

Juniper Networks SRX5600 and SRX5800 Services Gateways

Security Policy

Document Version: 1.0 **Date:** October 25, 2011

Juniper Networks, Inc. 1194 North Mathilda Avenue Sunnyvale, California 94089 USA 408.745.2000 1.888 JUNIPER www.juniper.net

Table of Contents

Table of Contents	2
List of Tables	2
1. Module Overview	4
2. Security Level	(
3. Modes of Operation	(
Approved Mode of Operation	6
Placing the Module in the Approved Mode of Operation	
Non-FIPS Mode of Operation	
4. Ports and Interfaces	
5. Identification and Authentication Policy	
Assumption of Roles	
6. Access Control Policy	
Roles and Services	
Unauthenticated Services.	
Definition of Critical Security Parameters (CSPs)	
Definition of Public Keys	
Definition of CSP Modes of Access	
7. Operational Environment	
8. Security Rules	
•	
9. Physical Security Policy	
Physical Security Mechanisms	
Tamper Seal Placement	
10. Cryptographic Algorithm Validation	
10. Mitigation of Other Attacks Policy	
11. Acronyms	20
About Juniper Networks	20
List of Tables	
SRX5000 Series Configurations	,
Security Level	
Hardware Guides	7
Roles and Required Identification and Authentication	
Strengths of Authentication Mechanisms	
Services Authorized for Roles	
Table of CSPs	
CSP Access Rights within Roles & Services	
Inspection/Testing of Physical Security Mechanisms.	

Cryptographic Algorithm Validation Certificates	18
Mitigation of Other Attacks	18

1. Module Overview

Juniper Networks SRX5000 line of services gateways is the next generation solution for securing the ever increasing network infrastructure and applications requirements for both enterprise and service provider environments. Designed from the ground up to provide flexible processing scalability, I/O scalability, and services integration, the SRX5000 line can meet the network and security requirements of data center hyper-consolidation, rapid managed services deployments, and aggregation of security solutions.

Incorporating the routing heritage and service provider reliability of Junos OS with the rich security heritage of ScreenOS, service provider reliability, and ScreenOS security heritage, the SRX Series also offers the high feature/service integration necessary to secure modern network infrastructure and applications.

The Juniper Networks SRX5000 Series Services Gateways consist of models SRX5600 and SRX5800 running JUNOS-FIPS, a version of JUNOS created specifically for FIPS compliance. The validated version of JUNOS-FIPS is 10.4R4; the image is junos-srx5000-10.4R4.5-fips.tgz.

The cryptographic module is defined as a multiple-chip standalone module that executes JUNOS-FIPS firmware on any of the Juniper Networks SRX-Series gateways listed in the table below. The cryptographic boundary for the SRX5600 and SRX5800 is defined as the outer edge of the chassis, excluding the power distribution module on the rear of the device. The cryptographic modules operational environment is a limited operational environment.

SRX5000 Series Configurations

Series	Model	Hardware version
SRX5000 Series	SRX5600	SRX5600BASE-AC, SRX5600BASE-DC
	SRX5800	SRX5800BASE-AC, SRX5800BASE-DC

Figure 1. Images of the Cryptographic Modules

SRX5600

SRX5800

Figure 1 depicts the SRX series without tamper seals. For depictions of the units with tamper seals, see section 9.

2. Security Level

The cryptographic module meets the overall requirements applicable to Level 2 security of FIPS 140-2.

