

Software for secure wireless e-business

Vaughan Harper
Tivoli EMEA Security Product Manager

Software for secure wireless e-business

- ➔ • **Why Wireless e-business?**
- **Approach to Wireless e-business**
- **IBM Products**
- **Case Study**

Motivation for Wireless Client Support

Pervasive Devices Will Become the Dominant Means of Information Access

Note: Does not include cars with driver information systems (approximately 8% of 150 million in 2006)

Sources: ResearchPortal.com, Semico, EE Times, Gartner, Reuters, Ericson, . .

Mobile Commerce Opportunity

Estimate of mobile commerce users, 2000-2005

Estimate of mobile commerce revenue, 2000-2005

Europe, Asia-Pacific and North America total over 85 % of the mobile market opportunity.

Software for secure wireless e-business

- **Why Wireless e-business?**

- ➔ • **Approach to Wireless e-business**

- **IBM Products**

- **Case Study**

"They're out to get you!"

- **Threats**—viruses, hackers (crackers) competitors, insiders, . . .
- **Risks**—Corporate image, public trust, intellectual/financial capital, privacy, litigation, . . .

Orientation:
Keep intruders out!

"Security as an enabler!"

- **Policy-driven security**
 - Centralized policy definition:
 - Identify e-business participants
 - Determine their access rights
- **Security tightly linked to:**
 - Enterprise management/directory
 - Risk management
 - e-business resource availability

Orientation:
Allow authorized people in!

How to make wireless e-business a reality?

- **Security involves balancing costs...**

**It needs to be easily
implementable**

Software for secure wireless e-business

- **Why Wireless e-business?**
- **Approach to Wireless e-business**
- ➔ • **IBM Products**
 - Tivoli Policy Director 3.8
 - Tivoli Risk Manager 3.8
 - IBM WebSphere Everyplace Server R2
- **Case Study**

Tivoli Policy Director

Policy Director - Web Access Control

Policy Director - Web Access Control

Policy Director - Broad Scope

WebSEAL and High Availability

- Network Dispatcher balances traffic across multiple WebSEAL proxies
- WebSEAL balances traffic among multiple Web Servers

What Does Policy Director Do?

- **Maintains a central user registry**
 - Users and groups
 - Authentication information
- **Maintains a model of the Protected Objectspace**
 - Hierarchically organised
- **Defines permitted actions on objects**
 - Uses Access Control List templates
 - These are attached to entries in objectspace
- **Provides an API for making Authorization queries**
 - And provides a number of 'blades' that use it

Authentication versus Authorization

- **Authentication**

- Who is the user?

- **Authorization**

- Determining if a given user or entity has permission to perform an action on a protected resource... or “what is that user allowed to do”?

Delegated Enterprise Administration

Requirements: Align security admin with organization and business relationships (departments, dealerships, branch offices, partnerships, suppliers, distributors. . .)

- Multiple levels of delegation
- User administration
- Group and role administration
- Security administration
- Browser-based for ease of deployment/operation

Policy Director WAP Support

How Does It Work?

- In WAP scenarios, WebSEAL¹ is dedicated to use in authorizing WAP flows (trusts WAP gateway to have done the authentication)
- A WTLS session is set up between the WAP phone and the WAP gateway (at the MCP or at the Telco)
- WebSEAL¹ uses the WAP gateway for authentication:
 - WML form
 - In the near future: WAP Identification Module (WIM) module for client-side, certificate-based authentication
- WAP gateway sends information to WebSEAL¹ via:
 - HTTP header
 - Cookie
- WebSEAL¹ maps phone's ID into an internal Policy Director identity
- Authorization performed by WebSEAL¹ using Policy Director identity
- The solution should work with any WAP Gateway
 - Nokia and IBM's WebSphere Everyplace Suite (single SSL)
 - Tantau (Multi SSL)

Policy Director i-mode Support

- i-mode phones work with NTT GW
- Cookie proxy supports i-mode phones that don't handle cookies
- PD proxy can be the Edge Server Caching Proxy or WebSEAL
- WebSphere Transcoding Publisher (WTP) handles Web sites that haven't been designed for i-mode (e.g. compact HTML)

Benefits of Common Security Services

Old Way

- Security coded into each application
- Update user access policy? Multiple places
- Individual sign-on to each application

With Policy Director

- Common security services separate from application
- Consistent, delegatable admin
- Single sign-on
- Personalized user experience

Tivoli Policy Director - Wireless

- **IBM is delivering the industry's first secure access management software, Tivoli Policy Director, that can deliver a consistent security policy across both WAP and i-mode applications**

Tivoli Policy Director

Server Components:

Platforms

- AIX 4.3.3
- Solaris 7, 8
- Windows NT 4.0, SP6a
- Windows 2000 Advanced Edition
- HP-UX 11.0
- RedHat Linux 7.1 (x86)
 - PD RTE and AuthADK only

Languages/Translation

English, French, Italian, German, Spanish, Korean, Brazilian Portuguese, Japanese, Simplified Chinese, Traditional Chinese

Single byte and double byte character support.

Crypto

Single world-wide product - (128-bit)

Policy Director — Customer Examples

Secure

- Secure Web portal environment for GM/ supplier applications
- 30,000 suppliers—critical to prevent info access cross-over!

