PACS Topology Mapping Form 13.01						 v1.3.2

[bookmark: _Toc63501559]
	Approved PACS Topology Mapping Form (PACS 13.01)
VERSION 1.3.2

	[image:]

	FIPS 201 EVALUATION PROGRAM

	[bookmark: _Toc256596234]Office of Government-wide Policy
Office of Technology Strategy
Identity Management Division
Washington, DC 20405

March 2, 2015

	FINAL
Functional Requirements and Test Cases		v0.1.0

	Page 6	
March 2, 2015
Document History

	Status
	Version
	Date
	Comment
	Audience

	Provisionally Approved Mapping
	0.1.0
	6/1/13
	Mapping for PACS 13.01
	Public

	Draft
	1.1.2
	8/21/13
	Revised to be in synch with PACS FRTC v1.1.2. Some entries (e.g., transitional) deleted or re-arranged. Some entries enhanced.
	Internal

	Final
	1.2.0
	10/23/13
	Revised to be in synch with PACS FRTC v1.2.0.
	Public

	Final
	1.3.0
	2/21/14
	Revised to be in synch with PACS Application Documents
	Public

	Final
	1.3.1
	7/8/14
	· Revised category descriptions and Topology illustration to make it clearer that the configurations are examples, and that other approaches are acceptable.
Changed Program name back to FIPS 201 Evaluation Program.
	Public

	Final
	1.3.2
	3/2/15
	Revised to be in synch with PACS FRTC v1.3.0
	Public

PACS Topology Mapping Form 13.01		v1.3.2

Page i

Table of Contents
1	Background	1
2	Objectives	1
3	Normative References	1
4	FIPS 201 Evaluation Program Defined Categories	3
4.1	PACS Infrastructure Category	3
4.2	Validation System Category	4
4.3	PIV Reader Category	5
4.4	Topology Diagram	6
5	Mapping	7
5.1	Topology Mapping	8

[bookmark: _Toc413352336]Background
The General Services Administration (GSA) is responsible for supporting the adoption of interoperable and standards-based Identity, Credential, and Access Management (ICAM) technologies throughout the Federal Government. As part of that responsibility, GSA operates and maintains the Federal Information Processing Standard (FIPS) 201 Evaluation Program and its FIPS 201 Approved Products List (APL), as well as services for Federal ICAM (FICAM) conformance and compliance.
[bookmark: _Toc413352337]Objectives
The FIPS 201 Evaluation Program’s PACS evaluation process is designed to be agnostic to architecture, and focuses solely on functional testing using an end-to-end testing methodology. This document facilitates applicant mapping of the functional requirements identified in Functional Requirements and Test Cases [FRTC] to the categories identified in the FIPS 201 Evaluation Program’s PACS 13.01 topology.
[bookmark: _Toc355108425][bookmark: _Toc413352338]Normative References
[FRTC]	Functional Requirements and Test Cases, Version 1.3.0, March 2, 2015 https://www.idmanagement.gov/documents/pacs-functional-requirements-and-test-cases
[TAP]	Topology Adoption Process http://idmanagement.gov/ficam-testing-program
[Common]	FPKIPA X.509 Certificate Policy For The U.S. Federal PKI Common Policy Framework, Version 3647 - 1.17, December 9, 2011 http://idmanagement.gov/documents/federal-pki-common-policy-framework-certificate-authority
[E-PACS]	FICAM Personal Identity Verification (PIV) in Enterprise Physical Access Control Systems (E-PACS), DRAFT Version 2.0.2, May 24, 2012
[FBCA]	FBCA X.509 Certificate Policy For Federal Bridge Certification Authority (FBCA), Version 2.25, December 9, 2011 http://idmanagement.gov/fbca-certificate-policy-page
[FIPS 201]	Federal Information Processing Standard 201-2, Personal Identity Verification (PIV) of Federal Employees and Contractors http://nvlpubs.nist.gov/nistpubs/FIPS/NIST.FIPS.201-2.pdf
[HSPD-12]	Homeland Security Presidential Directive 12, August 27, 2004 https://www.dhs.gov/homeland-security-presidential-directive-12

[M-06-18]	Office of Management and Budget (OMB) Memorandum M-06-18, June 30, 2006 http://www.whitehouse.gov/sites/default/files/omb/memoranda/fy2006/m06-18.pdf
[M-11-11]	OMB Memorandum M-11-11, February 3, 2011 http://www.whitehouse.gov/sites/default/files/omb/memoranda/2011/m11-11.pdf
[Roadmap]	FICAM Roadmap and Implementation Guidance, Version 2.0, December 2, 2011 http://idmanagement.gov/documents/ficam-roadmap-and-implementation-guidance
[SP800-73]	National Institute of Standards and Technology (NIST) Special Publication (SP) 800-73-3, Parts 1-3, February 2010 http://csrc.nist.gov/publications/nistpubs/800-73-3/sp800-73-3_PART1_piv-card-applic-namespace-date-model-rep.pdf
	http://csrc.nist.gov/publications/nistpubs/800-73-3/sp800-73-3_PART2_piv-card-applic-card-common-interface.pdf
	http://csrc.nist.gov/publications/nistpubs/800-73-3/sp800-73-3_PART3_piv-client-applic-programming-interface.pdf
 [SP800-76]	NIST SP 800-76-1, January 2007 http://csrc.nist.gov/publications/nistpubs/800-76-1/SP800-76-1_012407.pdf
 [SP800-78]	NIST SP 800-78-3, December 2010 http://csrc.nist.gov/publications/nistpubs/800-78-3/sp800-78-3.pdf
[SP800-96]	NIST SP 800-96, September 2006 {revision post FIPS 201-2} http://csrc.nist.gov/publications/nistpubs/800-96/SP800-96-091106.pdf
[RFC 4530] 	IETF RFC 4530, “Lightweight Directory Access Protocol (LDAP) entry UUID Operational Attribute,” June 2006 http://www.ietf.org/rfc/rfc4530.txt
[UL 294] 	The Standard of Safety for Access Control System Units, UL Edition Number – 5, Date 01/29/1999, Type ULSTD http://www.ul.com/global/eng/pages/offerings/industries/lifesafetyandsecurity/securityandsignaling/security/standards/
[UL 1076] 	The Standard of Safety for Proprietary Alarm Units, UL Edition Number – 5, Date 09/29/1995, Type ULSTD http://www.ul.com/global/eng/pages/offerings/industries/lifesafetyandsecurity/securityandsignaling/security/standards/
[UL 1981]	The Standard for Central-Station Automation Systems UL Edition Number -2, Date 06/30/2003, Type ULSTD http://www.ul.com/global/eng/pages/offerings/industries/lifesafetyandsecurity/securityandsignaling/security/standards/
[bookmark: _Toc413352339]FIPS 201 Evaluation Program Defined Categories
The PACS 13.01 Topology defines three major categories (4.1 – 4.3 below). Each of these categories is defined as part of a whole PACS solution that can be tested end-to-end using the FRTC. Note that a category is not defined as a single object that is procured as a single SKU. The following definitions define the objects that make up a functional element called a category:
Compatible components are proved to work with each other.
Interoperable components are tested to determine the set of like and related components with which it can reliably be operated in combinations. Interoperable components must use an industry standard (e.g., ISO, ANSI, IETF RFC) to enable standardized interfaces between components.
A subsystem is assembled of compatible components. Hence a subsystem would be tested and acquired as a unit or “configuration item”. A subsystem may leverage an interoperable component external to the subsystem.
A category is made up of subsystems, compatible and/or interoperable components that meet functional requirements defined in [FRTC].

