

J-SIGN-EIDAS Security Target Public Version

Common Criteria for IT security
evaluation

J-SIGN_EIDAS_Security_Target_Lite Rev. A
26 July 2018

BLANK

J-SIGN EIDAS Security Target Public Version

Common Criteria for IT Evaluation

1. INTRODUCTION

1.1 Document Reference

Document identification: **J-Sign EIDAS Security Target - Public Version**
Revision: **A**
Registration: J-SIGN_Security_Target_Lite

1.2 Security Target Reference

Document identification: J-SIGN EIDAS Security Target
Revision: **H**
Registration: J-SIGN_EIDAS_SecurityTarget

1.3 TOE Reference

TOE Name and Version: J-SIGN V1.8.9

2. PURPOSE

This document presents the Security Target lite of J-SIGN a smartcard application implementing a Secure Signature Creation Device (SSCD) with key generation and thrusted channel with Certificate Generation Application (CGA) and Signature Creation Application (SCA) and the application Italian National Service Card (see [CNS]) designed as a Java card applet integrated on STMicroelectronics J-SAFE JCS designed for the STMicroelectronics ST23 SB23YR80B ICC (ST23YR80 Security Integrated Circuit with dedicated software and embedded cryptographic library).

This document is a sanitized version of the Security Target used for the evaluation. It is classified as public information.

INDEX

	<u>Page</u>
1. Introduction.....	3
1.1 Document Reference	3
1.2 Security Target Reference	3
1.3 TOE Reference	3
2. Purpose	3
3. REFERENCE DOCUMENTS	7
4. DEFINITIONS.....	9
5. J-SIGN-EIDAS SECURITY TARGET LITE	12
5.1 Conventions	12
5.2 ST and TOE Reference.....	12
5.3 TOE Overview	13
6. TOE Description	14
6.1 Product type	14
6.2 TOE Delivery	14
6.3 TOE functionalities	14
6.4 TOE life cycle	16
6.5 User and Administrator guidance.....	18
6.6 TOE Environment.....	19
6.6.1 Development and Production Environment	19
7. Protection Profile Claims	20
7.1 CC conformance claim.....	20
7.2 PP reference	20
7.3 PP tailoring.....	20
8. Security PROBLEM DEFINITION	21
8.1 Assets.....	21
8.2 Subjects	21
8.3 Threat agents	21
8.4 Threats to Security	21
8.5 Organizational Security Policies	22
8.6 Assumptions.....	23
9. Security Objectives.....	23
9.1 Security objectives for the TOE	23
9.2 Security objectives for the operational environment	25
9.3 Security Objectives Rationale	27
9.3.1 Security Objectives backtracking	27
9.3.2 Security Objectives Sufficiency	27
9.3.3 Enforcement of OSPs by security objectives	28
9.3.4 Upkeep of assumptions by security objectives	30
10. Extended components definition	30
10.1 FPT_EMS TOE Emanation	31
10.2 FIA_API Authentication Proof of Identity	31
11. Security Requirements	33
11.1 Security Functional Requirement	33
11.2 Cryptographic support (FCS)	33
11.3 User Data Protection (FDP)	34
11.4 Identification and Authentication (FIA)	38
11.5 Security Management (FMT).....	39
11.6 Protection of the TSF (FPT)	41
11.7 Trusted Path/Channels (FTP)	42
11.8 TOE Security Assurance Requirements	43

11.9	Security Requirements Rationale.....	45
11.9.1	Security Requirements coverage.....	45
11.9.2	TOE Security Requirements sufficiency.....	46
11.9.3	Rationale for chosen security assurance requirements.....	49
12.	TOE Summary Specification.....	50
12.1	TOE Security Functions.....	50
12.1.1	Identification and authentication.....	51
12.1.2	Access Control.....	52
12.1.3	Key Management and Cryptography.....	53
12.1.4	Secure Messaging.....	54
12.1.5	Stored Data Protection.....	55
12.1.6	Test.....	56
12.1.7	Failure.....	57
12.1.8	TOE Life Cycle.....	57
12.1.9	TOE OS PLATFORM.....	58
12.1.10	TOE HARDWARE.....	59
13.	Statement of Compatibility concerning Composite Security Target.....	60
14.	Rationale.....	66
14.1	TOE Summary Specification Rationale.....	66
14.1.1	TOE Security Functions rationale.....	66
15.	QUALITY REQUIREMENTS.....	68
15.1	Revision History.....	68
16.	ENVIRONMENTAL/ECOLOGICAL REQUIREMENTS.....	68

List of tables

Table 1: Mapping of security problem definition to security objectives - Threats, Assumptions and Policy Vs Security objective	27
Table 2: Assurance Requirements - EAL 4 extended with AVA_VAN.5	44
Table 3: TOE Security functional requirements vs TOE Security Objectives	45
Table 4: Satisfaction of dependencies of security functional requirements	49
Table 5: Satisfaction of dependencies of security assurance requirements	49
Table 6: List of TOE security functions.....	50
Table 7 - Platform Security Functionality relevance for the composite TOE.....	60
Table 8 - Platform SARs Vs Composite TOE SARs.....	61
Table 9 - Platform SFRs VS Composite TOE SFRs	62
Table 10 – Proper composite TOE SFRs.....	62
Table 11 – Platform Objectives Vs Composite TOE Objectives	63
Table 12 – Platform OEs Vs Composite TOE OEs	64
Table 13 – Platform Threats VS Composite TOE Threats	64
Table 14 – Platform OSPs VS Composite TOE OSPs.....	65
Table 15: Functional requirements to TOE security functions mapping	67
Table 17 - Revision History	68

List of figures

Figure 1: TOE environment and boundaries	15
Figure 2: TOE components	16
Figure 3: TOE life cycle	17

