Attachment 1 - SWIM XML Gateway Requirements

TABLE OF CONTENTS

11.0
BACKGROUND

2.0
OPERATIONAL CONCEPT
4
2.1
Operations
4
2.2
XML Gateway Service Descriptions
6
3.0
TECHNICAL REQUIREMENTS
9
APPENDIX A – Desirable Features
A-1

1.0 BACKGROUND

Today’s National Airspace System (NAS) comprises systems that have been developed over time for specific purposes. In general, they are connected discretely to support specific data and information exchange needs. Each of these interfaces is custom designed, developed, managed, and maintained individually at a significant cost to the Federal Aviation Administration (FAA). The Next Generation Air Transportation System (NextGen) relies upon a new decision construct that will bring more data, systems, customers, and service providers into the process. Data will be needed at more places, for more purposes, in a timely manner, and in common formats and structures to ensure consistent use. The resulting decisions must be distributed to the affected parties efficiently and reliably to support timely execution.

The mission of the System Wide Information Management (SWIM) Program is to provide the means for greater information sharing among NAS stakeholders, both FAA and non-FAA users, to support the NextGen operations. This includes, but is not limited to, aeronautical information, flight data, traffic flow management data, surveillance, and weather information. To achieve this mission, SWIM’s strategy is to migrate NAS applications toward a loosely-coupled, open, distributed processing environment focused on information sharing (where loosely-coupled systems tend to be highly scalable, robust and agile). These open architecture principles will provide value by reducing costs, reducing risks, enabling new services, and extending and therefore adding value to existing services.

Specifically, SWIM will use Service Oriented Architecture (SOA) principles in designing and specifying NAS Air Traffic Management (ATM) services. Key functional elements of the SWIM SOA are the SWIM Core Capabilities and SWIM Business services. The SWIM Program Office is responsible for definition of the Core Capabilities, whereas the FAA NAS Programs will define the business services in SWIM Segment 1.

As NAS applications are developed using SOA principles and implemented using XML and Web services, the increasing sophistication of these applications stresses the supporting infrastructure. Network traffic increases to support distributed application components; integration with identity and access management systems is required to identify and secure loosely coupled services and other elements; and monitoring, auditing, and control systems are needed to understand and manage dynamically changing application systems. Additionally, using XML can create challenges for SWIM developers and managers alike. Specifically, those challenges include:
· High processing overheads,
· The difficulty of managing XML interoperability, and
· Increased security risk.
`
This document describes the requirements for an XML Gateway that could help to ensure that the opportunities and benefits of SOA are achieved. It does this by providing XML infrastructure services to SWIM developers and users. For the purposes of this document, “infrastructure services” represent the supporting capabilities that allow semi-autonomous, loosely coupled elements to operate together.

XML infrastructure services include the following:

· Performance acceleration and optimization

· Security

· Identity

· Access control
· Mask the internal details of the application

· Protect against denial-of-service attacks

· Protect message contents via encryption

· Provide non-repudiation of messages
· Threat mitigation

· Data confidentiality and compliance

· Transformation
· Audit

· Usage

· Traffic

· Services
· Service virtualization
· Mediation
An XML gateway offloads XML processing from the applications. This usually accelerates XML processing and increases system throughput. The gateway will take care of the lower-level tasks of XML processing, including XML Schema Validation, XSLT for transformation, and XPath processing.
As the FAA increases the use of XML across the organization, issues of policy management will arise. One way of providing consistent policy enforcement is through the use of an XML Gateway. As a supplement to the SWIM policy servers, the policy management functions provided by an XML gateway allow for policies to be provisioned, versioned, and archived in an organized and consistent manner.
Finally, security is a major issue when XML is used. The use of XML in SWIM may introduce new security risks. It is possible for an attacker to craft an XML message which will cause denial-of-service to an XML-processing application, due to the processing overhead which XML brings. The FAA must protect against these threats.
An XML gateway server may act as a security proxy for the Application Servers and Services Containers by performing the security-related functionality in their place. If Application Servers and Services Containers delegate security to an XML gateway, they should ensure all Web Services transactions go through the XML gateway and that there is no Web Services communications path to the application system that would bypass the XML gateway. The Application Server and Service Container should use an authenticated cryptographic-based security association with the XML gateway server.
2.0 OPERATIONAL CONCEPT