The three categories defined by this topology are PACS Infrastructure, Validation System, and PIV Reader. They are further described in the following sections.
[bookmark: _Toc413352340]PACS Infrastructure Category
The PACS Infrastructure is made up of many compatible and interoperable components. Typical components may include:
PACS application and server (also called the head-end);
Database and server (often an integral part of the PACS application and server);
Controllers (also called field panels or door controllers); and
Workstations (for administration, registration of individuals, help desk, etc.).

Generally, PACS Infrastructure is made up of both software and hardware. PACS application software primarily runs on a physical server, virtual server, server cluster, or in some type of cloud-based architecture. The PACS Infrastructure runs in conjunction with field hardware that provides the door control, I/O, or alarm annunciation back to the PACS head end. Field Hardware can consist of I/O controllers, Alarm Controllers, Door Controllers, and Readers. Each Component performs a certain function and tied together creates a PACs. Some vendors might want to consolidate these components into a single component to increase performance or lower the overall foot print of the field panel, thereby lowering costs. But overall, the functions of PACS Infrastructure are still the same.

Other approaches that meet the functional requirements are also valid.

PACS Infrastructure is a very diverse environment that interoperates with many different subsystems that are outside the scope of the FIPS 201 Evaluation Program. These include:
Intrusion Detection Systems (IDS);
Video Management Systems (VMS);
Visitor Management Systems (also called VMS);
Enterprise Identity Management Systems (E-IdM); and
Physical Security Information Management systems (PSIM).

These additional subsystems that are part of a total physical security program may become categories in a future spiral of the FIPS 201 Evaluation Program.
[bookmark: _Toc413352341]Validation System Category
A Validation System provides the necessary functions to perform identification and authentication of the bearer of a credential according to a FICAM Authentication Methods. These methods, and the controls necessary to implement them, are defined fully in E-PACS. A Validation System, as defined by the FIPS 201 Evaluation Program, is tightly integrated with the PACS Infrastructure and the PIV Reader. Typically, a Validation System is made up of several compatible and interoperable components that may include:
SCVP server;
OCSP responders;
Caching status proxy server;
Secure controllers (with or without caching capabilities);
PKI validation software; and
PKI registration and management software.

Validation Systems are generally made up of software and hardware. It can run on its own physical, virtual, clustered server, or cloud-based solution. It can run as an integrated solution with another vendor’s hardware such as a PACS vendor’s intelligent controller, or it can be a single proprietary solution of both software and field hardware. In some implementations the field hardware is a secure controller that performs PKI validation (generally using cached information) and acts as an interface between the reader and the door controller. Any of these components could be integrated with other third-party components or in a completely virtual environment. Many Validation Systems are backed by an enterprise PKI validation solution that determines trust anchors and required constraints on the PKI. These enterprise validation solutions may include high-availability, consolidated OCSP responders or SCVP servers.

Other approaches that meet the functional requirements are also valid.

[bookmark: _Toc413352342]PIV Reader Category
A PIV Reader is an accepting device as defined in E-PACS that provides the human interface, the card interface, and the communications[footnoteRef:2] to and from the Validation System. It is installed at a door, portal, or gateway. As an accepting device, a PIV Reader may be a wholly-integrated unit, or it may be an assembly of components including: [2: Vendors have the flexibility on how the communication works (i.e., whether communication is direct at run time or other mechanisms are used).]

Contact smart card reader;
Contactless smart card reader;
LCD display;
LED lights;
Audio announcers;
PIN pad;
Fingerprint sensor;
Other biometric modalities (e.g., iris); and
Communications to a validation system (e.g., Wiegand, RS-485, secure wireless, Ethernet).

The PIV Reader is a device that is installed at the door and performs functions to interact with the bearer of the credential, the credential itself. This configuration can vary. The Reader must support a minimum of one FICAM authentication mode as defined in E-PACS, but may support multi-factor authentication. The Reader may also support optional legacy technologies and credential formats as defined in [FRTC].

Other approaches that meet the functional requirements are also valid.

[bookmark: _Toc413352343]Topology Diagram
The Applicant must submit a topology diagram to the FIPS 201 Evaluation Program. The diagram must show the architectural linkage of all components that make up an end-to-end system. It must show which components belong to a given category. The diagram facilitates an understanding of how a system is linked together and how it performs the functions required by [FRTC]. In other words, the diagram is a communications tool to enable the FIPS 201 Evaluation Program to understand how a given solution is put together to support end-to-end operational testing. Figure 1 is a sample topology diagram that portrays one potential approach. Other approaches that meet the functional requirements are also valid.
[bookmark: _Ref357176396]
Figure 1 Sample Topology for an End-to-End System Using FIPS 201 Evaluation Program Categories
[image:]

A complete topology diagram identifies every component that makes up an applicant's solution for the FIPS 201 Program categories and provides the specific linkages (communications, internal messaging) that makes up the solution. As new topologies are adopted per [TAP], applicants must map their solution and its components into these new topologies.
[bookmark: _Toc413352344]Mapping
Mapping is the process of taking the functional requirements defined in [FRTC] and allocating them into the FIPS 201Evaluation Program categories, and then indicating the specific components within your solution that perform the operations for that requirement. For example, if the requirement is for a product to validate signatures as defined in [FRTC] §2.1-Test 2.1.1, the Applicant should follow the example given in Table 1 below.
[bookmark: _Ref357177701]
[bookmark: _Ref392584924]Table 1 Example Mapping Table for Time of Individual Registration Signature Verification

	Test
	Requirement
	Category(ies)
	Component(s)
	Process

	2.1
	Signature Verification
	
	
	

	2.1.1
	Verify products ability to validate signatures in the certificates found in the certification path for a PIV credential
	PACS Infrastructure, Validation System
	Registration Workstation
PACS application
Validation System management station
Path Discovery and Validation engine
	EE certificate signature is validated immediately by the Validation System. The CA certificate signatures are evaluated, but may be cached by the path discovery and validation engine if they have been previously seen.

In the example provided in Table 1, the signature verification involves several elements. It is allocated to the PACS Infrastructure and Validation System, as both solutions require information from the credential. The PACS Infrastructure provides the registration workstation. The Validation System is doing the PKI signature verification for the end entity, and the Validation System’s PDVAL engine is evaluating signatures and caching status for the CA certificate path. Clearly there are many potential combinations of components within categories that could perform this function and it is up to the applicant to describe the process of how, when, and where [FRTC] requirements are met.
[bookmark: _Toc413352345]Topology Mapping
Table 2 below provides the PACS 13.01 topology mapping of functional requirements identified in the [FRTC] to the FIPS 201 Evaluation Program categories as defined in this document. The columns for Category(ies), Components and Process are intentionally left blank in this table. These three columns must be completed by the Applicant when submitting a component/solution to the FIPS 201 Evaluation Program for evaluation, testing, and approval.