Security Level

Security Requirements Section	Level
Cryptographic Module Specification	2
Module Ports and Interfaces	2
Roles, Services and Authentication	3
Finite State Model	2
Physical Security	2
Operational Environment	N/A
Cryptographic Key Management	2
EMI/EMC	3
Self-Tests	2
Design Assurance	3
Mitigation of Other Attacks	N/A

3. Modes of Operation

Approved Mode of Operation

The cryptographic modules support FIPS-Approved algorithms as follows:

- AES 128, 192, 256 for encryption/decryption
- DSA with 1024-bit keys for digital signature generation and verification
- RSA with 1024 or 2048-bit keys for digital signature generation and verification
- Triple-DES for encryption/decryption
- SHA-1 for hashing
- SHA-2 for hashing (SHA-256)
- HMAC-SHA-1
- HMAC-SHA-256
- FIPS 186-2 RNG (with Change Notice)

The cryptographic modules also support the following non-Approved algorithms which are allowed for use in FIPS mode:

- RSA with 1024-bit keys (key wrapping; key establishment methodology provides 80 bits of encryption strength)
- Diffie-Hellman with 1536-bit keys (key agreement; key establishment methodology provides 96 bits of encryption strength)

The cryptographic modules support the commercially available IKEv1, and SSH protocols for key establishment in accordance with FIPS 140-2 Annex D.

The cryptographic module contains a non-FIPS validated deterministic random number generator (RNG) that is compliant with the FIPS 186-2.

Placing the Module in the Approved Mode of Operation

Once the JUNOS-FIPS firmware image junos-srx5000-10.4R4.5-fips.tgz is installed on the device, has successfully run its integrity and self-tests, it is operating in the approved mode. The Crypto-Officer must ensure that the backup image of the firmware is also a JUNOS-FIPS image by issuing the *request system* snapshot command. No further configuration is necessary for the purpose of placing it in FIPS mode.

Non-FIPS Mode of Operation

The cryptographic module does not provide a non-Approved mode of operation.

4. Ports and Interfaces

The cryptographic module supports the following physical ports and corresponding logical interfaces:

• Ethernet: Data Input, Data Output, Control Input, Status Outputs

• Serial: Control Input, Status Outputs

• Power interface: Power Input

Reset: Control InputLEDs: Status Output

The flow of input and output of data, control, and status is managed by the cryptographic module. Details of each models hardware is available in the guides listed below.

Hardware Guides

Model	Document Title	Download location
SRX5600	SRX5600 Hardware Guide	http://www.juniper.net/techpubs/en_US/release- independent/junos/information-products/pathway- pages/hardware/SRX5600/index.html
SRX5800	SRX5800 Hardware Guide http://www.juniper.net/techpubs/en_US/release- independent/junos/information-products/pathway- pages/hardware/SRX5800/index.html	

Control input options and status output (not provided by the hardware) are described in the *JUNOS Software System Basics Configuration Guide*, *Release 10.4* which is available for download at: http://www.juniper.net/techpubs/software/junos-srx/junos-srx10.4/index.html.

5. Identification and Authentication Policy

Assumption of Roles

The cryptographic module supports operator roles as follows:

- Cryptographic Officer (CO)
- User (read-write)
- User (read-only)

The cryptographic module enforces the separation of roles using either identity-based or role-based operator authentication. Identity-based authentication occurs when authentication is performed via local authentication database; role-based authentication occurs when an external authentication server (e.g. RADIUS or TACACS) is used.

Roles and Required Identification and Authentication

Role	Type of Authentication	Authentication Data	
Cryptographic Officer	Identity-based operator authentication	Via Console: Username and password Via SSH: Password or RSA/DSA signature verification when using public-key authentication	
	Role-based authentication	Via RADIUS or TACACS+: Pre-shared secret, minimum 10 characters	
User (read-write) and User (read-only)	Identity-based operator authentication	Via Console: Username and password Via SSH: Password or RSA/DSA signature verification when using public-key authentication	
	Role-based authentication	Via RADIUS or TACACS+: Pre-shared secret, minimum 10 characters	