2.1 Operations

For SWIM Segment 1, XML Gateways are used only at the service edge, as shown in Figure 2-1. In this configuration XML Gateways provide a number of functions. Among them are:
· Message validation,
· Authentication proxying,
· Policy enforcement points, and
· XML acceleration.
These functions are described in greater detail in the following sections. As can be seen in Figure 2-1, SWIM Implementation Program (SIP) applications choose whether or not to offload XML processing to a gateway. Should the SIP choose not to do so, the application will connect directly with other gateways or with other applications. SIPs that choose to use gateways may share them with other SIPs or not, and may choose to implement a high-availability installation via clustering or failover technology.
[image: image1.jpg]

Figure 2-1 Segment 1 XML Gateway Concept of Operations
In future SWIM Segments, shared XML Gateways may be used to consolidate XML traffic within physical sites. In this optional configuration (shown in Figure 2-2), they communicate with one another to efficiently route XML messages across the SWIM infrastructure, thereby reducing the load on the FAA Telecommunications Infrastructure (FTI). Shared Gateways are also used to perform message enhancement and transformation where necessary and to provide additional policy enforcement and audit points for improved SWIM security. XML Gateways will also play a role in SWIM federation in the near term, since they support queries from multiple databases of authentication and authorization data. SIPs that choose not to participate in this enhanced design will continue to make all necessary connections manually (not shown for clarity).
[image: image2.jpg]Clustered XML

Figure 2-2 Optional XML Gateway Concept of Operations
Finally, an additional hierarchical layer of Gateways may be shared in the “center” of SWIM, to further enhance efficiency. This configuration is shown in Figure 2-3. In this case, the shared gateway (actually an interconnected cluster of gateways, not shown for clarity) spans geographic sites to route messages between sites. These can also be used as “SWIM-wide” policy enforcement points, as well as a point at which to perform testing of QoS and auditing.
[image: image3.jpg]Clustered XML
XML Gateway Gateway

Optional Shared
Gateway

Figure 2-3 Complete XML Gateway Concept of Operations

2.2 XML Gateway Service Descriptions

The following provides a top-level description of services provided by a SWIM XML Gateway. The use of specific services is dependent on the business needs for each service. Every SIP-developed NAS service will not necessarily require every Gateway Service or every service at the same capability level. Consequently, Gateway Services will be subject to incremental implementation as requirements and programmatic priorities dictate.

2.2.1 SIP-Consistent Enforcement of Message Level Security

An XML Gateway provides a means for consistent enforcement of policy in SWIM at a granular XML or SOAP (XML message conforming to Web services standards) message level. For example, the XML Gateway will inspect XML message streams for anomalies or known attacks, accelerate XML cryptographic operations, manage access requests, encrypt and decrypt, validate message schemas and signatures, effect credential transformations, and capture message level audit logs. It can also assure standards conformance by enforcing compliance with Web Services standards or ensuring improved interoperability by automatically applying Web Services standards to non-standards based XML messages. By offloading granular XML security operations to the Gateway, SIPs can expand their security control and flexibility while freeing processor cycles at service endpoints to execute business logic.

2.2.2 Policy Governance
By combining policy enforcement with policy management, the SWIM XML Gateway enables runtime policy governance across SWIM. Governance is a combination of consistent policy definition, execution and conformance validation. At runtime this may mean that every service endpoint responds the same way to a denial-of-service attack or it may mean that precise Service Level Agreements (SLAs) can be defined and enforced across a set of services with an automatic response in the event of a violation.