[bookmark: _Ref357181023]Table 2 Topology Mapping for the PACS 13.01 Topology

	Test
	Requirement
	Category(ies)
	Component(s)
	Process

	2
	Requirements at Time of In-Person Registration In Accordance With [E-PACS] PIA-9
	
	
	

	2.1
	Signature Verification
	
	
	

	2.1.1
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV credential.
	
	
	

	2.1.2
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV-I credential.
	
	
	

	2.1.3
	Verify product’s ability to recognize invalid signature on an intermediate CA in the certification path.
	
	
	

	2.1.4
	Verify product’s ability to recognize invalid signature on the End Entity certificate.
	
	
	

	2.1.5
	Verify product’s ability to recognize certificate/private key mismatch.
	
	
	

	2.2
	Certificate Validity Periods
	
	
	

	2.2.1
	Verify product’s ability to reject a credential when notBefore date of the intermediate CA certificate is sometime in the future.
	
	
	

	2.2.2
	Verify product’s ability to reject a credential when notAfterDate of the End Entity Signing CA is sometime in the past.
	
	
	

	2.2.3
	Verify product’s ability to reject a credential when notBefore date of the End Entity certificate is sometime in the future.
	
	
	

	2.2.4
	Verify product’s ability to reject a credential when notAfter date of the intermediate certificate is sometime in the past.
	
	
	

	2.2.5
	Verify product’s ability to reject a credential when notAfter date of the End Entity certificate is sometime in the past.
	
	
	

	2.3
	Name Chaining
	
	
	

	2.3.1
	Verify product’s ability to reject a credential when common name portion of the issuer's name in the End Entity certificate does not match common name portion of subject's name in the previous intermediate certificate.
	
	
	

	2.4
	Basic Constraints Verification
	
	
	

	2.4.1
	Verify product's ability to recognize when the intermediate CA certificate is missing basicConstraints extension.
	
	
	

	2.4.4
	Verify product's ability to recognize when the first certificate in the path includes basicConstraints extension with a pathLenConstraint of 0 (this prevents additional intermediate certificates from appearing in the path). The first certificate is followed by the second intermediate CA certificate and an End Entity certificate.
	
	
	

	2.4.5
	Verify product’s ability to detect a mismatched SKID with the subject public key in the certificate.
	
	
	

	2.5
	Key Usage Verification
	
	
	

	2.5.1
	Verify product’s ability to recognize when the intermediate certificate includes a keyUsage extension in which keyCertSign is false.
	
	
	

	2.5.3
	Verify product’s ability to recognize when the intermediate certificate includes a keyUsage extension in which crlSign is false.
	
	
	

	2.6
	Certificate Policies
	
	
	

	2.6.1
	With the trust anchor set to Common Policy check to see if the validation software is able to recognize when an explicit certificate policy is required and present in the certificate path. The explicit policy will be set to PIV Hardware by the relying party solution.
	
	
	

	2.6.2
	With the trust anchor set to Common Policy check to see if the validation software is able to recognize when an explicit certificate policy is required and not present in the certificate path. The explicit policy will be set by the relying party solution to an arbitrary value that is not present in the certificate path (e.g., OID value 1.2.3.4).
	
	
	

	2.6.3
	With the trust anchor set so the certificate path requires trust across the Federal Bridge to the CertiPath Root CA, check to see if the validation software is able to recognize when an explicit certificate policy is required and present in the certificate in a bridged trust environment. The explicit policy will be set to Medium Hardware by the relying party solution. Test Condition: production PIV passes.
	
	
	

	2.6.4
	With the trust anchor set so the certificate path requires trust across the Federal Bridge to the CertiPath Root CA, check to see if the validation software is able to recognize when an explicit certificate policy is required and not present in the certificate in a bridged trust environment. The explicit policy will be set to an arbitrary value that is not present in the certificate chain (e.g., OID value 1.2.3.4) by the relying party solution.
	
	
	

	2.6.5
	With Common Policy anchor, check to see if the validation software is able to recognize when an explicit certificate policy is required and not present in the certificate - however, is present somewhere in the certificate path. The explicit policy will be set by the relying party solution to a value that is present in the certificate path, but does not map to the end entity certificate (e.g., High Hardware).
	
	
	

	2.6.8
	With required policy set to 2.16.840.1.101.3.2.1.48.11 (test id-fpki-common-authentication), verify product’s ability to process a path that includes a policyConstraints extension with inhibitPolicyMapping set to 0 which invalidates the ICAM Test Bridge to ICAM Root CA policy mappings.
	
	
	

	2.7
	Generalized Time
	
	
	

	2.7.1
	Verify product’s ability to process valid use of generalized time post year 2049 in the path.
	
	
	

	2.7.2
	Verify product’s ability to process invalid use of generalized time before year 2049 in the path.
	
	
	

	2.8
	Name Constraints
	
	
	

	2.8.1
	The system recognizes when the intermediate certificate includes a nameConstraints extension that specifies a single permitted subtree. The end entity certificate includes a subject name that falls within that subtree.
	
	
	

	2.8.2
	The system recognizes when the intermediate certificate includes a nameConstraints extension that specifies a single permitted subtree. The end entity certificate includes a subject name that falls outside that subtree.
	
	
	

	2.8.3
	The system recognizes when the intermediate certificate includes a nameConstraints extension that specifies a single permitted subtree. The end entity certificate includes a subject name that falls within that subtree and subjectAltName with a DN that falls outside that subtree.
	
	
	

	2.9
	Certificate Revocation Tests (CRL)
	
	
	

	2.9.1
	The system recognizes when no revocation information is available for the End Entity certificate
	
	
	

	2.9.2
	The system recognizes when a second intermediate CA certificate is revoked.
	
	
	

	2.9.3
	The system recognizes when the End Entity certificate is revoked.
	
	
	

	2.9.4
	The system recognizes when a certificate in the path links to a CRL issued by a CA other than that which issued the certificate.
	
	
	

	2.9.5
	The system recognizes when a certificate in the path points to a CRL with an expired nextUpdate value (an expired CRL).
	