3. REFERENCE DOCUMENTS

- [ST23_DS] ST23YR80 Data Sheet – Rev.4 October 2013
- [DIRECTIVE_93] DIRECTIVE 1999/93/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 13 December 1999 on a Community framework for electronic signatures.
- [REGEU_910/2014] Regulation (EU) No 910/2014 of the European Parliament and of the Council of 23 July 2014.
- [DECESE_650/2016] Commission Implementing Decision (EU) 2016/650 of 25 April 2016
- [CC1] Common Criteria for Information Technology Security Evaluation, Part 1: Introduction and general model. Version 3.1. Revision 5. April 2017.
- [CC2] Common Criteria for Information Technology Security Evaluation, Part 2: Security functional requirements. Version 3.1 Revision 5. April 2017.
- [CC3] Common Criteria for Information Technology Security Evaluation, Part 3: Security assurance requirements. Version 3.1. Revision 5. April 2017.
- [CEM] Common Methodology for Information Technology Security Evaluation, Evaluation Methodology. Version 3.1. Revision 5. April 2017. CCMB-2017-04-004.
- [ALGO_EC] Algorithms and parameters for algorithms, list of algorithms and parameters eligible for electronic signatures, procedures as defined in the directive 1999/93/EC, article 9 on the 'Electronic Signature Committee' in the Directive. V.2.1 Oct. 19th 2001
- [EN 419211-2] EN 419211-2 — Protection profiles for secure signature creation device — Part 2: Device with key generation - 2013
- [EN 419211-4] EN 419211-4 — Protection profiles for secure signature creation device — Part 4: Extension for device with key generation and trusted channel to certificate generation application - 2013
- [EN 419211-5] EN 419211-5 — Protection profiles for secure signature creation device — Part 5: Extension for device with key generation and trusted channel to signature creation application - 2013
- [ISO_7816_3] ISO/IEC 7816 Part 3 Signal and transmission protocols Second Edition 1997
- [ISO_7816_4] ISO/IEC 7816 Part 4 Interindustry commands for interchange Edition 2005
- [ISO_7816_5] ISO/IEC 7816 Part 5 Numbering System and registration procedure for application identifiers First Edition 1994
- [ISO_7816_8] ISO/IEC 7816 Part 8 Security related interindustry commands Edition 1998
- [ISO_7816_9] ISO/IEC 7816 Part 9 Additional interindustry commands and security attributes First Edition 2001
- [ISO_14443_2] SO/IEC 14443-2 Identification Cards – Contactless integrated circuit(s) cards – Proximity cards – Part 2: Radio frequency power and signal – 2001-07-1
- [ISO_14443_3] ISO/IEC 14443-3 Identification cards – Contactless integrated circuit(s) card –

	Proximity cards – Part 3: Initialization and anticollision First edition 2001-02-01
[ISO_14443_4]	ISO/IEC 14443-4 Identification Card – Contactless integrated circuit card – Proximity card – part 4 – Transmission Protocol – 1/02/2001
[ISO_14888_3]	ISO/IEC 14888-3 Information technology - Security techniques - Digital signatures with appendix - Part 3 : Certificate-based mechanisms 15-12-1999
[ISO_9797]	ISO/IEC 9797-1 Information technology - Security techniques – Message Authentication Codes (MACs) - Part 1 : Mechanisms using a block cipher - First Edition 15-12-1999
[ISO_10116]	ISO/IEC 10116, Information technology - Security Techniques --Modes of operation of an n-bit block cipher, ISO, 2006
[FIPS_PUB113]	FIPS 113: Computer Data Authentication (FIPS PUB 113), NIST, 30 May 1985
[BSI_AIS31]	BSI-AIS31: A proposal for functionality classes and evaluation methodology for true (physical) random number generators. W. Killmann,, W. Schindler BSI Ver.3.1 25.09.2001
[FIPS_PUB180_1]	FIPS 180-1: Secure Hash Standard (FIPS PUB 180-1), NIST, 17 April 1995
[FIPS_PUB180_2]	FIPS 180-2: Secure Hash Standard 1 August 2002
[PKCS1_v1_5]	PKCS #1 v1.5: RSA Encryption Standard – RSA Laboratories – 1 Nov 1993
[RFC3447]	NWG Request For Comments 3447 – February 2003
[FIPS_PUB_186-3]	FIPS PUB 186-3: Digital Signature Standard – June 2009
[FIPS_PUB46]	FIPS PUB 46-3: Data Encryption Standard – 5 Oct 1999
[SP800-38A]	NIST, Recommendation for Block Cipher Modes of Operation: Methods and Techniques, Special Publication 800-38A 2001 Edition
[NETLINK]	Requirements for Interoperability – Ref. NK/2/ZI/A/3/2.2.1 – Ver.2.2.1 – 24 Nov 2000
[STlite_SB23]	SA23YR48B / SB23YR48B / SA23YR80B / SB23YR80B SECURITY TARGET - PUBLIC VERSION, Rev. 3.02, November 2016
[MntRep_SB23]	Microcontrôleurs sécurisés SA23YR80/48 et SB23YR80/48, incluant la bibliothèque cryptographique NesLib v2.0, v3.0 ou v3.1, en configuration SA ou SB. Rapport de maintenance :ANSSI-CC-2012/68-M01 - 13/12/2016
[CNS]	CNS – Carta Nazionale dei Servizi – Functional Specification V1.1.6 – 02/04/2011
[NETLINK]	NETLINK – Requirements for Interoperability – Ref. NK/2/ZI/A/3/2.2.1 – Ver.2.2.1 – 24 Nov 2000
[JSIGN_EIDAS_ST]	J-SIGN-EIDAS Security Target – Rev: H, July 2018

4. DEFINITIONS

This section gives definitions and explanations related to frequently used terms and acronyms.