2.2.3 Service Level Agreement Enforcement of XML-specific Functions
SLAs address situations when compliance to one or more defined service level benchmarks needs to be verified. While XML Gateways cannot support all of the aspects of SLA enforcement, they can measure XML-oriented SLA factors, including XML processing time, messages per hour, rejected transaction counts and queries per day. These measurements are then typically compared by an enforcement process or application to the level desired, the result of which drives an action by SWIM governance bodies. This action can as simple as gathering and reporting results, identifying and forwarding SLA violations, or changing service behavior based on current SLA conformance.

2.2.4 Protocol Switching and Reliable Messaging

XML and SOAP messages are transported over many protocols. These transport protocols may include FTP, JMS, MQ and others. Mediating XML messages between these transports and middleware protocols is a function that can be handled by the SWIM XML gateway.

2.2.5 Data Translation

One of the most critical functions of the XML gateway in SWIM is the transformation and normalization of data formats. This plays two vital roles: it simplifies interoperation between NAS applications using distinct XML data formats, and it allows for credentials to be transformed and remapped, making cross-application authentication and authorization possible.
2.2.6 Service Virtualization

Another optional feature that the SIPs may wish to implement is service virtualization. Service virtualization is the capability of easily personalizing the view of services presented to requestors based on their identity and capabilities. For example, a policy can be defined to generate separate service views based on the identity and associated role of the requesting client application. These identity-tailored service views can proscribe different security expectations, standards support, or SLA for each requestor. This simplifies the process of service delivery and assures service reuse. Using service virtualization, SIPs can compose new virtual services based on multiple existing services or discrete operations of a single service. The ability to virtualize services at runtime also simplifies service lifecycle management. In practice, service definitions evolve based on changing business demands, usage policies or standards. The XML Gateway insulates client applications from service changes by ensuring that multiple views of the same underlying service can be maintained simultaneously. The SWIM registry describes multiple instances and versions of a service that may actually have only one instance in the NAS application. This ensures client access isn’t broken when service definitions change, and guarantees services can be staged before deployment.

2.2.7 Acceleration of XML Processing

XML processing is extremely resource intensive. Parsing, query, and transformation of messages are computationally expensive. The XML Gateway can accelerate performance through specialized parsing software and/or hardware capable of accelerating complex XML operations like XPath, XSLT and Schema Validation.
2.2.8 Server Virtualization
XML Gateways can be virtualized by partitioning a single physical gateway into a number of logical gateways. Each logical gateway can be configured individually to meet the server load balancing, acceleration, and security requirements of a single application or a cluster of applications. Therefore, each virtualized gateway can consolidate the functions of a number of physical gateways dedicated to the support of single applications (within the limits of the platform processing power). Virtualization adds significantly to the flexibility of SWIM by allowing NAS applications to be easily moved from one physical server to another. For example, with a virtual gateway mapped to a virtual machine, the gateway does not need to be reconfigured when an application is moved or automatically fails over to a new physical machine. Benefits of virtualization include reduced costs through the consolidation of physical devices, higher availability in the event of application failover, and associated savings in management costs and power and cooling costs.

3.0 TECHNICAL REQUIREMENTS

The mandatory requirements for the SWIM Segment One XML Gateway are provided below in Table 3.1.
Table 3.1 Technical Requirements
	Requirement Text