	
	

	2.9.6
	The system recognizes when a certificate in the path points to a CRL with a notBefore Date in the future.
	
	
	

	2.9.7
	The system recognizes when a certificate in the path has an incorrect CRL distribution point.
	
	
	

	2.9.8
	The system recognizes when the CRL has an invalid signature.
	
	
	

	2.9.9
	The system recognizes when an incorrectly formatted CRL is present in the path.
	
	
	

	2.9.10
	The system recognizes when an invalid CRL signer is in the path.
	
	
	

	2.10
	CHUID Verification
	
	
	

	2.10.1
	The system recognizes when the CHUID signature is invalid and does not verify.
	
	
	

	2.10.2
	The system recognizes when the CHUID signer certificate is expired.
	
	
	

	2.10.3
	The system recognizes when the CHUID is expired.
	
	
	

	2.10.4
	The system recognizes when the FASC-N in the CHUID does not equal the FASC-N in the PIV Auth Cert.
	
	
	

	2.10.5
	The system recognizes when the UUID in the CHUID does not equal the UUID in the PIV-I Auth Cert.
	
	
	

	2.10.6
	The system recognizes when the PKI-AUTH certificate expires after the CHUID expiration date.
	
	
	

	2.10.7
	The system recognizes when the CHUID expiration date is after the CHUID signer certificate expiration date.
	
	
	

	2.10.8
	The system recognizes when an intermediate certificate in the CHUID signer certificate path is expired.
	
	
	

	2.10.9
	The system recognizes when an intermediate certificate in the CHUID signer certificate path is revoked.
	
	
	

	2.11
	Facial Image Verification
	
	
	

	2.11.1
	The system recognizes when the Facial Image signature is invalid and does not verify.
	
	
	

	2.12
	Copied Containers
	
	
	

	2.12.1
	The system recognizes when the FASC-N in the PKI-CAK certificate does not equal the FASC-N in the PIV Auth Cert.
	
	
	

	2.12.2
	The system recognizes when the UUID in the PKI-CAK certificate does not equal the UUID in the PIV-I Auth Cert.
	
	
	

	2.12.3
	The system recognizes when the FASC-N in the Facial Image does not equal the FASC-N in the PIV Auth Cert.
	
	
	

	2.12.4
	The system recognizes when the UUID in the Facial Image does not equal the UUID in the PIV-I Auth Cert.
	
	
	

	2.13
	FINGERPRINT Verification
	
	
	

	2.13.1
	The system recognizes when the Fingerprint signature is invalid and does not verify (using CHUID content signer certificate).
	
	
	

	2.13.2
	The system recognizes when the Fingerprint signature is invalid and does not verify (using biometric object signer certificate).
	
	
	

	2.13.3
	Verify Product's ability to accept a valid credential with a matching fingerprint.
	
	
	

	2.13.4
	Verify Product's ability to reject a valid credential with a non-matching fingerprint.
	
	
	

	2.13.5
	The system recognizes when the FASC-N in the Fingerprint does not equal the FASC-N in the PIV Auth Cert.
	
	
	

	2.13.6
	The system recognizes when the UUID in the Fingerprint does not equal the UUID in the PIV-I Auth Cert
	
	
	

	2.14
	Security Object Verification
	
	
	

	2.14.1
	The system recognizes when the Security Object signature is invalid and does not verify.
	
	
	

	2.15
	OCSP Response Checking
	
	
	

	2.15.1
	The system successfully validates a good credential using an OCSP response with a good signature
	
	
	

	2.15.2
	Validation fails using an OCSP Responder with an expired signature certificate for a good card.
	
	
	

	2.15.3
	Validation succeeds using an OCSP Responder with a revoked signature certificate for a good card with PKIX_OCSP_NOCHECK present.
	
	
	

	2.15.4
	Validation fails using an OCSP Responder with a revoked signature certificate for a good card without PKIX_OCSP_NOCHECK present.
	
	
	

	2.15.5
	Validation fails using an OCSP Responder with a signature certificate containing an invalid signature for a good card.
	
	
	

	2.16
	Interoperability Testing
	
	
	

	2.16.1
	Various valid PIV (including CAC) and PIV-I cards can be individually registered using PKI-AUTH method.
	
	
	

	2.17
	Cryptography Testing
	
	
	

	2.17.2
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (2048).
	
	
	

	2.17.3
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (3072).
	
	
	

	2.17.5
	Verify Product's ability to validate signatures using RSASSA-PSS (2048).
	
	
	

	2.17.6
	Verify Product's ability to validate signatures using RSASSA-PSS (3072).
	
	
	

	2.17.7
	Verify Product’s ability to validate signatures using ECDSA (P-256).
	
	
	

	2.17.8
	Verify Product’s ability to validate signatures using ECDSA (P-384).
	
	
	

	2.17.10
	Verify Product’s ability to validate signatures using SHA-256.
	
	
	

	2.17.11
	Verify Product’s ability to validate signatures using SHA-384.
	
	
	

	2.17.12
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (2048) w/exponent of 65,537.
	
	
	

	2.17.13
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (2048) w/exponent of 2^256-1.
	
	
	

	2.17.14
	Verify product’s ability to validate signatures using RSA 4096 in the path.
	
	
	

	2.18
	Discovery Object & PIN Usage Policy
	
	
	

	2.18.1
	Discovery object not present. Confirm E-PACS is using Application PIN.
	
	
	

	2.18.2
	Discovery object not present. Confirm E-PACS is using the Application PIN.
	
	
	

	2.18.3
	Discovery object present and set for PIV App PIN only. Confirm E-PACS is using the Application PIN.
	
	
	

	2.18.4
	Discovery object is present and set for PIV App PIN only. Confirm E-PACS is using the Application PIN.
	
	
	

	2.18.5
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	2.18.6
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Global PIN.
	
	
	

	2.18.7
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	2.18.8
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Global PIN.
	
	
	

	2.18.9
	Discovery object is present. PIV App and Global PINs are available. Global PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	2.18.10
	Discovery object is present. PIV App and Global PINs are available. Global PIN is primary. Confirm E-PACS is using the Global PIN.
	
	
	

	2.18.11
	Discovery object is present. PIV App and Global PINs are available. Global PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	3
	Dual Chip Card, time of registration
	
	
	

	3.1
	CHUID Verification (Contactless chip on a 2 chip card)
	
	
	

	3.1.1
	The system recognizes when the CHUID signature is invalid and does not verify.
	
	
	

	3.1.2
	The system recognizes when the CHUID signer certificate is expired.
	
	
	

	3.1.3
	The system recognizes when the CHUID is expired.
	
	
	

	3.1.4
	The system recognizes when the PKI-CAK certificate expires after the CHUID expiration date.
	
	
	

	3.2
	Copied Containers
	
	
	

	3.2.1
	The system recognizes when the FASC-N in the CHUID does not equal the FASC-N in the PIV PKI-CAK Cert.
	
	
	

	3.2.2
	The system recognizes when the UUID in the CHUID does not equal the UUID in the PIV-I PKI-CAK Cert.
	
	
	

	3.3
	Signature Verification (Contactless chip on a 2 chip card)
	
	
	

	3.3.1
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV credential.
	
	
	

	3.3.2
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV-I credential.
	
	
	

	3.3.3
	Verify product’s ability to recognize invalid signature on an intermediate CA in the certification path.
	
	
	

	3.3.4
	Verify product’s ability to recognize invalid signature on the End Entity certificate.
	
	
	

	3.3.5
	Verify product’s ability to recognize certificate/private key mismatch.
	
	
	

	4
	Requirements for Automated Provisioning In Accordance With [E-PACS] PIA-8
	
	
	

	4.1
	Dual Interface Chip Card
	
	
	

	4.1.1
	The E-PACS shall accept automated provisioning from a source it trusts and that complies with the security requirements described in the detailed guidance of PIA-8.
	