Strengths of Authentication Mechanisms

Authentication Mechanism	Strength of Mechanism
Username and password	The module enforces 10-character passwords (at minimum) chosen from the 96+ human readable ASCII characters.
	The module enforces a timed access mechanism as follows: For the first two failed attempts (assuming 0 time to process), no timed access is enforced. Upon the third attempt, the module enforces a 5-second delay. Each failed attempt thereafter results in an additional 5-second delay above the previous (e.g. 4 th failed attempt = 10-second delay, 5 th failed attempt = 15-second delay, 6 th failed attempt = 20-second delay, 7 th failed attempt = 25-second delay).
	This leads to a maximum of 7 possible attempts in a one-minute period for each getty. The best approach for the attacker would be to disconnect after 4 failed attempts, and wait for a new getty to be spawned. This would allow the attacker to perform roughly 9.6 attempts per minute (576 attempts per hour/60 mins); this would be rounded down to 9 per minute, because there is no such thing as 0.6 attempts. Thus the probability of a successful random attempt is $1/96^{10}$, which is less than $1/1$ million. The probability of a success with multiple consecutive attempts in a one-minute period is $9/(96^{10})$, which is less than $1/100,000$.
RSA signature	The module supports RSA (1024 or 2048-bit), which has a minimum equivalent computational resistance to attack of either 2 ⁸⁰ or 2 ¹¹² depending on the modulus size. Thus the probability of a successful random attempt is $1/(2^{80})$ or $1/(2^{112})$, which are both less than $1/1,000,000$. The probability of a success with multiple consecutive attempts in a one-minute period is $5.6e7/(2^{80})$ or $5.6e7/(2^{112})$, which are both less than $1/100,000$.
DSA signature	The module supports DSA (1024-bit only) which have an equivalent computational resistance to attack of 2^{80} . Thus the probability of a successful random attempt is $1/2^{80}$, which is less than $1/1,000,000$. The probability of a success with multiple consecutive attempts in a one-minute period is $5.6e7/(2^{80})$, which is less than $1/100,000$.

6. Access Control Policy

Roles and Services

Services Authorized for Roles

Role	Authorized Services
Cryptographic Officer:	Configuration Mode: Allows the CO to configure the gateway.
Configures and monitors the module via a console or SSH	Operational Mode: Allows the user to modify the state of the gateway. (Example: shutdown, reboot)
connection. As root or super-user, the Cryptographic Officer has permission to view and edit secrets	<u>Status Checks</u> : Allows the user to get the current status of the gateway, including logs and statistics.
within the module	Zeroize: Allows the user to zeroize the configuration (all CSPs) within the module.
	SSH: Provides encrypted login via the SSH protocol.
	Console Access: Provides direct login access via the console.
	Self-tests: Allows the user to perform cryptographic self-tests by restarting the module.
	Account Management: Allows the user to create other administrative accounts.
	<u>Tamper Seals</u> : Ordering, installing, maintaining, storing and examining tamper-evident seals.
User (read-only):	Configuration Mode: Allows the user to view the gateway configuration.
Configures and monitors the gateway via the console or SSH.	Operational Mode: Allows the user to modify the state of the gateway. (Example: shutdown, reboot)
May not change the configuration.	<u>Status Checks:</u> Allows the user to get the current status of the gateway, including logs and statistics.
	SSH: Provides encrypted login via the SSH protocol.
	Console Access: Provides direct login access via the console.
	<u>Self-tests</u> : Allows the user to perform cryptographic self-tests by restarting the module.
User (read-write):	Configuration Mode: Allows the user to configure the gateway.
Configures and monitors the gateway via the console or SSH.	Operational Mode: Allows the user to modify the state of the gateway. (Example: shutdown, reboot)
May change the configuration.	<u>Status Checks:</u> Allows the user to get the current status of the gateway, including logs and statistics.
	Zeroize: Allows the user to zeroize the configuration (all CSPs) within the module.
	SSH: Provides encrypted login via the SSH protocol.
	Console Access: Provides direct login access via the console.
	<u>Self-tests</u> : Allows the user to perform cryptographic self-tests by restarting the module.

