject must always be dominated by the clearance level of the user associated with the

subject.

superencryption Process of encrypting encrypted information.

Occurs when a message, encrypted off-line, is transmitted over a secured, on-line circuit, or when

information encrypted by the originator is

multiplexed onto a communications trunk, which

is then bulk encrypted.

supersession Scheduled or unscheduled replacement of a

COMSEC aid with a different edition.

supervisor state Synonymous with executive state of an operating

system.

suppression measure Action, procedure, modification, or device that

reduces the level of, or inhibits the generation of,

compromising emanations in an IS.

surrogate access See discretionary access control.

syllabary List of individual letters, combination of letters, or

syllables, with their equivalent code groups, used for spelling out words or proper names not present in the vocabulary of a code. A syllabary may also

be a spelling table.

symmetric key Encryption methodology in which the encryptor

and decryptor use the same key, which must be

kept secret.

synchronous crypto-operation Method of on-line crypto-operation in which

crypto-equipment and associated terminals have

timing systems to keep them in step.

system administrator (SA)

Individual responsible for the installation and

maintenance of an IS, providing effective IS utilization, adequate security parameters, and sound implementation of established IA policy and

procedures.

system assets Any software, hardware, data, administrative,

physical, communications, or personnel resource

within an IS.

system development

methodologies

Methodologies developed through software engineering to manage the complexity of system development. Development methodologies include software engineering aids and high-level design

analysis tools.

system high Highest security level supported by an IS.

system high mode IS security mode of operation wherein each user,

with direct or indirect access to the IS, its

peripherals, remote terminals, or remote hosts, has all of the following: a. valid security clearance for all information within an IS; b. formal access approval and signed nondisclosure agreements for all the information stored and/or processed (including all compartments, subcompartments and/or special access programs); and c. valid need-to- know for some of the information

contained within the IS.

system indicator Symbol or group of symbols in an off-line

encrypted message identifying the specific cryptosystem or key used in the encryption.

system integrity Attribute of an IS when it performs its intended

function in an unimpaired manner, free from deliberate or inadvertent unauthorized

manipulation of the system.

system low Lowest security level supported by an IS.

system profile Detailed security description of the physical

structure, equipment component, location,

relationships, and general operating environment

of an IS.

system security See information systems security.

system security engineering See information systems security engineering.

system security officer See information system security officer.

system security plan Formal document fully describing the planned

security tasks required to meet system security

requirements.

T

tampering Unauthorized modification altering the proper

functioning of INFOSEC equipment.

target of evaluation IT product or system and its associated

administrator and user guidance documentation

that is the subject of an evaluation.

telecommunications Preparation, transmission, communication, or

related processing of information (writing, images,

sounds, or other data) by electrical,

electromagnetic, electromechanical, electro-optical,

or electronic means.

telecommunications security

(TSEC) (C.F.D.)

See information systems security.

TEMPEST Short name referring to investigation, study, and

control of compromising emanations from IS

equipment.

TEMPEST test Laboratory or on-site test to determine the nature

of compromising emanations associated with an IS.

TEMPEST zone Designated area within a facility where equipment

with appropriate TEMPEST characteristics (TEMPEST zone assignment) may be operated.

test key Key intended for testing of COMSEC equipment or

systems.

threat Any circumstance or event with the potential to

adversely impact an IS through unauthorized access, destruction, disclosure, modification of

data, and/or denial of service.

threat analysis Examination of information to identify the

elements comprising a threat.

threat assessment Formal description and evaluation of threat to an

IS.

threat monitoring Analysis, assessment, and review of audit trails

and other information collected for the purpose of searching out system events that may constitute

violations of system security.

ticket-oriented IS protection system in which each subject

maintains a list of unforgeable bit patterns called tickets, one for each object a subject is authorized

to access. See list-oriented.

time bomb Resident computer program that triggers an

unauthorized act at a predefined time.

time-compliance date Date by which a mandatory modification to a

COMSEC end-item must be incorporated if the item is to remain approved for operational use.

time-dependent password Password that is valid only at a certain time of day

or during a specified interval of time.

TOE Security Functions (TSF) Set consisting of all hardware, software, and

firmware of the TOE that must be relied upon for

the correct enforcement of the TSP.