	
	

	4.1.2
	The E-PACS shall accept automated de-provisioning from a source it trusts and that complies with the security requirements described in PIA-3.5 and PIA-3.6.
	
	
	

	4.2
	Dual Chip Card
	
	
	

	4.2.1
	The E-PACS shall accept automated provisioning of the contactless CAK from a source it trusts and that complies with the security requirements described in the detailed guidance of PIA-8.
	
	
	

	4.2.2
	The E-PACS shall accept automated de-provisioning of the contactless CAK from a source it trusts and that complies with the security requirements described in PIA-3.5 and PIA-3.6.
	
	
	

	5
	Authentication at Time of Access Test Cases
	
	
	

	5.1
	Signature Verification
	
	
	

	5.1.1
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV credential.
	
	
	

	5.1.2
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV-I credential.
	
	
	

	5.1.3
	Verify product’s ability to recognize invalid signature on an intermediate CA in the certification path.
	
	
	

	5.1.4
	Verify product’s ability to recognize invalid signature on the End Entity certificate.
	
	
	

	5.1.5
	Verify product’s ability to recognize manipulated keys.
	
	
	

	5.1.6
	Verify product’s ability to recognize public key from card does not match public key previously registered to the system.
	
	
	

	5.2
	Certificate Validity Periods
	
	
	

	5.2.1
	Verify product’s ability to reject a credential when notBefore date of the intermediate CA certificate is sometime in the future.
	
	
	

	5.2.2
	Verify product’s ability to reject a credential when notBefore date of the End Entity certificate is sometime in the future.
	
	
	

	5.2.3
	Verify product’s ability to reject a credential when notAfter date of the intermediate certificate is sometime in the past.
	
	
	

	5.2.4
	Verify product’s ability to reject a credential when notAfter date of the End Entity certificate is sometime in the past.
	
	
	

	5.3
	Name Chaining
	
	
	

	5.3.1
	Verify product’s' ability to reject a credential when common name portion of the issuer's name in the End Entity certificate does not match common name portion of subject's name in the previous intermediate certificate.
	
	
	

	5.4
	Basic Constraints Verification
	
	
	

	5.4.1
	Verify product's ability to recognize when the intermediate CA certificate is missing basicConstraints extension.
	
	
	

	5.4.4
	Verify product's ability to recognize when the first certificate in the path includes basicConstraints extension with a pathLenConstraint of 0 (this prevents additional intermediate certificates from appearing in the path). The first certificate is followed by the second intermediate CA certificate and an End Entity certificate.
	
	
	

	5.4.5
	Verify product’s ability to detect a mismatched SKID with the subject public key in the certificate.
	
	
	

	5.5
	Key Usage Verification
	
	
	

	5.5.1
	Verify product’s ability to recognize when the intermediate certificate includes a keyUsage extension in which keyCertSign is false
	
	
	

	5.5.3
	Verify product’s ability to recognize when the intermediate certificate includes a keyUsage extension in which crlSign is false.
	
	
	

	5.6
	Certificate Policies
	
	
	

	5.6.1
	With the trust anchor set to Common Policy check to see if the validation software is able to recognize when an explicit certificate policy is required and present in the certificate path. The explicit policy will be set to PIV Hardware by the relying party solution.
	
	
	

	5.6.2
	With the trust anchor set to Common Policy check to see if the validation software is able to recognize when an explicit certificate policy is required and not present in the certificate path. The explicit policy will be set by the relying party solution to an arbitrary value that is not present in the certificate path (e.g., OID value 1.2.3.4).
	
	
	

	5.6.3
	With the trust anchor set so the certificate path requires trust across the Federal Bridge to the CertiPath Root CA, check to see if the validation software is able to recognize when an explicit certificate policy is required and present in the certificate in a bridged trust environment. The explicit policy will be set to Medium Hardware by the relying party solution. Test Condition: production PIV passes.
	
	
	

	5.6.4
	With the trust anchor set so the certificate path requires trust across the Federal Bridge to the CertiPath Root CA, check to see if the validation software is able to recognize when an explicit certificate policy is required and not present in the certificate in a bridged trust environment. The explicit policy will be set to an arbitrary value that is not present in the certificate chain (e.g., OID value 1.2.3.4) by the relying party solution.
	
	
	

	5.6.5
	With Common Policy anchor, check to see if the validation software is able to recognize when an explicit certificate policy is required and not present in the certificate - however, is present somewhere in the certificate path. The explicit policy will be set by the relying party solution to a value that is present in the certificate path, but does not map to the end entity certificate (e.g., High Hardware).
	
	
	

	5.6.8
	With required policy set to 2.16.840.1.101.3.2.1.48.11 (test id-fpki-common-authentication), verify product’s ability to process a path that includes a policyConstraints extension with inhibitPolicyMapping set to 0 which invalidates the ICAM Test Bridge to ICAM Root CA policy mappings.
	
	
	

	5.7
	Generalized Time
	
	
	

	5.7.1
	Verify product’s ability to process valid use of generalized time post year 2049 in the path.
	
	
	

	5.7.2
	Verify product’s ability to process invalid use of generalized time before year 2049 in the path.
	
	
	

	5.8
	Name Constraints
	
	
	

	5.8.1
	The system recognizes when the intermediate certificate includes a nameConstraints extension that specifies a single permitted subtree. The end entity certificate includes a subject name that falls within that subtree.
	
	
	

	5.8.2
	The system recognizes when the intermediate certificate includes a nameConstraints extension that specifies a single permitted subtree. The end entity certificate includes a subject name that falls outside that subtree.
	
	
	

	5.8.3
	The system recognizes when the intermediate certificate includes a nameConstraints extension that specifies a single permitted subtree. The end entity certificate includes a subject name that falls within that subtree and subjectAltName with a DN that falls outside that subtree.
	
	
	

	5.9
	Certificate Revocation Tests (CRL)
	
	
	

	5.9.1
	The system recognizes when no revocation information is available for the End Entity certificate.
	
	
	

	5.9.2
	The system recognizes when a second intermediate CA certificate is revoked.
	
	
	

	5.9.3
	The system recognizes when the End Entity certificate is revoked.
	
	
	

	5.9.4
	The system recognizes when the CRL has an invalid signature.
	
	
	

	5.9.5
	The system recognizes when a certificate in the path links to a CRL issued by a CA other than that which issued the certificate.
	
	
	

	5.9.6
	The system recognizes when a certificate in the path has an expired nextUpdate value (an expired CRL).
	
	
	

	5.9.7
	The system recognizes when a certificate in the path points to a CRL with a notBefore Date in the future.
	
	
	

	5.9.8
	The system recognizes when a certificate in the path has an incorrect CRL distribution point.
	
	
	

	5.11
	Facial Image Verification
	
	
	

	5.11.1
	The system recognizes when the Facial Image signature is invalid and does not verify.
	
	
	

	5.12
	FINGERPRINT Verification
	
	
	

	5.12.1
	The system recognizes when the Fingerprint signature is invalid and does not verify (using CHUID content signer certificate).
	