Unauthenticated Services

The cryptographic module supports the following unauthenticated services:

- Show Status: Provides the current status of the cryptographic module
- Routing Protocols: Unauthenticated routing protocols (e.g., TCP, UDP)
- SNMP Traps (Status)

Definition of Critical Security Parameters (CSPs)

Table of CSPs

CSP	Description
SSH Private Host Key	The first time SSH is configured, the key is generated. RSA, DSA. Used to Identify the host. 1024-bit or 2048-bit length.
SSH Session Key	Session keys used with SSH, TDES (3 key), AES 128, 192, 256, HMAC-SHA-1 key (160), DH Private Key 1024
User Authentication Key	HMAC-SHA-1 Key
	SHA-1 hash of user password with hard-coded salt value. Used to authenticate the user to the module.
CO Authentication Key	HMAC-SHA-1 Key
	SHA-1 hash of user password with hard-coded salt value. Used to authenticate the CO to the module.
IPsec SAs	Session keys used within IPsec.
	TDES (3 key), HMAC-SHA-1
DH Private Key	Diffie-Hellman 1536-bit private key used in IKE and SSH protocol exchange
RADIUS shared secret	Used to authenticate COs and Users (10 chars minimum)
	This includes the Authentication Data Block
TACACS+ shared secret	Used to authenticate COs and Users (10 chars minimum)
	This includes the Authentication Data Block
Approved RNG State	RNG seed and seed key
SNMPv3 security key	Key used for privacy and/or authentication by SNMPv3 (AES, DES, 3DES, HMAC SHA-1)

Definition of Public Keys

Table of Public Keys

Кеу	Description/Usage
SSH Public Host Key	First time SSH is configured, the key is generated. RSA (1024 or 2048-bit), DSA. Identifies the host.
User Authentication Public Keys	Used to authenticate a user to the module via SSH. RSA (1024 or 2048-bit) or DSA
CO Authentication Public Keys	Used to authenticate the CO to the module via SSH. RSA (1024 or 2048-bit) or DSA
JuniperRootCA	RSA 2048-bit X.509 certificate Used to verify the integrity and authenticity of the firmware.
PackageCA	RSA 2048-bit X.509 certificate Used to verify the integrity and authenticity of the firmware.
DH Public Keys	Used within IKE and SSH for key establishment.

Definition of CSP Modes of Access

Table 8 defines the relationship between access to CSPs and the different module services. The modes of access shown in the table are defined as follows:

CSP Access Rights within Roles & Services

Role			Cryptographic Keys and CSP Access Operation	
СО	User (RO)	User (RW)	Service	R=Read, W=Write, D=Delete
x			Configuration Mode	All CSPs (R, W, D)
	X		Configuration Mode	Read access to CSPs (R)
		x	Configuration Mode	All CSPs except changing other account passwords (R, W, D)
X			Account Management	Creates or removes passwords (W, D)
Х	X	Х	Operational Mode	No access to CSPs
X	X	X	Status Checks	No access to CSPs
х		Х	Zeroize	All CSPs (D)
х	Х	Х	SSH	SSH session key (R)
Х	Х	Х	Console Access	CO Authentication Key, User Authentication Key (R)
Х	Х	Х	Self-tests	No access to CSPs
X			Tamper Seals	No access to CSPs

7. Operational Environment

The FIPS 140-2 Area 6 Operational Environment requirements are not applicable because the cryptographic module has a limited operational environment.

8. Security Rules

The cryptographic module design corresponds to the cryptographic module security rules. This section documents the security rules enforced by the cryptographic module to implement the security requirements of a FIPS 140-2 Level 2 module.

The cryptographic module provides three distinct operator roles. These are the User (read-write) role, User (read-only) role and the Cryptographic Officer role.

The cryptographic module support both role-based and identity-based authentication mechanisms.

Authentication of identity to an authorized role is required for all services that modify, disclose, or substitute CSPs, use Approved security functions, or otherwise affect the security of the cryptographic modules.