Term	Definition
Administrator	Means an user that performs TOE initialization, TOE personalization, or other TOE administrative functions
Advanced electronic signature	(Defined in the [DIRECTIVE_93] and repealed by [REGEU_910/2014][DECESE_650/2016]) means an electronic signature which meets the following requirements: a) it is uniquely linked to the signatory; b) it is capable of identifying the signatory; c) it is created using means that the signatory can maintain under his sole control, and d) it is linked to the data to which it relates in such a manner that any subsequent change of the data is detectable.
Authentication data	The information used to verify the claimed identity of a user.
Authorized user	A user who may, in accordance with the TSP, perform an operation.
Card manufacturer	STMicroelectronics srl
Certificate	Means an electronic attestation, which links the SVD to a person and confirms the identity of that person. (Defined in the [DIRECTIVE_93] repealed by [REGEU_910/2014][DECESE_650/2016])
Certificate Generation Application (CGA)	Means a collection of application elements, which requests the SVD from the SSCD for generation of the qualified certificate. The CGA stipulates the generation of a correspondent SCD / SVD pair by the SSCD, if the requested SVD has not been generated by the SSCD yet. The CGA verifies the authenticity of the SVD by means of a) the SSCD proof of correspondence between SCD and SVD and b) Checking the sender and integrity of the received SVD.
Certification-service-provider (CSP)	An entity or a legal or natural person who issues certificates or provides other services related to electronic signatures.
Chip Manufacturer	ST Microelectronics
Data to be signed (DTBS)	Means the complete electronic data to be signed (including both user message and signature attributes).
Data to be signed representation (DTBSR)	Means the data sent by the SCA to the TOE for signing and is a) a hash value of the DTBS or b) an intermediate hash-value of a first part of the DTBS and a remaining part of the DTBS or c) the DTBS. The SCA indicates to the TOE the case of DTBS-representation, unless implicitly indicated. The hash-value in case (a) or the intermediate hash-value in case (b) is calculated by the SCA. The final hash-value in case (b) or the hash-value in case (c) is calculated by the TOE.
Directive	The Directive 1999/93/EC of the European parliament and of the council of 13 December 1999 on a Community framework for electronic signatures. Repealed by: <ul style="list-style-type: none"> • REGOLAMENTO (UE) N. 910/2014 DEL PARLAMENTO EUROPEO E DEL CONSIGLIO del 23 luglio 2014 • DECISIONE DI ESECUZIONE (UE) 2016/650 DELLA COMMISSIONE del 25 aprile 2016
Local User	User using the trusted path provided between the SCA in the TOE environment and the TOE.

Netlink	Interoperable health card scheme defined by G8 group
PERSO_MODE flag	Flag used to control TOE state transition. Default configuration value for PERSO_MODE flag is set equal to PERSONALIZATION in order to force the TOE in <i>SC personalization</i> state at the beginning of TOE Operational phase.
Personal Identification Number (PIN)	Value transmitted from the smartcard reader to J-SIGN and used for signatory's authentication.
Qualified certificate	Means a certificate which meets the requirements defined in the [DIRECTIVE_93] repealed by [REGEU_910/2014][DECESE_650/2016] and is provided by a CSP who fulfils the requirements defined in the [DIRECTIVE_93] repealed by [REGEU_910/2014][DECESE_650/2016]
Reference Authentication Data (RAD)	Means data persistently stored by the TOE for verification of the authentication attempt as authorized user.
Secure Signature Creation Device (SSCD or the TOE described in this Security Target)	Means configured software or hardware which is used to implement the SCD and which meets the requirements defined in the [DIRECTIVE_93] repealed by [REGEU_910/2014][DECESE_650/2016]
Signatory	Means a person who holds a SSCD and acts either on his own behalf or on behalf of the natural or legal person or entity he represents.
Signature Creation Application (SCA)	Means the application used to create an electronic signature, excluding the SSCD, i.e., the SCA is a collection of application elements <ul style="list-style-type: none"> a) to perform the presentation of the DTBS to the signatory prior to the signature process according to the signatory's decision, b) to send a DTBS-representation to the TOE, if the signatory indicates by specific unambiguous input or action the intend to sign, c) to attach the qualified electronic signature generated by the TOE to the data or provides the qualified electronic signature as separate data.
Signature Creation Data (SCD)	Means unique data, such as codes or private cryptographic keys, which are used by the signatory to create an electronic signature.
Signature Verification Data (SVD)	Means data, such as codes or public cryptographic keys, which are used for the purpose of verifying an electronic signature.
Signed Data Object (SDO)	Means the electronic data to which the electronic signature has been attached to or logically associated with as a method of authentication.
ST ROM	ST Microelectronics ROM code running in ISSUER MODE, i.e. when the smartcard is delivered to the card manufacturer
Verification Authentication Data (VAD)	Means authentication data provided as input by knowledge. For J-SIGN this is synonym of PIN.

ACRONYMS	DEFINITION
AC	Access Conditions
BSO	Base Security Object
CC	Common Criteria
CGA	Certificate Generation Application
CNS	Carta Nazionale Servizi (National Services Card for Italian citizen)
CRT	Chinese Remainder Theorem
CSP	Certification Service Provider
DES	Data Encryption Standard
DF	Directory file
DTBS	Data to be signed
DTBSR	Data to be signed representation
EAL	Evaluation Assurance Level
HPC	Health Professional Card
IC	Integrated Circuit
IFD	Interface Device, i.e. the smartcard reader
IT	Information Technology
JCS	Java Card System
MAC	Message Authentication Code
MAP	Modular Arithmetic Processor
MUT _{KEY}	Cryptographic key used for mutual authentication between the TOE and an external application/device
OS	Operating System
PP9806	Protection Profile 0
RAD	Reference Authentication Data
RAD _A	Reference Authentication Data stored by the TOE and used to verify the claimed identity of the administrator
RAD _S	Reference Authentication Data stored by the TOE and used to verify the claimed identity of the signatory
SC	Smartcard
SCA	Signature Creation Application
SCD	Signature Creation Data
SDO	Signed Data Object
SF	Security Function
SFP	Security Function Policy
SM	Secure Messaging
SSCD (the TOE)	Secure Signature Creation Device
SSCD PP	Protection Profile 0
ST	Security Target
STM	STMicroelectronics
SVD	Signature Verification Data
TDES	Triple Data Encryption Standard
TOE	Target of Evaluation
TRNG	True Random Number Generator
TSC	TSF Scope of Control
TSF	TOE Security Functions
TSFI	TSF Interface
TSP	TOE Security Policy
VAD	Verification Authentication Data

5. J-SIGN-EIDAS SECURITY TARGET LITE

5.1 Conventions

The document follows the rules and conventions laid out in “Common Criteria for Information Technology Security Evaluation – Part 1: Introduction and General Model Version 3.1, Revision 5 Annex B “Specification of Security Targets” [CC1].