	
	

	5.12.2
	The system recognizes when the Fingerprint signature is invalid and does not verify (using biometric object signer certificate).
	
	
	

	5.12.3
	Verify Product's ability to accept a valid credential with a matching fingerprint.
	
	
	

	5.12.4
	Verify Product's ability to reject a valid credential with a non-matching fingerprint.
	
	
	

	5.13
	Security Object Verification
	
	
	

	5.13.1
	The system recognizes when the Security Object signature is invalid and does not verify.
	
	
	

	5.14
	OCSP Response Checking
	
	
	

	5.14.1
	The system successfully validates a good credential using an OCSP response with a good signature.
	
	
	

	5.14.2
	Validation fails using an OCSP Responder with an expired signature certificate for a good card.
	
	
	

	5.14.3
	Validation succeeds using an OCSP Responder with a revoked signature certificate for a good card with PKIX_OCSP_NOCHECK present.
	
	
	

	5.14.4
	Validation fails using an OCSP Responder with a revoked signature certificate for a good card without PKIX_OCSP_NOCHECK present.
	
	
	

	5.14.5
	Validation fails using an OCSP Responder with a signature certificate containing an invalid signature for a good card.
	
	
	

	5.15
	Interoperability Testing
	
	
	

	5.15.1
	Various valid PIV (including CAC) and PIV-I cards are granted access using PKI-AUTH method.
	
	
	

	5.16
	Cryptography testing
	
	
	

	5.16.2
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (2048).
	
	
	

	5.16.3
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (3072).
	
	
	

	5.16.5
	Verify Product's ability to validate signatures using RSASSA-PSS (2048).
	
	
	

	5.16.6
	Verify Product's ability to validate signatures using RSASSA-PSS (3072).
	
	
	

	5.16.7
	Verify Product’s ability to validate signatures using ECDSA (P-256).
	
	
	

	5.16.8
	Verify Product’s ability to validate signatures using ECDSA (P-384).
	
	
	

	5.16.10
	Verify Product’s ability to validate signatures using SHA-256.
	
	
	

	5.16.11
	Verify Product’s ability to validate signatures using SHA-384.
	
	
	

	5.16.12
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (2048) w/exponent of 65,537.
	
	
	

	5.16.13
	Verify Product's ability to validate signatures using RSA PKCS#1 v1.5 (2048) w/exponent of 2^256-1.
	
	
	

	5.16.14
	Verify product’s ability to validate signatures using RSA 4096 in the path.
	
	
	

	5.17
	Discovery Object & PIN Usage Policy
	
	
	

	5.17.1
	Discovery object not present. Confirm E-PACS is using Application PIN.
	
	
	

	5.17.2
	Discovery object not present. Confirm E-PACS is using the Application PIN.
	
	
	

	5.17.3
	Discovery object present and set for PIV App PIN only. Confirm E-PACS is using the Application PIN.
	
	
	

	5.17.4
	Discovery object is present and set for PIV App PIN only. Confirm E-PACS is using the Application PIN.
	
	
	

	5.17.5
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	5.17.6
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Global PIN.
	
	
	

	5.17.7
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	5.17.8
	Discovery object is present. PIV App and Global PINs are available. PIV App PIN is primary. Confirm E-PACS is using the Global PIN.
	
	
	

	5.17.9
	Discovery object is present. PIV App and Global PINs are available. Global PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	5.17.10
	Discovery object is present. PIV App and Global PINs are available. Global PIN is primary. Confirm E-PACS is using the Global PIN.
	
	
	

	5.17.11
	Discovery object is present. PIV App and Global PINs are available. Global PIN is primary. Confirm E-PACS is using the Application PIN.
	
	
	

	5.17.12
	Discovery object is present. PIV App and Global PINs are available. Global PIN is primary. Confirm E-PACS is using the Global PIN.
	
	
	

	5.17.13
	Discovery object is present and tag 0x5F2F is not populated. Confirm E-PACS is using Application PIN.
	
	
	

	5.17.14
	Discovery object is present and tag 0x5F2F is not populated. Confirm E-PACS is using the Application PIN.
	
	
	

	6
	Dual Chip Card, time of access
	
	
	

	6.2
	Signature Verification (Contactless chip on a 2 chip card)
	
	
	

	6.2.1
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV credential.
	
	
	

	6.2.2
	Verify product’s ability to validate signatures in the certificates found in the certification path for a PIV-I credential.
	
	
	

	6.2.3
	Verify product’s ability to recognize invalid signature on an intermediate CA in the certification path.
	
	
	

	6.2.4
	Verify product’s ability to recognize invalid signature on the End Entity certificate.
	
	
	

	6.2.5
	Verify product’s ability to recognize certificate/private key mismatch.
	
	
	

	7
	PACS Design Use Cases
	
	
	

	7.1
	Continuity of Operations Testing
	
	
	

	7.1.1
	The network connection is dropped to individual components within the solution individually, in sequence. Degraded mode shall honor requirements for authentication factors and authorizations for a valid credential.
	
	
	

	7.1.2
	Individual component services within the solution are stopped individually, in sequence. Degraded mode shall honor requirements for authentication factors and authorizations for a valid credential.
	
	
	

	7.1.3
	Power is removed and immediately restored to individual components within the solution, in sequence. Solution shall recover and honor requirements for authentication factors and authorizations for a valid credential.
	
	
	

	7.1.4
	The network connection is dropped to individual components within the solution individually, in sequence. Degraded mode shall honor requirements for authentication factors and authorizations for an invalid credential.
	
	
	

	7.1.5
	Individual component services within the solution are stopped individually, in sequence. Degraded mode shall honor requirements for authentication factors and authorizations for an invalid credential.
	
	
	

	7.1.6
	Power is removed and immediately restored to individual components within the solution, in sequence. Solution shall recover and honor requirements for authentication factors and authorizations for an invalid credential.
	
	
	

	7.2
	Security Boundaries
	
	
	

	7.2.1
	...all security relevant processing shall be performed inside the secure perimeter. No security relevant decisions shall be made by system components that do not belong to the cardholder's credential when they are on the attack side of the door.
	
	
	

	7.2.2
	...compensating controls applied such as tamper switches and FIPS 140-2 certified cryptographic processing within the reader itself.
	
	
	

	7.3
	Registering Physical Access Privileges
	
	
	

	7.3.1
	Shall be able to define populations (validities) such as "guest, visitor, and regular access".
	
	
	

	7.3.2
	Shall be able to define: Access points for each population.
	
	
	

	7.3.3
	Shall be able to define: Temporal access rules for each population.
	
	
	

	7.3.4
	Shall be able to define: Authentication mode required to support 7.3.2 and 7.3.3.
	
	
	

	7.4
	PKI Configuration
	
	
	

	7.4.1
	The solution shall provide the means to select which X.509 constraints are evaluated such as policy constraints, name constraints and key usage. This configuration will reflect the customer's PKI relying party policy.
	