	Standards Support

	1. XML Gateway support of Web Services standards and protocols

	1.1. The XML Gateway shall comply with the SOAP 1.1 standard

	1.2. The XML Gateway shall comply with the SOAP 1.2 standard

	1.3. The XML Gateway shall comply with the SOAP with Attachments standard

	1.4. The XML Gateway shall comply with the WSDL 1.1 standard

	1.5. The XML Gateway shall comply with the XPath standard

	1.6. The XML Gateway shall integrate with UDDI v3

	1.7. The XML Gateway shall comply with the XSLT standard

	1.8. The XML Gateway shall comply with the WS-Addressing standard

	1.9. The XML Gateway shall comply with the Plain XML (POX) standard(s)

	1.10. The XML Gateway shall comply with the REST standard

	2. XML Gateway support of network transport protocols

	2.1. The XML Gateway shall communicate using the HTTP network transport protocol

	2.2. The XML Gateway shall communicate using the HTTPS network transport protocol

	2.3. The XML Gateway shall communicate using the JMS

	Networking and Infrastructure Services

	3. The XML Gateway shall route based on XML message content

	4. XML Gateway message routing

	4.1. The XML Gateway shall route messages by evaluating XPath expressions

	4.2. The XML Gateway shall route messages by evaluating SOAP Attachments

	Policy Control

	5. The XML Gateway shall import policies from policy servers

	6. The XML Gateway shall export policies to policy servers

	7. The XML Gateway shall integrate with Actional policy servers

	8. The XML Gateway shall integrate with AmberPoint policy servers

	9. The XML Gateway shall transport policies to other policy enforcement points

	10. The XML Gateway shall transport policies from other policy enforcement points

	11. The XML Gateway shall implement XML policy control via a graphical user interface

	12. The XML Gateway shall provide the capability to manually archive policies

	13. The XML Gateway shall implement policy provisioning

	14. The XML Gateway shall maintain versioning of policies

	15. The XML Gateway shall allow the management of policies based on role

	16. The XML Gateway shall allow the management of policies based on policy

	17. The XML Gateway shall allow wildcard values within policy

	18. The XML Gateway shall allow conditional branching within policies

	Encryption and Signing

	19. The XML Gateway shall implement Secure Socket Layer (SSL) encryption

	20. The XML Gateway shall comply with WS-I Basic Security Profile

	20.1. The XML Gateway shall comply with the W3C XML Signature standard

	20.2. The XML Gateway shall implement WS-Security

	20.3. The XML Gateway shall utilize XML Encryption

	Logging and Audit

	21. The XML Gateway shall log all XML activity that transits the gateway to syslog.

	Threat Detection

	22. XML Gateway threat detection

	22.1. The XML Gateway shall detect threats listed in NIST 800-95 Appendix A

	22.2. The XML Gateway shall mitigate threats listed in NIST 800-95 Appendix A

	Authentication

	23. The XML Gateway shall authenticate via HTTP Basic authentication

	24. The XML Gateway shall authenticate via WS-Security Username tokens

	25. The XML Gateway shall authenticate via WS-Security X.509 certificate tokens

	Authorization

	26. The XML Gateway shall authorize users based on database query

	27. The XML Gateway shall authorize users based on role.

	28. The XML Gateway shall authorize using content-based authorization

	29. The XML Gateway shall delegate authentication to external authentication systems

	Identity Integration

	30. XML Gateway interfaces for integrating with systems to maintain identity data

	30.1. The XML Gateway shall interface with Microsoft Active Directory for accessing user identity data for purposes of authentication and authorization.

	30.2. The XML Gateway shall interface with CA SiteMinder for accessing user identity data for purposes of authentication and authorization.

	30.3. The XML Gateway shall interface with RSA Access Manager for accessing user identity data for purposes of authentication and authorization.

	30.4. The XML Gateway shall interface with IBM Tivoli Access Manager for accessing user identity data for purposes of authentication and authorization.

	30.5. The XML Gateway shall interface with Oracle Identity Manager for accessing user identity data for purposes of authentication and authorization.

	30.6. The XML Gateway shall interface with Oracle Access Manager for accessing user identity data for purposes of authentication and authorization.