This Security Target (ST) is compliant to:

- Protection profiles for secure signature creation device — Part 2 - Device with key generation, [EN 419211-2],
- Protection profiles for secure signature creation device — Part 4: Extension for device with key generation and trusted channel to certificate generation application [EN 419211-4]
- Protection profiles for secure signature creation device — Part 5: Extension for device with key generation and trusted channel to signature creation application [EN 419211-5]

Admissible algorithms and parameters for algorithms for secure signature-creation devices referred hereafter are derived from the document [ALGO_EC].

5.2 ST and TOE Reference

- (1) This Security Target provides a complete and consistent statement of the security enforcing functions and mechanisms of J-SIGN (hereafter referred to as the TOE, i.e. the Target of Evaluation).
- (2) The Security Target details the TOE security requirements and the countermeasures proposed to address the perceived threats to the assets protected by the TOE.

Here are the labelling and descriptive information necessary to control and identify the ST and the TOE to which it refers.

ST Reference	
Title:	J-SIGN-EIDAS - Security Target Lite
Assurance Level:	EAL 4 augmented with ALC_DVS.2 and AVA_VAN.5
Company:	ST Microelectronics srl
CC Version:	3.1 [CC1][CC2][CC3]
PP Conformance:	Protection profiles for secure signature creation device — Part 2 - Device with key generation, [EN 419211-2] Protection profiles for secure signature creation device — Part 4: Extension for device with key generation and trusted channel to certificate generation application [EN 419211-4] Protection profiles for secure signature creation device — Part 5: Extension for device with key generation and trusted channel to signature creation application [EN 419211-5]
Version:	Rev.A 26-July-2018
General Status:	Final
Related ST:	[STlite_SB23] [JSIGN_EIDAS_ST]

TOE reference	J-SIGN V1.8.9
----------------------	---------------

5.3 TOE Overview

- (3) The TOE is the composition of an SW application with the secure IC STMicroelectronics SB23YR80B.
- (4) The TOE is a smartcard SW application implementing a Secure Signature-Creation Device with key generation as described in [EN 419211-2], [EN 419211-4], [EN 419211-5] and CIE/CNS application (Italian identity and service citizen card see [CNS]) designed as a Java card applet integrated on STMicroelectronics J-SAFE JCS designed for the STMicroelectronics ST23 SB23YR80B ICC (ST23YR80 Security Integrated Circuit with dedicated software and embedded cryptographic library).
- (5) Main TOE functionalities cover the following areas:
 - ◆ Cryptographic key generation and secure management
 - ◆ Secure signature generation with secure management of data to be signed
 - ◆ Identification and Authentication of trusted users and applications
 - ◆ Data storage and protection from modification or disclosures
 - ◆ Secure exchange of sensitive data between the TOE and a trusted applications CGA/SCA
- (6) The TOE provides the following main features:
 - Communication protocols:
 - T=0
 - T=1
 - T=CL (contact-less)
 - Cryptographic algorithms and services:
 - DES / 3-DES
 - AES (up to 256 bits)
 - RSA with key generation (up to 2048 bits)
 - SHA-1, SHA-224, SHA-256, SHA-512
 - EC over GF(p) in the range between 160 and 521 bits
 - Secure random number generation

The TOE also includes an OS platform SW layer (JCS and Kernel) which provide optimized services for handling integrity of application-specific sensitive data, memory management functions, I/O functions that are compliant with ISO standards, atomic data transaction facilities, secure implementation of cryptographic functions and other proprietary functionalities. The proprietary functionalities provided from the OS platform include the secure data storage (integrity-protected arrays), secure data comparison of arrays, generation of random primes and multi data atomic transaction. Moreover, the OS platform tests and manages all the HW peripheral integrated in the SB23YR80B ICC.

- (7) The STMicroelectronics secure microcontroller: SB23YR80B ICC is a hardware platform offering 390Kb ROM, 6Kb RAM, 66Kb of EEPROM and cryptographic support, especially designed for secure application based on high performance Public and Secret key algorithms (i.e. RSA, EC, DES, TripleDES, AES). The hardware includes a public key cryptographic processor NESCRIPT able to handle operands up to 4096 bits, and a DES accelerator, both designed to speed up cryptographic calculations. The hardware also includes a true random number generator (TRNG) compliant to P2 class of [BSI_AIS31]. Furthermore, the hardware also includes two external interfaces for I/O transmissions; one contact interface ISO/IEC 7816 compliant and one contactless interface ISO/IEC 14443 compliant
The SB23YR80B Secured Microcontroller with Cryptographic Library has been certified by ANSSI (cert. report ANSSI-CC-2010/02) with assurance level EAL6+: its associated Security Target Lite is [STlite_SB23] and the applicable Maintenance Report is [MntRep_SB23].

6. TOE DESCRIPTION

- (8) This section of the ST describes the TOE and its security requirements. The scope and boundaries of the TOE are described in general terms both at physical (hardware and/or software components/modules) and at logical level (IT and security features offered by the TOE).

6.1 Product type

- (9) The Target Of Evaluation (TOE) is a composite TOE which is the Secure Signature Creation Device (SSCD) with key generation and the secure IC STMicroelectronics SB23YR80B:
- (10) The TOE interacts with the external environment through the physical contact interfaces ISO/IEC-7816-3 and/or through the physical contactless interfaces ISO/IEC-14443 type B

6.2 TOE Delivery

- The Secure Signature Creation Device (SSCD) with key generation and with CIE/CNS Application J-SIGN V1.8.9 on the Secured Microcontroller STMicroelectronics SB23YR80B with Cryptographic Library
- User and Administrator guidance delivered in paper and .pdf format.
 - J-SIGN-EIDAS Operational User Guidance Rev.F 29.June.2018
 - J-SIGN-EIDAS Preparative Procedures Rev.E 12.July.2018

The TOE will be delivered in two format:

- smartcard ID-1
- QFN32 plastic packages

6.3 TOE functionalities

- (11) The TOE as multifunctional smartcard product is intended to provide all capabilities required for devices involved in creating qualified electronic signatures (see next figure to identify main TOE functional components and interfaces with TOE environment and TOE boundaries):