TOE Security Policy (TSP) Set of rules that regulate how assets are managed,

protected, and distributed within the TOE.

traditional INFOSEC program Program in which NSA acts as the central

procurement agency for the development and, in some cases, the production of INFOSEC items. This includes the Authorized Vendor Program. Modifications to the INFOSEC end-items used in products developed and/or produced under these

programs must be approved by NSA.

traffic analysis (TA) Study of communications patterns.

traffic encryption key (TEK) Key used to encrypt plain text or to superencrypt

previously encrypted text and/or to decrypt cipher

text.

traffic-flow security (TFS) Measure used to conceal the presence of valid

messages in an on-line cryptosystem or secure

communications system.

traffic padding Generation of spurious communications or data

units to disguise the amount of real data units

being sent.

tranquility Property whereby the security level of an object

cannot change while the object is being processed

by an IS.

transmission security

(TRANSEC)

Component of COMSEC resulting from the application of measures designed to protect transmissions from interception and exploitation

by means other than cryptanalysis.

trap door Synonymous with back door.

trojan horse Program containing hidden code allowing the

unauthorized collection, falsification, or

destruction of information. See malicious code.

trusted channel Means by which a TOE Security Function (TSF)

and a remote trusted IT product can communicate with necessary confidence to support the TOE

Security Policy (TSP)

trusted computer system IS employing sufficient hardware and software

assurance measures to allow simultaneous processing of a range of classified or sensitive

information.

trusted computing base (TCB)

Totality of protection mechanisms within a

computer system, including hardware, firmware, and software, the combination responsible for

enforcing a security policy.

trusted distribution Method for distributing trusted computing base

(TCB) hardware, software, and firmware components that protects the TCB from

modification during distribution.

trusted facility manual

(C.F.D.)

Document containing the operational

requirements; security environment; hardware and software configurations and interfaces; and all security procedures, measures, and contingency

plans.

 $trusted\ identification$

forwarding

Identification method used in IS networks whereby the sending host can verify an authorized user on its system is attempting a connection to another host. The sending host transmits the required user authentication information to the receiving

host.

trusted path Means by which a user and a TOE Security

Function (TSF) can communicate with necessary confidence to support the TOE Security Policy

(TSP).

trusted process Process that has privileges to circumvent the

system security policy and has been tested and

verified to operate only as intended.

trusted recovery Ability to ensure recovery without compromise

after a system failure.

trusted software Software portion of a trusted computing base

(TCB).

TSEC nomenclature System for identifying the type and purpose of

certain items of COMSEC material.

tunneling Technology enabling one network to send its data

via another network's connections. Tunneling works by encapsulating a network protocol within

packets carried by the second network.

two-part code Code consisting of an encoding section, in which

the vocabulary items (with their associated code groups) are arranged in alphabetical or other systematic order, and a decoding section, in which the code groups (with their associated meanings) are arranged in a separate alphabetical or numeric

order.

two-person control Continuous surveillance and control of positive

control material at all times by a minimum of two

authorized individuals, each capable of detecting incorrect and unauthorized procedures with respect to the task being performed, and each familiar with established security and safety requirements.

two-person integrity (TPI)

System of storage and handling designed to prohibit individual access to certain COMSEC keying material by requiring the presence of at least two authorized individuals, each capable of detecting incorrect or unauthorized security procedures with respect to the task being performed. See no-lone zone.

type certification

The certification acceptance of replica information systems based on the comprehensive evaluation of the technical and non-technical security features of an IS and other safeguards, made as part of and in support of the accreditation process, to establish the extent to which a particular design and implementation meet a specified set of security requirements.

type 1 product

Classified or controlled cryptographic item endorsed by the NSA for securing classified and sensitive U.S. Government information, when appropriately keyed. The term refers only to products, and not to information, key, services, or controls. Type 1 products contain approved NSA algorithms. They are available to U.S. Government users, their contractors, and federally sponsored non-U.S. Government activities subject to export restrictions in accordance with International Traffic in Arms Regulation.

type 2 product

Unclassified cryptographic equipment, assembly, or component, endorsed by the NSA, for use in national security systems as defined in Title 40 U.S.C. Section 1452.

type 3 algorithm

Cryptographic algorithm registered by the National Institute of Standards and Technology (NIST) and published as a Federal Information Processing Standard (FIPS) for use in protecting unclassified sensitive information or commercial information.

type 4 algorithm

Unclassified cryptographic algorithm that has been registered by the National Institute of Standards and Technology (NIST), but not published as a Federal Information Processing Standard (FIPS).