	Alerting

	31. The XML Gateway logging subsystem shall synchronize log entries using an external time source.

	32. XML Gateway means of alerting

	32.1. The XML Gateway shall provide a capability to alert using email

	32.2. The XML Gateway shall provide a capability to alert using SNMP trap

	32.3. The XML Gateway shall provide a capability to alert using a Syslog entry

	33. The XML Gateway shall allow the customization of alerts

	34. The XML gateway shall allow the full customization of SOAP faults

	Security and Identity Mediation

	35. The XML Gateway shall perform token mapping (X.509 to SAML, etc)

	Transformation

	36. The XML Gateway shall perform transformations using XSLT

	37. The XML Gateway shall perform transformations using XPath

	Confidentiality

	38. The XML Gateway shall meet confidentiality standards as defined in NIST 800-21

	Availability

	39. The XML Gateway shall provide the capability to utilize a clustered architecture

	40. The XML Gateway shall detect service outage conditions

	41. The XML Gateway shall alert service outage conditions

	42. The XML Gateway shall be recoverable using hot-standby function

	43. The XML Gateway shall failover automatically to a clustered Gateway in the event of failure

	44. The XML Gateway shall failover automatically to a standby Gateway in the event of failure

	45. The XML Gateway failback mode, if offered, shall be configurable

The optional features for the SWIM Segment One XML Gateway are provided in Appendix A. These features will be considered as product differentiators in trade studies of competing products.
APPENDIX A – Desirable Features
	Requirement Text

	Standards Support

	1. The XML Gateway shall optionally use the following Web Services standards and protocols:

	1.1. ebXML

	2. The XML Gateway shall optionally use the following network transport protocols:

	2.1. MQ

	2.2. Tibco RMS

	2.3. TCP

	2.4. UDP

	2.5. Multicast

	2.6. FTP

	Networking and Infrastructure Services

	3. The XML Gateway shall perform service virtualization

	4. The XML Gateway shall perform server virtualization

	5. The XML Gateway shall route XML messages based on:

	5.1. Identity

	5.2. Message Source

	5.3. Message format (schema)

	5.4. WS-Security token

	5.5. Client Authentication method

	5.6. SAML authentication method

	5.7. Time of Day

	5.8. Web Service response time

	5.9. Database lookup

	5.10. LDAP directory lookup

	5.11. Client certificate attributes

	5.12. Message size

	6. The XML Gateway shall perform protocol conversion between

	6.1. JMS and HTTP

	6.2. SOAP and REST

	6.3. SOAP and Plain XML

	6.4. REST and Plain XML

	7. The XML Gateway shall perform protocol conversion between JMS and other transport protocols

	Policy Control

	8. The XML Gateway shall provide for policy chaining

	9. The XML Gateway shall facilitate the orderly migration of policies from test to production.

	Logging and Audit

	10. The XML Gateway shall enable the logging of all XML activity that transits the gateway.

	10.1. To SQL database

	10.2. To XML database

	10.3. To Windows Event log

	11. The XML Gateway log shall be searchable based on user criteria

	12. The XML Gateway shall enable a method of cryptographically signing a log so that the log integrity is assured.

	Authentication

	13. The XML Gateway shall utilize SSL mutual authentication

	Authorization

	14. The XML Gateway shall utilize attribute-based access control

	Identity Integration

	15. The XML Gateway shall interface with the following systems for accessing user identity data for purposes of authentication and authorization.

	15.1. SQL Database

	15.2. LDAP Directory

	15.3. X.509 certificate

	Logging

	16. The XML Gateway shall perform logging on a per-service basis

	17. The XML Gateway shall perform logging on a per-client basis

	18. The XML Gateway shall perform logging on a per-message-type basis

	Security and Identity Mediation

	19. The XML Gateway shall utilize WS-Trust

	20. The XML Gateway shall manage SAML tokens

	21. The XML Gateway shall perform conversion between SAML tokens, WS-Security tokens and PKI tokens

	22. The XML Gateway shall allow the dynamic creation of WS-Security headers

	23. The XML Gateway shall allow the dynamic creation of SAML tokens

	Certificate Management

	24. The XML Gateway shall utilize X.509 certificate revocation lists

	25. The XML Gateway shall utilize XKMS

	SLA Enforcement

	26. The XML Gateway shall provide a means for detecting and alerting service outage conditions

	27. The XML Gateway shall offer a means for comparing service levels to SLAs and reporting the result.

	Availability

	28. The XML Gateway shall, at a minimum, meet an availability criteria of 0.9995

	29. The XML Gateway shall compare service levels to SLAs.

	30. The XML Gateway shall report the comparisons of service levels to SLAs.

i