- Quickly moved from pilot to production
- Customized delegated administration
- Interfaces to Microsoft Exchange

**Shell
Canada**

- Authorization for easyPAY e-business (Pay at the Pump) application
- Other applications—commercial partners and customers check accounts

- Reached 1 million users April, 2001
- 82 applications; 35K logins/day
- Help desk calls down 61% since PD has been in production

Available

Scalable

Policy Director - Customer Examples - Europe

BRITISH AIRWAYS

The Reliable Airline **KLM**

Tivoli Risk Manager

Risk Manager

* Technology Preview

Tivoli Risk Manager

Tivoli Risk Manager from IBM

File Edit Options Selected Automated Tasks Help

Working Queue

	Time Received	Class	Repeat count	Severity	Status	Hostname	Message
	01-Oct-01 6:36:48 AM	RMV_VirusFound	0	Critical	Open	VIRUS: smithnt1 (smithnt1:N/A => ...	Virus: Nuke/Nukeit.gen Typ...
	01-Oct-01 6:36:48 AM	RMV_VirusFound	0	Critical	Open	VIRUS: jonesnt1 (jonesnt1:N/A => j...	Virus: Nuke/Nukeit.gen Typ...
	01-Oct-01 6:36:48 AM	WSA_WEP_Open	0	Harmless	Open	SECPOLICY: tiv1 (N/A => tiv1)	WSA: State: wep-open Des...
	01-Oct-01 6:36:48 AM	WSA_WEP_Shared	0	Harmless	Open	SECPOLICY: tiv2 (N/A => tiv2)	WSA: State: wep-shared D...
	01-Oct-01 6:36:48 AM	WSA_WEP_Shared	0	Harmless	Open	SECPOLICY: tiv3 (N/A => tiv3)	WSA: State: wep-shared D...
	01-Oct-01 6:36:48 AM	WSA_WEP_Associated	0	Warning	Open	SECPOLICY: tiv4 (N/A => tiv4)	WSA: State: wep-associate...
	01-Oct-01 6:36:48 AM	WSA_Open	0	Critical	Open	SECPOLICY: tiv5 (N/A => tiv5)	WSA: State: open Desc:
	01-Oct-01 6:36:48 AM	WSA_Open_Associated	0	Critical	Open	SECPOLICY: tiv6 (N/A => tiv6)	WSA: State: open-associat...
	01-Oct-01 6:36:48 AM	WSA_Open_Associated	0	Critical	Open	SECPOLICY: tiv7 (N/A => tiv7)	WSA: State: open-associat...

Acknowledge Close Details Information

Tivoli Risk Manager - Wireless

- **New wireless network vulnerability management capabilities have been added to Tivoli Risk Manager for wireless security event correlation and analysis (Available Oct. 10)**
 - **Monitors output of the Wireless Security Auditor**
 - **Sends events to the Tivoli Risk Manager event correlation engine and management console**
 - **Combining these security events with firewalls, intrusion detection systems, servers and other security checkpoints--giving administrators a broad view of e-business security exposures, attacks and vulnerabilities**

WebSphere Everyplace Server R2

WebSphere Everyplace Server R2

WebSphere Everyplace Server R2

- **Everyplace Wireless Gateway**
 - Support for SMS and I-Mode
- **WebSphere Transcoding Publisher**
 - Transforms content into a form that can be presented on a device - XML -> HTML, cHTML, WML ...
- **Tivoli Personalized Services Manager (TPSM)**
 - A comprehensive set of management services including
 - Content personalization, Enrollment, Self care, Customer care, Interfaces to billing systems...
- **WebSphere Edge Server**
 - Highly scalable caching functions on a server to reduce bandwidth costs and improve response times

WebSphere Everyplace Server and TPSM

- **TPSM user management will manage Policy Director users**
 - Mapping of TPSM user collections (realms) to Policy Director groups
 - Use of ACLs to control groups/realms access to deals (e.g. \$19.95 for 1000 minutes/month) and premium content services (e.g. Doppler Radar service)
 - User self enrollment:
 - User written to TPSM database
 - User written to TPSM/PD LDAP
 - User added to groups
 - Self management via TPSM
 - User's personalized home page can be provided via
 - TPSM API
 - Policy Director aznAPI "entitlements" service
- **WES and Policy Director can share common LDAP user/group information**
- **Edge Server with WebSEAL Lite can be used as an alternative to WebSEAL**
 - WebSEAL Lite:
 - Provides authentication (username/password only) to LDAP
 - Provides aznAPI calls for authorization decisions
 - Provides SSO via LTPA

Software for secure wireless e-business

- Why Wireless e-business?
- Approach to Wireless e-business
- IBM Products
- ➔ • Case Study

Wireless/Wired Portal

- Customer is big European telco
- Wanted to provide portal services to both their wired and wireless customers
- Solution using Tivoli Policy Director and WebSphere Everyplace Server

The Approach...

- **Policy Director**
 - Authentication and Access control for web resources
- **TPSM**
 - Enrollment, self-care and device management
 - Registered users can use the self-care application (update their preferences, password and service selections)
- **Wireless Gateway**
 - Translation from WAP (or other) to TCP/IP
- **Transcoding Publisher**
 - Transforms content as required to device
- **Optimum Combination of IBM Products**

Logical Architecture

Physical Architecture

Recognized Leadership

Tivoli • Software Portfolio Wins Information Security Excellence Award

Reader's Choice Award for Enterprise Security, Authorization & Centralized Administration Presented to Tivoli at InfoSec World

ORLANDO--February 26, 2001--Information Security Magazine today presented Tivoli Systems Inc., an IBM company [NYSE: IBM], with an Information Security Excellence Award for the Tivoli SecureWay software portfolio. Tivoli SecureWay won in the Enterprise Security Suites, Authorization and Centralized Administration category, **beating security software from Axent, Computer Associates, Netegrity, Network Associates, PentaSafe Security Technologies and Securant.**

Market Engineering Leadership Award for Security

F R O S T & S U L L I V A N

Market Engineering Award Recipient

2001

Conclusion

- **Wireless e-business can be a reality**
- **IBM provides the ideal software/services to make wireless e-business a reality - now!**