U

unauthorized disclosure Type of event involving exposure of information to

individuals not authorized to receive it.

unclassified Information that has not been determined

pursuant to E.O. 12958 or any predecessor order to require protection against unauthorized

disclosure and that is not designated as classified.

untrusted process Process that has not been evaluated or examined

for adherence to the security policy. It may include incorrect or malicious code that attempts to

circumvent the security mechanisms.

updating Automatic or manual cryptographic process that

irreversibly modifies the state of a COMSEC key,

equipment, device, or system.

user Individual or process authorized to access an IS.

(PKI) Individual defined, registered, and bound to a public key structure by a certification authority

(CA).

user ID Unique symbol or character string used by an IS to

identify a specific user.

User Partnership Program

(UPP)

Partnership between the NSA and a U.S.

Government agency to facilitate development of secure IS equipment incorporating NSA-approved cryptography. The result of this program is the authorization of the product or system to

safeguard national security information in the

user's specific application.

user representative Individual authorized by an organization to order

COMSEC keying material and interface with the

keying system, provide information to key users, and ensure the correct type of key is ordered.

U.S.-controlled facility

Base or building to which access is physically controlled by U.S. individuals who are authorized U.S. Government or U.S. Government contractor employees.

U.S.-controlled space

Room or floor within a facility that is not a U.S.-controlled facility, access to which is physically controlled by U.S. individuals who are authorized U.S. Government or U.S. Government contractor employees. Keys or combinations to locks controlling entrance to U.S.-controlled spaces must be under the exclusive control of U.S. individuals who are U.S. Government or U.S. Government contractor employees.

U.S. person

U.S. citizen or a permanent resident alien, an unincorporated association substantially composed of U.S. citizens or permanent resident aliens, or a corporation incorporated in U.S., except for a corporation directed and controlled by a foreign government or governments.

V

validated products list List of validated products that have been

successfully evaluated under the National Information Assurance Partnership (NIAP) Common Criteria Evaluation and Validation

Scheme (CCEVS).

validation Process of applying specialized security test and

evaluation procedures, tools, and equipment needed to establish acceptance for joint usage of an IS by one or more departments or agencies and

their contractors.

variant One of two or more code symbols having the same

plain text equivalent.

verification Process of comparing two levels of an IS

specification for proper correspondence (e.g.,

security policy model with top-level specification, top-level specification with source code, or source

code with object code).

virtual private network (VPN) Protected IS link utilizing tunneling, security

controls (see information assurance), and endpoint address translation giving the impression of a

dedicated line.

virus Self-replicating, malicious code that attaches itself

to an application program or other executable system component and leaves no obvious signs of

its presence.

vulnerability Weakness in an IS, system security procedures,

internal controls, or implementation that could be

exploited.

vulnerability analysis Examination of information to identify the

elements comprising a vulnerability.

vulnerability assessment Formal description and evaluation of

vulnerabilities of an IS.

W

web risk assessment Process for ensuring websites are in compliance

with applicable policies.

work factor Estimate of the effort or time needed by a potential

perpetrator, with specified expertise and resources,

to overcome a protective measure.

worm See malicious code.

write Fundamental operation in an IS that results only

in the flow of information from a subject to an

object. See access type.

write access Permission to write to an object in an IS.

 \mathbf{Z}

zero fill To fill unused storage locations in an IS with the

representation of the character denoting "0."

zeroize To remove or eliminate the key from a crypto-

equipment or fill device.

zone of control Synonymous with inspectable space.