Figure 1: TOE environment and boundaries

- (12) The CGA, the SCA are part of the immediate environment of the TOE.
- (13) The TOE is securely personalized by a trusted and competent administrator according to TOE User and Administrator Guidance. During TOE personalization, the administrator is responsible for File System creation and configuration via a Personalization application. See 6.4 for more details.
- (14) After personalization, the TOE is ready to be:
- Securely used for signature under exclusive control of one specific user (the signatory in the remainder of the document)
 - Securely administered by an authorized Administrator.
- (15) The TOE is able to generate and/or import its own signature keys (the SCD/SVD pair); in case of RSA key pair generation, the TOE only generates RSA keys in CRT format. When a RSA key is imported in the TOE and used for signature operation, the RSA key shall be in CRT format with the public exponent otherwise the TOE couldn't work properly. An authorized Administrator uses the CGA to initiate SCD/SVD generation and to ask the SSCD to export the SVD for the generation of the corresponding certificate.
- (16) The TOE holds the SVD and, before exporting the SVD to a CGA for certification purposes, it provides a trusted channel in order to maintain its integrity (see [EN 419211-4]).
- (17) The Administrator can generate and store in the TOE the signatory Reference Authentication Data (RAD)
- (18) The Signatory can change/unblock his RAD stored in the TOE

- (19) The signatory must be authenticated before signatures creation is allowed, for this reason the signatory sends his authentication data (VAD Verification Authentication Data e.g. a PIN) to the TOE using a trusted path between the interfaces device used and the TOE. The TOE compares the received VAD against the stored RAD if there is a match then the signatory is successful authenticated.
- (20) The data to be signed (DTBS) or their representation (DTBS/R) are transferred by the SCA to the TOE only over a trusted channel in order to maintain their integrity. The same channel is used to return the signed data object (SDO) from the TOE to the SCA (see [EN 419211-5])
- (21) The TOE is able to perform the signature operation using the RSA CRT and EC cryptographic algorithms and parameters agreed as suitable according to [ALGO_EC][PKCS1_v1_5][RFC3447].
- (22) The TOE, when requested by the SCA, is able to generate data to be signed representation (DTBS/R) using a hash function agreed as suitable according to [ALGO_EC].
- (23) As depicted in the figure 2, J-SIGN the Secure Signature Creation Device (SSCD) with key generation application is structured as a SW application in which functionalities are implemented as APDU commands compliant to ISO/IEC 7816 part 4 and 8 (see [ISO_7816_4][ISO_7816_8])

Figure 2: TOE components

6.4 TOE life cycle

- (24) The typical TOE lifecycle is shown in Figure 3. Basically, it consists of a development phase and an usage phase. The Figure 3 also shows the correspondence between the TOE states and the states as reported in [EN 419211-2].
- (25) TOE lifecycle states within the scope of the evaluation are those covered by [EN 419211-2], which refers to the usage phase. This phase represents installation, generation, start-up and operation in the CC terminology.

Figure 3: TOE life cycle

- (26) The TOE implements a mechanism in order to recognize its operational phase.
- (27) The TOE states “1-SW embedded development” and “2-IC Design” correspond to the “SSCD Development” state in [EN 419211-2].
- (28) The TOE is delivered from chip manufacturer (STMicroelectronics Rousset) to card manufacturer (STMicroelectronics Marcianise) after the completion of the states “3-IC Manufacturing, testing and pre-personalization development” and “4-IC Packaging and & Testing” which are part of the “SSCD Production” state in [EN 419211-2].
- (29) The TOE is delivered to the card manufacturer (STMicroelectronics Marcianise) with a secret Reference Authentication Data (RAD) called Manufacturer Transport Secure Code (MTSC) to be used for card manufacturer identification and authentication.
- (30) The state “5-SC finishing process & Testing” is managed by card manufacturer. This state corresponds to the “SSCD Production” state in [EN 419211-2]. In this state the TOE SSCD application with key generation is configured, eventually patches and/or code extensions are loaded in memory and finally a typical structure of the TOE file system can be loaded in the TOE memory according to TOE Administration Guidance. At completion of finishing process step, the TOE operational phase can be entered.

- (31) The TOE operational phase starts after TOE SSCD application with key generation and its HW platform SB23YR80B have been successfully designed, developed, manufactured, tested and initialized.
- (32) The TOE is in “**6-SC personalization**” state at the beginning of TOE Operational phase.
- (33) The TOE can be delivered to a “SSCD Provisioning Service Center”. The card manufacturer (STMicroelectronics Marcyanise) can also be act as a “SSCD Provisioning Service Center”.
- (34) In the state “**6-SC personalization**” the TOE administrator is responsible for:
- TOE file system configuration according to TOE Administration Guidance
 - Set the TSF data Access conditions and trusted channel (secure messaging) conditions according to TOE Administration Guidance
- The TOE security is granted in the other states of TOE operational phase. This state corresponds to the “**SSCD preparation**” state in [EN 419211-2].
- (35) Moreover, in the state “**6-SC personalization**” the TOE administrator is in particular responsible for:
- Changing the default administrator Reference Authentication Data (RAD_A) value
 - Creating the SCD/SVD pair and setting their Access Conditions and Secure Messaging conditions in order to grant that the SCD will be used for signing purposes only by the legitimate Signatory
 - Exporting the SVD for certificate generation purposes
 - Creating Signatory Reference Authentication Data to be used for Signatory identification purpose (RAD_S) and setting its Access Conditions and Secure Messaging conditions
 - Importing the cryptographic keys to be used for Secure Messaging
- (36) After completion of “**6-SC personalization**” state, the administrator change the TOE in state “**7-Application Usage (SC normal use)**”, where the TOE can be used either by the Signatory or Administrator. The TOE can be delivered to the Signatory.
- (37) In state “**7-Application Usage (SC normal use)**” the TOE allows the Signatory to:
- Change/Unblock the RAD_S value used by the TOE for his identification and authentication
 - Creation of a new SCD/SVD pair with secure destruction of previously created SCD/SVD pair managed by the TOE
 - Export the SVD for certification purposes
 - Use the SCD stored in the TOE for signing DTBS and DTBS/R
- This state corresponds to the “**SSCD operational use**” state in [EN 419211-2]
- (38) When a failure occurs in state “**7-Application Usage (SC normal use)**”, the TOE manages the fault and, according to the severity of the fault, entering one of the following states:
- If a chip integrity violation occurred, the TOE enters the state “**8-SC end of use**”, where, after having performed all actions needed for its secure disposal, the TOE is no able to process any APDU command
 - If the failure cannot be recovered, the TOE enters the state “**8-SC end of use**”, where the TOE SSCD application with key generation is no more available
 - In all other cases in which the failure is recovered, the TOE remains in the state “**7-Application Usage (SC normal use)**”
- (39) The state “**8-SC end of use**” of the TOE corresponds to the “**Destruction of SCD**” state in [EN 419211-2].