The cryptographic module performs the following tests:

• Power up tests

- o Cryptographic algorithm tests
 - Hardware (IPSec acceleration):
 - TDES KAT
 - AES KAT
 - SHA-1 KAT
 - SHA-256 KAT
 - HMAC-SHA-1 KAT
 - HMAC-SHA-256 KAT
 - Software (general purpose):
 - TDES KAT
 - AES KAT
 - SHA-1 KAT
 - SHA-256 KAT
 - HMAC-SHA-1 KAT
 - HMAC-SHA-256 KAT
 - RSA pairwise consistency test (sign/verify and encrypt/decrypt) and KAT
 - DSA pairwise consistency test (sign/verify) and KAT
 - FIPS 186-2 RNG KAT
 - KDF KATs
- Firmware integrity test:
 - RSA digital signature verification (PKCS1.5, 2048-bit key, SHA-1) and SHA-1 hash verification
- Conditional tests
 - Pairwise consistency tests
 - RSA pairwise consistency test (sign/verify and encrypt/decrypt)
 - DSA pairwise consistency test (sign/verify)
 - o Firmware load test: RSA digital signature verification (2048-bit key)
 - Manual key entry test: Duplicate key entries test
 - Continuous random number generator test: performed on the Approved FIPS 186-2, Appendix 3.1 RNG, and on a non-Approved RNG that is used to seed the Approved RNG.
 - o Bypass test is not applicable.

Any time the cryptographic module is in an idle state, the operator is capable of commanding the modules to perform the power-up self-test by power-cycling the module.

Prior to each use, the internal RNG is tested using the continuous random number generation conditional test.

Data output is inhibited during key generation, self-tests, zeroization, and error states.

Status information does not contain CSPs or sensitive data that if misused could lead to a compromise of the modules.

The module supports concurrent operators.

9. Physical Security Policy

Physical Security Mechanisms

The modules physical embodiment is that of a multi-chip standalone device that meets Level 2 Physical Security requirements. The module is completely enclosed in a rectangular nickel or clear zinc coated, cold rolled steel, plated steel and brushed aluminum enclosure. There are no ventilation holes, gaps, slits, cracks, slots, or crevices that would allow observation of any kind to any component contained within the physically contiguous cryptographic boundary. Tamper evident seals are used to provide evidence in

case the modules are physically tampered with. Tamper evident seals must be applied by the Cryptographic Officer to operate as FIPS 140-2 Approved modules. Seals are available for order from Juniper using part number JNPR-FIPS-TAMPER-LBLS.

The Cryptographic Officer is responsible for securing and having control at all times of any unused seals and the direct control and observation of any changes to the module such as reconfigurations where the tamper evident seals or security appliances are removed or installed to ensure the security of the module is maintained during such changes and the module is returned to a FIPS Approved state.

Inspection/Testing of Physical Security Mechanisms

Physical Security Mechanisms	Recommended Frequency of Inspection/Test	Inspection/Test Guidance Details
Tamper labels, opaque metal enclosure.	Upon receipt of the module and per security policy by the Cryptographic Officer.	Labels should be free of any tamper evidence.

Tamper Seal Placement

Seal Application Instructions

For all seal applications, the Cryptographic Officer should observe the following instructions.

- Handle the seals with care. Do not touch the adhesive side.
- All surfaces to which the seals will be applied must be clean and dry. Ensure all surfaces are clean and clear of any residue.
- Apply with firm pressure across the seal to ensure adhesion. Allow at least 1 hour for the adhesive to cure.