SECTION II

COMMONLY USED ABBREVIATIONS AND ACRONYMS

ACL Access Control List

ACO (C.F.D.) Access Control Officer

AES Advanced Encryption standard

AIG Address Indicator Group

AIN Advanced Intelligence Network

AK Automatic Remote Rekeying

AKD/RCU Automatic Key Distribution/Rekeying Control Unit

ALC Accounting Legend Code

AMS 1. Auto-Manual System

2. Autonomous Message Switch

ANDVT Advanced Narrowband Digital Voice Terminal

ANSI American National Standards Institute

APC Adaptive Predictive Coding

APU Auxiliary Power Unit

ASCII American Standard Code for Information

Interchange

ASSIST Program Automated Information System Security Incident

Support Team Program

ASU (C.F.D.) Approval for Service Use

ATM Asynchronous Transfer Mode

AUTODIN Automatic Digital Network

AVP Authorized Vendor Program

C2 1. Command and Control 2. Controlled Access Protection (C.F.D.) C3 Command, Control, and Communications C3I Command, Control, Communications and Intelligence C4 Command, Control, Communications and Computers CA 1. Controlling Authority 2. Cryptanalysis 3. COMSEC Account 4. Command Authority 5. Certification Authority C&A Certification and Accreditation CAW Certificate Authority Workstation CC Common Criteria CCEP Commercial COMSEC Evaluation Program Common Criteria Evaluation and Validation **CCEVS** Scheme CCI Controlled Cryptographic Item CCO Circuit Control Officer Communications Electronics Operating Instruction CEOI CEPR Compromising Emanation Performance Requirement 1. Cryptographic Equipment Room CER 2. Communication Equipment Room Computer Security Emergency Response Team CERT Common Fill Device CFD CIAC Computer Incident Assessment Capability CIK Crypto-Ignition Key

CIRT Computer Security Incident Response Team

CKG Cooperative Key Generation

CMCS COMSEC Material Control System

CNA Computer Network Attack

CNCS (C.F.D.) Cryptonet Control Station

CND Computer Network Defense

CNK (C.F.D.) Cryptonet Key

CNSS Committee on National Security Systems

COMPUSEC Computer Security

COMSEC Communications Security

CONOP Concept of Operations

COOP Continunity of Operations Plan

COR 1. Central Office of Record (COMSEC)

2. Contracting Officer Representative

COTS Commercial-off-the-shelf

CPS (C.F.D.) COMSEC Parent Switch

CPU Central Processing Unit

CRL Certificate Revocation List

CRP (C.F.D.) COMSEC Resources Program (Budget)

Crypt/Crypto Cryptographic-related

CSE Communications Security Element

CSS 1. COMSEC Subordinate Switch

Constant Surveillance Service (Courier)
 Continuous Signature Service (Courier)

4. Coded Switch System

CSSO Contractor Special Security Officer

CSTVRP Computer Security Technical Vulnerability Report

Program

CTAK Cipher Text Auto-Key

CT&E Certification Test and Evaluation

CTTA Certified TEMPEST Technical Authority

CUP COMSEC Utility Program

DAA 1. Designated Accrediting Authority

2. Delegated Accrediting Authority

DAC Discretionary Access Control

DAMA Demand Assigned Multiple Access

DCID Director Central Intelligence Directive

DCS 1. Defense Communications System

2. Defense Courier Service

DDS Dual Driver Service (courier)

DES Data Encryption Standard

DISN Defense Information System Network

DITSCAP DoD Information Technology Security Certification

and Accreditation Process

DoD TCSEC (C.F.D.) Department of Defense Trusted Computer System

Evaluation Criteria

DMA Direct Memory Access

DMS Defense Message System

DSA Digital Signature Algorithm

DSN Defense Switched Network

DSVT Digital Subscriber Voice Terminal

DTLS Descriptive Top-Level Specification

DTD Data Transfer Device

DTS Diplomatic Telecommunications Service

DUA Directory User Agent

EAM Emergency Action Message

ECCM Electronic Counter-Countermeasures

ECM Electronic Countermeasures

ECPL Endorsed Cryptographic Products List

(a section in the Information Systems Security Products and Services Catalogue)

EDAC Error Detection and Correction

EFD Electronic Fill Device

EFTO Encrypt For Transmission Only

EKMS Electronic Key Management System

ELINT Electronic Intelligence

E Model Engineering Development Model

EPL Evaluated Products List (a section in the

INFOSEC Products and Services Catalogue)