	
	

	7.4.2
	The solution shall provide the means to select and manage Trust Anchors. This configuration will reflect the customer's PKI relying party policy.
	
	
	

	7.4.3
	The solution may provide configuration options to ignore PKI faults in certificates (end-entity up to trust anchor). This configuration will reflect the customer’s PKI relying party policy.
	
	
	

	[bookmark: _Ref366743797]7.4.4
	For every event where a PKI fault is identified, the solution shall check configuration options to ignore the identified fault. If configuration allows the solution to ignore the fault, the solution shall ignore the fault and produce a warning in the audit log and store the certificate in a certificate store of failed certificates. The audit log shall indicate what failed and provide sufficient information to link the log entry to the stored certificate.
	
	
	

	7.4.5
	If PKI faults are allowed, the solution shall provide a means to generate a report and consolidate failed certificates for transmission to appropriate parties by email. Running the report and sending the email shall be per the customer’s PKI relying party policy.
	
	
	

	7.4.6
	The system shall check that the issuing certificate authority has not placed the certificate on its certificate revocation list (CRL) within the previous 6 hours.
	
	
	

	7.4.7
	The system shall process revocation progression from OCSP to HTTP CRL. If the system leverages SCVP in lieu of OCSP or HTTP CRL, and SCVP is unavailable, it should support the progression from OCSP to HTTP CRL.
	
	
	

	7.5
	Credential Number Specifications
	
	
	

	7.5.1
	The solution shall support FICAM conformant 128-bit FASC-N credential numbers as specified in Table 3 for Time of Registration, Time of Access, and Automated Provisioning.
	
	
	

	7.5.2
	The solution shall support FICAM conformant 128-bit UUID credential numbers as specified in Table 3 for Time of Registration, Time of Access, and Automated Provisioning.
	
	
	

	7.6
	Validation at Time of Access
	
	
	

	7.6.2
	Shall support contactless Card Authentication Key (PKI-CAK) for Dual Interface Chip card.
	
	
	

	7.6.3
	Shall support BIO.
	
	
	

	7.6.4
	Shall support PIV Authentication Key + PIN (PKI-AUTH).
	
	
	

	7.6.5
	Shall support PIV Authentication Key + PIN + BIO (PKI-AUTH+BIO).
	
	
	

	7.6.6
	Shall support Card Authentication Key + PIN + BIO (PKI-CAK+BIO).
	
	
	

	7.6.7
	Shall support PKI-CAK + BIO to PACS.
	
	
	

	7.6.8
	Shall support PKI-AUTH + BIO to PACS.
	
	
	

	7.6.9
	Shall support contact Card Authentication Key (PKI-CAK) for Dual Interface Chip card.
	
	
	

	7.6.10
	Shall support contactless Card Authentication Key (PKI-CAK) for Dual Chip card.
	
	
	

	7.6.11
	E-PACS portal solutions shall not support legacy technologies when configured for approved FICAM modes.
	
	
	

	7.6.12
	Shall support PKI-CAK + PIN to PACS.
	
	
	

	7.6.13
	E-PACS portal solutions shall not support legacy PIV authentication modes when in approved FICAM configuration.
	
	
	

	7.7
	Portal Hardware
	
	
	

	7.7.1
	Product shall support Reader to PACS communications using bi-directional technology. This includes a minimum of one of RS-485, Ethernet, and secure wireless.
	
	
	

	7.7.2
	For multi-factor readers, applicant's system must allow an administrator to modify an individual reader's authentication mode (authentication factors) from the server or a client/workstation to the server.
	
	
	

	7.7.3
	For multi-factor readers, applicant's system must allow an administrator to modify a group of readers' authentication mode (authentication factors) from the server or a client/workstation to the server.
	
	
	

	7.7.4
	For multi-factor readers, the site administrator shall not be required to approach and touch each reader to change its authentication mode (authentication factors).
	
	
	

	7.7.5
	For multi-factor readers, the system shall support dynamic assignment of an individual reader's authentication mode (authentication factors) on a time based schedule.
	
	
	

	7.7.6
	For multi-factor readers, the system shall support dynamic assignment of a group of readers' authentication mode (authentication factors) on a time based schedule.
	
	
	

	7.7.7
	For multi-factor readers, the system shall support dynamic assignment of an individual reader's authentication mode (authentication factors) based on Threat Condition, Force Protection Condition, Maritime Security Level, or other similar structured emergency response protocol.
	
	
	

	7.7.8
	For multi-factor readers, the system shall support dynamic assignment of a group of readers' authentication mode (authentication factors) based on Threat Condition, Force Protection Condition, Maritime Security Level, or other similar structured emergency response protocol.
	
	
	

	7.7.9
	Contact readers shall support ISO/IEC 7816.
	
	
	

	7.7.10
	Contactless readers shall support ISO/IEC 14443 Type A.
	
	
	

	7.7.11
	ISO/IEC 14443 Type A contactless readers shall not activate and operate with a PIV card beyond 10cm.
	
	
	

	7.7.12
	ISO/IEC 14443 Type A contactless readers shall provide sufficient field strength to activate and operate with a PIV card at or below 3.5cm.
	
	
	

	7.7.13
	The System shall protect the communications between readers and the PACS using a cryptographically secure protocol.
	
	
	

	7.7.14
	For multi-factor readers, if a time delay of longer than 120 seconds is required for a reader to change modes, this too shall be considered non-compliant.
	
	
	

	7.8
	Auditing and Logging
	
	
	

	7.8.1
	Granularity of auditing records shall be to the card and individual transaction. These shall be easily verifiable through a reporting tool or any other log and audit viewing capability.
	
	
	

	7.8.2
	The product shall provide auditing/logging of all PKI processing to include:
· Pass/fail from a Challenge/Response
· PDVAL
· Disabling credential based on PDVAL, expiration, or revocation status
	
	
	

	7.8.3
	The product shall provide auditing/logging of credential number processing and transmission.
	
	
	

	7.8.4
	The product shall provide auditing/logging of all software driven configuration changes.
	
	
	

	7.8.5
	The product shall provide auditing/logging of periodic certificate PDVAL and status checking.
	
	
	

	7.8.6
	The product shall provide auditing/logging of Card activity (e.g., 3 days of card activity).
	
	
	

	7.8.7
	The product shall provide auditing/logging of last known location of a card in system.
	
	
	

	7.8.8
	The product shall provide auditing/logging of PKI policies for name constraints, path constraints, and validity checks.
	
	
	

	7.8.9
	The product shall provide auditing/logging of individual and group reporting of alarms (e.g., door force, door prop).
	
	
	

	7.8.10
	The product shall provide auditing/logging of what date individuals were provisioned or de-provisioned and by whom.
	