SRX5600 (20 seals)

A tamper evident seal shall be applied to the following location (see highlighted pointers):

- Front of the device:
 - One seal horizontally from the left edge of the chassis, extending on to the interface panel.
 - o Four seals on the top interface card (Services Processing Card):
 - Two seals horizontally from the left edge of the chassis, extending on to the left edge of the interface card.
 - One seal horizontally, in the center of the interface card, extending from the left half of the interface card to the right half.
 - One seal horizontally from the right edge of the chassis, extending on to the right edge of interface card.
 - One seal horizontally on each of the seven interface cards or slot covers, extending from the right edge of the cover on to the right edge of the chassis.
 - One seal vertically from the bottom of the chassis on to the center of the Switch Control Board (SCB), which is the bottom-most interface card.
- Rear of the device:
 - One seal, vertically, from the rear panel on to each of the four power supplies or blank cover plates.
 - One seal, horizontally, from the right edge of the chassis on to the fan tray cover.
 - One seal, horizontally, from the left edge of the chassis on to the air filter cover.
 - One seal, horizontally, from the rear panel on to the access panel in the lower left.

Figure 2. SRX5600 Tamper Evident Seal Location (Front)

Figure 3. SRX5600 Tamper Evident Seal Location (Rear)

SRX5800 (22 seals)

Tamper evident seals shall be applied to the following locations (see highlighted pointers):

- Front of the device (see Figure 4):
 - One seal, horizontally, from the left side of the chassis on to the status (craft) interface.
 - One seal, horizontally, from the right side of the chassis on to the status (craft) interface.
 - One seal, horizontally, from the left side of the chassis on to the upper fan tray cover.
 - One seal, horizontally, from the right side of the chassis on to the upper fan tray cover.
 - One seal, vertically, from each of the fourteen vertical installed interface cards or blank slot covers, on to the upper fan tray cover.

• Rear of the device:

One seal, horizontally, from the mounting bracket to the chassis, for each of the four power supply units (see Figures 5 and 6).

Figure 4. SRX5800 Tamper Evident Seal Location (Front)

Figure 5. SRX5800 Tamper Evident Seal Location (Rear)

Figure 6. SRX5800 Tamper Evident Seal Location Detail (Rear)

10. Cryptographic Algorithm Validation

Cryptographic Algorithm Validation Certificates

Algorithm	Software (General purpose)	Hardware (IPSec)
AES-CBC 128/192/256	1573	1578
3DES-CBC	1030	1034
SHA-1, SHA-256	1393	1397
HMAC SHA-1, HMAC SHA-256	920	924
FIPS 186-2 RNG	847	N/A
DSA 1024	484	N/A
RSA 1024/2048	766	N/A

10. Mitigation of Other Attacks Policy

The module has not been designed to mitigate attacks that are outside the scope of FIPS 140-2.

Mitigation of Other Attacks

Other Attacks	Mitigation Mechanism	Specific Limitations
N/A	N/A	N/A

11. Acronyms

ACRONYM	DESCRIPTION
AES	Advanced Encryption Standard
DSA	Digital Signature Algorithm
EMC	Electromagnetic Compatibility
ЕМІ	Electromagnetic Interference
FIPS	Federal Information Processing Standard
HMAC-SHA-1	Keyed-Hash Message Authentication Code
IKE	Internet Key Exchange Protocol
IPsec	Internet Protocol Security
RADIUS	Remote Authentication Dial-In User Service
RSA	Public-key encryption technology developed by RSA Data Security, Inc. The acronym stands for Rivest, Shamir, and Adelman.
SA	Security Association
SHA-1	Secure Hash Algorithms
SSH	Secure Shell
SSL	Secure Sockets Layer
TACACS	Terminal Access Controller Access Control System
ТСР	Transmission Control Protocol
TDES	Triple - Data Encryption Standard
UDP	User Datagram Protocol

About Juniper Networks

Juniper Networks, Inc. is the leader in high-performance networking. Juniper offers a high-performance network infrastructure that creates a responsive and trusted environment for accelerating the deployment of services and applications over a single network. This fuels high-performance businesses. Additional information can be found at www.juniper.net.

Copyright ©2011 Juniper Networks, Inc. May be reproduced only in its original entirety [without revision]

Juniper Networks, the Juniper Networks logo, JUNOS, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United States and other countries. All other trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners. Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify, transfer, or otherwise revise this publication without notice.