ERTZ Equipment Radiation TEMPEST Zone

ETPL Endorsed TEMPEST Products List

FDIU Fill Device Interface Unit

FIPS Federal Information Processing Standard

FOCI Foreign Owned, Controlled or Influenced

FOUO For Official Use Only

FSRS Functional Security Requirements Specification

FSTS Federal Secure Telephone Service

FTS Federal Telecommunications System

FTAM File Transfer Access Management

FTLS Formal Top-Level Specification

GCCS Global Command and Control System

GETS Government Emergency Telecommunications

Service

GOTS Government-off-the-Shelf

GPS Global Positioning System

GTS Global Telecommunications Service

GWEN Ground Wave Emergency Network

IA Information Assurance

I&A Identification and Authentication

IBAC Identity Based Access Control

ICU Interface Control Unit

IDS Intrusion Detection System

IEMATS Improved Emergency Message Automatic

Transmission System

IFF Identification, Friend or Foe

IFFN Identification, Friend, Foe, or Neutral

ILS Integrated Logistics Support

INFOSEC Information Systems Security

IO Information Operations

IP Internet Protocol

IPM Interpersonal Messaging

IPSO Internet Protocol Security Option

IS Information System

ISDN Integrated Services Digital Network

ISO International Standards Organization

ISSE Information Systems Security Engineering

ISSM Information Systems Security Manager

ISSO Information Systems Security Officer

IT Information Technology

ITAR International Traffic in Arms Regulation

ITSEC Information Technology Security Evaluation

Criteria

KAK Key-Auto-Key

KDC Key Distribution Center

KEK Key Encryption Key

KG Key Generator

KMC Key Management Center

KMI Key Management Infrastructure

KMID Key Management Identification Number

KMODC Key Management Ordering and Distribution Center

KMP Key Management Protocol

KMS Key Management System

KP Key Processor

KPK Key Production Key

KSD Key Storage Device

LEAD Low-Cost Encryption/Authentication Device

LMD Local Management Device

LMD/KP Local Management Device/Key Processor

LOCK Logical Co-Processing Kernel

LPC Linear Predictive Coding

LPD Low Probability of Detection

LPI Low Probability of Intercept

LRIP Limited Rate Initial Preproduction

LSI Large Scale Integration

MAC 1. Mandatory Access Control

2. Message Authentication Code

MAN 1. Mandatory Modification

2. Metropolitan Area Network

MER Minimum Essential Requirements

MHS Message Handling System

MI Message Indicator

MIB Management Information Base

MIJI (C.F.D.) Meaconing, Intrusion, Jamming, and Interference

MINTERM Miniature Terminal

MISSI Multilevel Information Systems Security Initiative

MLS Multilevel Security

MSE Mobile Subscriber Equipment

NACAM National COMSEC Advisory Memorandum

NACSI National COMSEC Instruction

NACSIM National COMSEC Information Memorandum

NAK Negative Acknowledge

NCCD Nuclear Command and Control Document

NCS 1. National Communications System

2. National Cryptologic School

3. Net Control Station

NCSC National Computer Security Center

NISAC National Industrial Security Advisory Committee

NIST National Institute of Standards and Technology

NLZ No-Lone Zone

NSA National Security Agency

NSD National Security Directive

NSDD National Security Decision Directive

NSEP National Security Emergency Preparedness

NSI National Security Information

NSTAC National Security Telecommunications

Advisory Committee

NSTISSAM National Security Telecommunications and

Information Systems Security

Advisory/Information Memorandum

NSTISSC National Security Telecommunications and

Information Systems Security Committe

NSTISSD National Security Telecommunications and

Information Systems Security Directive

NSTISSI National Security Telecommunications and

Information Systems Security Instruction

NSTISSP National Security Telecommunications and

Information Systems Security Policy

NTCB Network Trusted Computing Base

NTIA National Telecommunications and Information

Administration

NTISSAM National Telecommunications and Information

Systems Security Advisory/Information

Memorandum

NTISSD National Telecommunications and Information

Systems Security Directive

NTISSI National Telecommunications and Information

Systems Security Instruction

NTISSP National Telecommunications and Information

Systems Security Policy

OADR Originating Agency's Determination Required

OPCODE Operations Code

OPSEC Operations Security

ORA Organizational Registration Authority

OTAD Over-the-Air Key Distribution

OTAR Over-the-Air Rekeying

OTAT Over-the-Air Key Transfer

OTP One-Time Pad

OTT One-Time Tape

PAA Policy Approving Authority

PAL Permissive Action Link

PC Personal Computer

PCA Policy Certification Authority

PCIPB President's Critical Infrastructure Protection Board

PCMCIA Personal Computer Memory Card International

Association

PDR Preliminary Design Review

PDS 1. Protected Distribution Systems

2. Practices Dangerous to Security

PES Positive Enable System

PKC Public Key Cryptography

PKI Public Key Infrastructure

PKSD Programmable Key Storage Device

P model Preproduction Model

PNEK Post-Nuclear Event Key

PPL Preferred Products List (a section in the INFOSEC

Products and Services Catalogue)