6.5 User and Administrator guidance

The user and administrator guidance is a TOE manual which describes all the TOE functionalities, life cycle, application interface, personalization, initialization and gives secure usage recommendations. The guidance

is delivered by the TOE manufacturer to the TOE administrator and is the basic reference documentation for a right and secure TOE management.

6.6 TOE Environment

6.6.1 Development and Production Environment

(40) The TOE described in this ST is developed in the following environments:

STATE	DESCRIPTION	RESPONSIBLE	ENVIRONMENT
1	Embedded Software (OS and application) Development	Card Manufacturer	STMicroelectronics Marcianise (CE) Italy
2	IC Design	Chip Manufacturer	STMicroelectronics Rousset, France STMicroelectronics Singapore STMicroelectronics Zaventem
3	IC manufacturing and testing	Chip Manufacturer	STMicroelectronics Rousset, France
4	IC Packaging and testing	Chip Manufacturer	STMicroelectronics site covered by SB23YR80B ICC certificate ANSSI-CC-2012/68
5	SC finishing process & testing	Card Manufacturer	STMicroelectronics Marcianise (CE) Italy
6	SC personalization	TOE Administrator	STMicroelectronics Marcianise (CE) Italy or other qualified SSCD Provisioning Service Center or Certification authority.

7. PROTECTION PROFILE CLAIMS

7.1 CC conformance claim

- (41) This ST is conformant with Common Criteria for Information Technology Security Evaluation – Part 1: Introduction and General Model Version 3.1 [CC1].
- (42) This ST is conformant with Common Criteria for Information Technology Security Evaluation – Part 2: Security Functional Components Version 3.1 [CC2] with extension “FPT_EMSEC.1” made in the SSCD Protection Profile [EN 419211-2] and “FIA_API.1” made in the SSCD Protection Profile [EN 419211-4].
- (43) This ST is conformant with Common Criteria for Information Technology Security Evaluation – Part 3: Security Assurance Components Version 3.1 [CC3] package EAL 4 with augmentation ALC_DVS.2 and AVA_VAN.5.
- (44) This ST is strict conformant to the SSCD with key generation Protection Profiles [EN 419211-2], [EN 419211-4] and [EN 419211-5]
- (45) The TOE assurance level claim is EAL 4 augmented with ALC_DVS.2 and AVA_VAN.5.
- (46) The TOE meets the SSCD with key generation Protection Profiles [EN 419211-2], [EN 419211-4] and [EN 419211-5].
- (47) The TOE is conformant with Common Criteria Version 3.1 part 2 and part 3 [CC2][CC3].

7.2 PP reference

- (48) This ST is strict conformant to the SSCD with key generation Protection Profiles [EN 419211-2], [EN 419211-4] and [EN 419211-5]

7.3 PP tailoring

- (49) Tables in chapter 11 identifies each SFR for this ST and the tailoring operations performed relative Protection Profiles [EN 419211-2], [EN 419211-4] and [EN 419211-5]. The tailoring is identified underlined within the text of each SFR. All of the tailoring operations performed are in conformance with the assignment and selections in [EN 419211-2], [EN 419211-4] and [EN 419211-5]
- (50) This ST replaces the references to [DIRECTIVE_93] done in Protection Profiles [EN 419211-2], [EN 419211-4] and [EN 419211-5] with the references to [REGEU_910/2014][DECESE_650/2016]).
- (51) In this ST the EAL4 assurance level is augmented with ALC_DVS.2 and AVA_VAN.5.

8. SECURITY PROBLEM DEFINITION

- (52) Following paragraphs describe the security aspects and the environment in which the TOE is intended to be used.

8.1 Assets

- (53) With regard to J-SIGN implementation, assets that need to be protected by the TOE are here defined according to protection profiles [EN 419211-2], [EN 419211-4] and [EN 419211-5]. The following table summarizes them:

ASSET ACRONYM	ASSET DESCRIPTION	SECURITY NEED
SCD	Private key used to perform an electronic signature operation.	The confidentiality, integrity and signatory's sole control over the use of the SCD must be maintained.
SVD	Public key linked to the SCD and used to perform electronic signature verification.	The integrity of the SVD when it is exported must be maintained.
DTBS and DTBS/R	Set of data, or its representation, which is intended to be signed.	Their integrity and the unforgeability of the link to the signatory provided by the electronic signature must be maintained.

8.2 Subjects

- (54) In [EN 419211-2], [EN 419211-4] and [EN 419211-5] are defined subjects that can operate with the TOE.

SUBJECTS	DEFINITION
User	End user of the TOE who can be identified as administrator or signatory. The subject S.User may act as S.Admin in the role R.Admin or as S.Sigy in the role R.Sigy
Administrator	User who is in charge to perform the TOE initialization, TOE personalization or other TOE administrative functions. The subject S.Admin is acting in the role R.Admin for this user after successful authentication as administrator
Signatory	User who hold the TOE and use it on their own behalf or on behalf of the natural or legal person or entity they represent. The subject S.Sigy is acting in the role R.Sigy for this user after successful authentication as signatory

8.3 Threat agents

- (55) In [EN 419211-2], [EN 419211-4] and [EN 419211-5] are defined malicious subjects that aim to attack the TOE.