	
	

	7.8.11
	The product shall provide auditing/logging of all readers and their modes.
	
	
	

	7.8.12
	The product shall provide auditing/logging of configuration download status to system components.
	
	
	

	7.9
	Security Certification and Accreditation
	
	
	

	7.9.1
	As required by UL 294, relevant components within the solution shall have a UL 294 listing.
	
	
	

	7.9.2
	As required by UL 1076, relevant components within the solution shall have a UL 1076 listing.
	
	
	

	7.9.3
	As required by UL 1981, relevant components within the solution shall have a UL 1981 listing.
	
	
	

	7.9.4
	When adding a component to an existing system under a given topology, each existing component in the existing system under that topology shall have GSA FIPS-201 Evaluation Program APL status.
	
	
	

	7.9.5
	Each component leveraging cryptography in the system shall have FIPS 140-2 certification.
	
	
	

	7.9.6
	All components of the solution shall be certified against [BAA] requirements.
	
	
	

	7.9.7
	All components of the solution shall be certified against [TAA] requirements.
	
	
	

	7.10
	Biometric in PACS
	
	
	

	7.10.1
	Shall follow PIA-3.4 Detailed Guidance Case 3 for biometric identifiers leveraged in BIO to PACS.
	
	
	

	7.11
	Operational Controls
	
	
	

	7.11.1
	The system shall have the ability to enforce administrative privilege for configuration management operations.
	
	
	

	7.11.2
	Shall authenticate administrators using a process of equivalent or greater assurance than the authentication modes supported by the system. This may be done using E-Authentication LOA-4 credentials.
	
	
	

	7.11.3
	The system shall have the ability to manage the system through software controlled configuration management methods. Initial configuration of hardware settings (e.g., DIP switches) is allowed at installation only and not for management of the hardware tree.
	
	
	

	7.11.4
	Each physical component shall be separately defined and addressable within the server user interface.
	
	
	

	7.11.5
	The system shall support configuration downloads to relevant components.
	
	
	

	7.12
	Accessibility
	
	
	

	7.12.1
	All components in the end-to-end solution shall support [Sect508] of the Rehabilitation Act[footnoteRef:3]. [3: The FIPS 201 Evaluation Program has no jurisdiction with respect to installation of the solution in order to meet [Sect508] requirements. This attestation requires the user interface (including visual, audio, and touch) to be [Sect508] compliant for all components within the end-to-end solution.]

	
	
	

	1.
2.
3.
4.
5.
6.
7.
8.
	Handheld Requirements
	
	
	

	8.1.
	Communications
	
	
	

	8.1.1.
	Ensure a secure connection using an encrypted wireless session using a NIST certified encryption method.
	
	
	

	8.1.2.
	Must have built-in support for Wi-Fi Protected Access (WPA) and Wi-Fi Protected Access II (WPA2).
	
	
	

	8.1.3.
	The system has the ability to communicate using 802.11 a, b, c, g, n.
	
	
	

	8.1.4.
	The Handheld must be able to support both 3G and 4G communications for cellular communications.
	
	
	

	8.1.5.
	Handheld must have the ability to demonstrate the option to select a primary communication source and a secondary communication source.
	
	
	

	8.1.6.
	Handheld must be able to failover from primary to secondary mode to maintain an online state with PACS and Validations system.
	
	
	

	8.1.7.
	Reader provides a visual indication that the handheld is in an online or offline state.
	
	
	

	8.2.
	Operational Requirements
	
	
	

	8.2.1.
	The handheld must be capable of supporting contactless, contact, or both modes of authentication. Interfaces can be fully integrated or modular.
	
	
	

	8.2.2.
	Contactless modes must support a minimum of:
· CAK+CHUID

	
	
	

	8.2.3.
	Contact modes must support a minimum of:
· CAK+CHUID
· PIV+PIN
· PIV+PIN+BIO
	
	
	

	8.3.
	Docking Station
	
	
	

	8.3.1.
	The handheld docking station must utilize a hardwired Ethernet port or wireless communications with the Validation System, PACS, or other trusted source.
	
	
	

	8.3.2.
	The handheld docking station provides a mechanism to securely update the handheld while cradled in the device, via hardwired Ethernet or Wireless communications.
Updates can be from online validation system, PACS or other trusted source.
	
	
	

	8.3.3.
	Handheld must automatically logout operator when placed in docking station.
	
	
	

	8.4.
	FINGERPRINT Verification
	
	
	

	8.4.1.
	· See Section 2 – Validation at time of Registration
· See Section 5 – Validation at time of Access
	
	
	[bookmark: _GoBack]

	8.5.
	Import Function
	
	
	

	8.5.1.
	Reader must cache CRL information locally on the handheld
This CRL data must include the Certificate PATH information and be supplied by an online Validation System or other trusted source.
	
	
	

	8.5.2.
	Cached information must be protected either by a FIPS140-2 level -1software or Level-2 HSM.
	
	
	

	8.5.3.
	The reader must cache authentication and authorization information for all cardholders with access to the Handheld assigned area. This information can be transferred from either an online validations system or other trusted source.
	
	
	

	8.5.4.
	The Handheld device must have the ability to provide a visual indication when locally cached information is over 6 hours old.
	
	
	

	8.6.
	Operational
	
	
	

	8.6.1.
	System must automatically log the operator out of the handheld after a user defined time of non-use.
	
	
	

	8.7.
	Online Validation Requirements
	
	
	

	8.7.1.
	When the Handheld is online communicating with the Validations System, functional requirements defined within the Validation System category apply.
	
	
	

	8.8.
	Online PACS Requirements
	
	
	

	8.8.1.
	When the Handheld is online communicating with the PACS. The PACS functional requirements defined in the PACS Infrastructure category apply.
	
	
	

	8.9.
	Offline Validation Requirements
	
	
	

	8.9.1.
	Handheld must use locally cached authentication and authorization data to authenticate and authorize the operator.
	
	
	

	8.9.2.
	Handheld must be able to determine the validity of the cardholder certificates using the locally cached validation data.
	
	
	

	8.9.3.
	Handheld must provide the operator with indication that the locally stored data exceeds 6 hour refresh limit.
	
	
	

	8.9.4.
	Handheld must cache PKI Validation decisions to be uploaded to the trusted source for archive and reporting.
	
	
	

	8.10.
	Offline PACS Requirements
	
	
	

	8.10.1.
	The handheld must provide an indication to the operator that the reader is in offline mode.
	
	
	

	8.10.2.
	The handheld must be able to use locally cached PACS data to verify cardholders access privileges. For example:
· Schedule
· Shift
· Access to areas
The operator must be provided a visual indication of access granted or denied.
	
	
	

	8.10.3.
	While in offline mode the handheld must log all access decisions made at the handheld.
	
	
	

	8.10.4.
	When transitioning from an offline to an online state the handheld must transfer all locally stored access transaction to the PACS solution or other trusted source.
	
	
	

	Page 53	
March 2, 2015
image2.jpeg
PIV/PIV-I Credential

Access Control Point

Validation System

Validation
Server

I

Validation Functions

&)

Blometric
Validation Validation
Signature ‘onlﬂuh
Validation Validation
Expiration Eriitiopo,

Chock | Revocation Check

image1.png
GSA

FIPS 201
APPROVED