PRBAC (C.F.D.) Partition Rule Base Access Control

PROPIN Proprietary Information

PWDS Protected Wireline Distribution System

RAMP Rating Maintenance Program

SA System Administrator

SABI Secret and Below Interoperability

SAO Special Access Office

SAP 1. System Acquisition Plan

2. Special Access Program

SARK SAVILLE Advanced Remote Keying

SBU Sensitive But Unclassified

SCI Sensitive Compartmented Information

SCIF Sensitive Compartmented Information Facility

SDNS Secure Data Network System

SDR System Design Review

SFA Security Fault Analysis

SHA Secure Hash Algorithm

SFUG Security Features Users Guide

SI Special Intelligence

SISS Subcommittee on Information Systems Security

SMU Secure Mobile Unit

SPK Single Point Key(ing)

SRR Security Requirements Review

SSO Staff Security Officer

SSP System Security Plan

ST&E Security Test and Evaluation

STE Secure Terminal Equipment

STS Subcommittee on Telecommunications Security

STU Secure Telephone Unit

TA Traffic Analysis

TACTERM Tactical Terminal

TAG TEMPEST Advisory Group

TCB Trusted Computing Base

TCP/IP Transmission Control Protocols

TED Trunk Encryption Device

TEK Traffic Encryption Key

TEP TEMPEST Endorsement Program

TFM Trusted Facility Manual

TFS Traffic Flow Security

TLS Top-Level Specification

TPC Two-Person Control

TPEP Trusted Products Evaluation Program

TPI Two-Person Integrity

TRANSEC Transmission Security

TRB Technical Review Board

TRI-TAC Tri-Service Tactical Communications System

TSABI Top Secret and Below Interoperability

TSCM Technical Surveillance Countermeasures

TSEC Telecommunications Security

TTAP Trust Technology Assessment Program

UA User Agent

UIRK (C.F.D.)

Unique Interswitch Rekeying Key

UIS User Interface System

UPP User Partnership Program

USDE (C.F.D.) Undesired Signal Data Emanations

V model (C.F.D.) Advanced Development Model

VPN Virtual Private Network

XDM/X Model Experimental Development Model/Exploratory

(C.F.D.) Development Model

SECTION III

REFERENCES

- a. National Security Directive 42, National Policy for the Security of National Security Telecommunications and Information Systems, 5 July 1990.
- b. Executive Order 12958, National Security Information, dated 29 September 1995.
- c. Executive Order 12333, United States Intelligence Activities, dated 4 December 1981.
- d. Public Law 100-235, Cmputer Security Act of 1987, dated 8 January 1988.
 - e. 10 United States Codes Section 2315.
- f. 44 United States Code Section 3502(2), Public Law 104-13, Paperwork Reduction Act of 1995, dated 22 May 1995.
- g. Information Technology Management Reform Act of 1996 (within Public Law 104-106, DoD Authorization Act of 1996).
- h. NSA Information Systems Security Organization Regulation 90-16, dated 29 October 1996.
- i. Federal Information Processing Standards Publication 46-2, Data Encryption Standard, dated 30 December 1993.
- j. Federal Information Processing Standards Publication 140 Security Requirments for Cryptographic Modules, dated 10 October 2001.
- k. Title 40 United States Code Section 1452, National Security System Defined.
- 1. Title 5 United States Code Section 552a, The Privacy Act, Records Maintained on Individuals.
- m. Executive Order (E.O.) 13231, Critical Infrastructure Protection in the Information Age, 16 October 2001.
- n. P.O. 107-347, E-Government Act of 2002, Title III, Federal Information Security Management Act (FISMA) of 2002, dated 17 December 2002.

o. International Standard of Common Criteria for Information Technology Security Evaluation 15408, dated August 1999