THREAT AGENT	DEFINITION
Attacker	Human or process acting on their behalf located outside the TOE. The main goal of the attacker is to access the SCD or to falsify the electronic signature. The attacker has got a high attack potential and knows no secret

8.4 Threats to Security

- (56) Threats are here reported for clarity as they are defined in [EN 419211-2], [EN 419211-4] and [EN 419211-5].

T.TYPE	THREAT
T.SCD_Divulg	<i>Storing, copying, and releasing of the signature-creation Data</i> An attacker can store, copy, the SCD outside the TOE. An attacker can obtain the SCD during generation, storage and use for signature creation in the TOE
T.SCD_Derive	<i>Derive the signature-creation data</i> An attacker derives the SCD from public known data, such as SVD corresponding to the SCD or signatures created by means of the SCD or any other data exported outside the TOE, which is a threat against the secrecy of the SCD.
T.Hack_Phys	<i>Physical attacks through the TOE interfaces.</i> An attacker interacts with the TOE interfaces to exploit vulnerabilities, resulting in arbitrary security compromises. This threat is directed against SCD, SVD and DTBS.
T.SVD_Forgery	<i>Forgery of the signature-verification data</i> An attacker forges the SVD presented by the CSP to the CGA. This result in loss of SVD integrity in the certificate of the signatory.
T.SigF_Misuse	<i>Misuse of the signature creation function of the TOE</i> An attacker misuses the signature creation function of the TOE to create SDO for data the signatory has not decided to sign. The TOE is subject to deliberate attacks by experts possessing a high attack potential with advanced knowledge of security principles and concepts employed by the TOE.
T.DTBS_Forgery	<i>Forgery of the DTBS/R</i> An attacker modifies the DTBS/R sent by the SCA. Thus the DTBS/R used by the TOE for signing does not match the DTBS the signatory intended to sign.
T.Sig_Forgery	<i>Forgery of the electronic signature</i> An attacker forges a signed data object, maybe using an electronic signature created by the TOE, and the violation of the integrity of the signed data object is not detectable by the signatory or by third parties. The signature generated by the TOE is subject to deliberate attacks by experts possessing a high attack potential with advanced knowledge of security principles and concepts employed by the TOE.

8.5 Organizational Security Policies

(57) As defined in [EN 419211-2], [EN 419211-4] and [EN 419211-5].

OSP	DEFINITION
P.CSP_QCert	<i>Qualified certificate</i> The CSP uses a trustworthy CGA to generate a qualified certificate or non-qualified certificate (cf. [DIRECTIVE_93] and repealed by [REGEU_910/2014][DECESE_650/2016]) for the SVD generated by the SSCD. The certificates contain at least the name of the signatory and the SVD matching the SCD implemented in the TOE under sole control of the signatory. The CSP ensures that the use of the TOE as SSCD is evident with signatures through the certificate or other publicly available information.
P.QSign	<i>Qualified electronic signatures</i> The signatory uses a signature creation system to sign data with an advanced electronic signature (cf. [DIRECTIVE_93] and repealed by [REGEU_910/2014][DECESE_650/2016]), which is a qualified electronic signature if it is based on a valid qualified certificate (cf. [DIRECTIVE_93] and repealed by [REGEU_910/2014][DECESE_650/2016]). The DTBS are presented to the signatory and sent by the SCA as DTBS/R to the SSCD. The SSCD creates the electronic signature created with a SCD implemented in the SSCD that the signatory maintain under their sole control and is linked to the DTBS/R in such a manner that any subsequent change of the data is detectable.
P.Sigy_SSCD	<i>TOE as secure signature creation device</i>

	The TOE meets the requirements for an SSCD defined in [DIRECTIVE_93] and repealed by [REGEU_910/2014][DECESE_650/2016]. This implies the SCD is used for digital signature creation under sole control of the signatory and the SCD can practically occur only once
P.Sig_Non-Repud	<i>Non-repudiation of signatures</i> The lifecycle of the SSCD, the SCD and the SVD shall be implemented in a way that the signatory is not able to deny having signed data if the signature is successfully verified with the SVD contained in their unrevoked certificate

8.6 Assumptions

(58) As defined in [EN 419211-2], [EN 419211-4] and [EN 419211-5]

ASSUMPTION	DEFINITION
A.CGA	<i>Trustworthy certification-generation application</i> The CGA protects the authenticity of the signatory's name or pseudonym and the SVD in the (qualified) certificate by an advanced electronic signature of the CSP.
A.SCA	<i>Trustworthy signature-creation application</i> The signatory uses only a trustworthy SCA. The SCA generates and sends the DTBS/R of the data the signatory wishes to sign in a form appropriate for signing by the TOE.

9. SECURITY OBJECTIVES

9.1 Security objectives for the TOE

(59) Following table summarizes the security objectives for the TOE, as they are defined in [EN 419211-2] and add OT.TOE_SSCD_Auth (Authentication proof as SSCD), OT.TOE_TC_SVD_Exp (Trusted channel for SVD), OT.TOE_TC_VAD_Imp (Trusted channel of TOE for VAD import) and OT.TOE_TC_DTBS_Imp (Trusted channel for DTBS) as defined in [EN 419211-4] and [EN 419211-5].

OT.TYPE	TOE OBJECTIVE
OT.Lifecycle_Security	<i>Lifecycle security</i> The TOE shall detect flaws during the initialization, personalization and operational usage. The TOE shall securely destroy the SCD on demand of signatory Application Note: The TOE may contain more than one set of SCD. There is no need to destroy the SCD in case of repeated SCD generation. The signatory shall be able to destroy the SCD stored in the SSCD e.g. after the (qualified) certificate for the corresponding SVD has been expired.
OT.SCD/SVD_Auth_Gen	<i>Authorized SCD/SVD generation</i> The TOE shall provide security features to ensure that authorized users only may invoke the generation of the SCD and the SVD

OT.SCD_Unique	<p><i>Uniqueness of the signature creation data</i></p> <p>The TOE shall ensure the cryptographic quality of an SCD/SVD pair it creates as suitable for the advanced or qualified electronic signature. The SCD used for signature creation shall practically occur only once and shall not be reconstructable from the SVD. In that context 'practically occur once' means that the probability of equal SCDs is negligible.</p>
OT.SCD_SVD_Corresp	<p><i>Correspondence between SVD and SCD</i></p> <p>The TOE shall ensure the correspondence between the SVD and the SCD generated by the TOE. This includes unambiguous reference of a created SVD/SCD pair for export of the SVD and in creating an electronic signature creation with the SCD</p>
OT.SCD_Secrecy	<p><i>Secrecy of the signature creation data</i></p> <p>The secrecy of the SCD (used for signature generation) shall be reasonably assured against attacks with a high attack potential.</p> <p>Application note: The TOE shall keep the confidentiality of the SCD at all times, in particular during SCD/SVD generation, signature creation operation, storage and secure destruction</p>
OT.Sig_Secure	<p><i>Cryptographic security of the electronic signature</i></p> <p>The TOE shall create digital signatures that cannot be forged without knowledge of the SCD through robust encryption techniques. The SCD shall not be reconstructable using the digital signatures or any other data exportable from the TOE. The digital signatures shall be resistant against these attacks, even when executed with a high attack potential</p>
OT.Sigy_SigF	<p><i>Signature creation function for the legitimate signatory only</i></p> <p>The TOE shall provide the digital signature creation function for the legitimate signatory only and protects the SCD against the use of others. The TOE shall resist attacks with high attack potential</p>
OT.DTBS_Integrity_TOE	<p><i>DTBS/R integrity inside the TOE</i></p> <p>The TOE must not alter the DTBS/R. As by definition of the DTBS/R this may consist of the DTBS themselves, this objective does not conflict with a signature creation process where the TOE hashes the provided DTBS (in part or entirely) for signature creation</p>
OT.EMSEC_Design	<p><i>Provide physical emanations security</i></p> <p>The TOE shall be designed and built in such a way as to control the production of intelligible emanations within specified limits</p>
OT.Tamper_ID	<p><i>Tamper detection</i></p> <p>The TOE shall provide system features that detect physical tampering of its components, and uses those features to limit security breaches</p>
OT.Tamper_Resistance	<p><i>Tamper resistance</i></p> <p>The TOE shall prevent or resist physical tampering with specified system devices and components</p>
OT.TOE_SSCD_Auth	<p><i>Authentication proof as SSCD</i></p> <p>The TOE shall hold unique identity and authentication data as SSCD and provide security mechanisms to identify and to authenticate itself as SSCD.</p>
OT.TOE_TC_SVD_Exp	<p><i>TOE trusted channel for SVD export</i></p> <p>The TOE shall provide a trusted channel to the CGA to protect the integrity of the SVD exported to the CGA. The TOE shall enable the CGA to detect alteration of the SVD exported by the TOE.</p>

OT.TOE_TC_VAD_Imp	<p><i>Trusted channel of TOE for VAD import</i></p> <p>The TOE shall provide a trusted channel for the protection of the confidentiality and integrity of the VAD received from the HID as needed by the authentication method employed.</p> <p>Application note: This security objective for the TOE is partly covering OE.HID_VAD from the core PP [EN 419211-2]. While OE.HID_VAD in the core PP [EN 419211-2] requires only the operational environment to protect VAD, the PP [EN 419211-5] requires the HID <u>and</u> the TOE to implement a trusted channel for the protection of the VAD: the HID exports the VAD and establishes one end of the trusted channel according to OE.HID_TC_VAD_Exp, the TOE imports VAD at the other end of the trusted channel according to OT.TOE_TC_VAD_Imp. Therefore the PP [EN 419211-5] re-assigns partly the VAD protection from the operational environment as described by OE.HID_VAD to the TOE as <i>described</i> by OT.TOE_TC_VAD_Imp and leaves only the necessary functionality by the HID.</p>
OT.TOE_TC_DTBS_Imp	<p><i>Trusted channel of TOE for DTBS import</i></p> <p>The TOE shall provide a trusted channel to the SCA to detect alteration of the DTBS/R received from the SCA. The TOE must not generate electronic signatures with the SCD for altered DTBS.</p> <p>Application note: This security objective for the TOE is partly covering OE.DTBS_Protect from the core PP [EN 419211-2]. While OE.DTBS_Protect in the core PP [EN 419211-2] requires only the operational environment to protect DTBS, the PP [EN 419211-5] requires the SCA <u>and</u> the TOE to implement a trusted channel for the protection of the DTBS: the SCA exports the DTBS and establishes one end of the trusted channel according to OE.SCA_TC_DTBS_Exp, the TOE imports DTBS at the other end of the trusted channel according to OT.TOE_TC_DTBS_Imp. Therefore the PP [EN 419211-5] re-assigns partly the DTBS protection from the operational environment as described by OE.DTBS_Protect to the TOE as described by OT.TOE_TC_DTBS_Imp and leaves only the necessary functionality by the SCA.</p>

9.2 Security objectives for the operational environment

- (60) Following table summarizes the security objectives for the operational environment as defined in [EN 419211-2], [EN 419211-4] and [EN 419211-5]. As defined in [EN 419211-2] the security objective OE.Dev_Prov_Service replaces OE.SSCD_Prov_Service; in order to address the extended security functionality of the TOE and methods of use two security objectives are added OE.CGA_SSCD_Auth and OE.CGA_TC_SVD_Imp. As stated in [EN 419211-5], in order to address the new security functionality provided by the TOE, the security objectives OE.HI_VAD and OE.DTBS_Protect are redefined and changed in OE.HID_TC_VAD_Exp and OE.SCA_TC_DTBS_Exp respectively.

OE.SVD_Auth	<p><i>Authenticity of the SVD</i></p> <p>The operational environment shall ensure the integrity of the SVD sent to the CGA of the CSP. The CGA verifies the correspondence between the SCD in the SSCD of the signatory and the SVD in the qualified certificate.</p>
OE.CGA_QCert	<p><i>Generation of qualified certificates</i></p> <p>The CGA shall generate qualified certificate that include (amongst others)</p> <ol style="list-style-type: none"> a) the name of the signatory controlling the TOE,

	<p>b) the SVD matching the SCD stored in the TOE and being under sole control of the signatory</p> <p>c) the advanced signature of the CSP</p> <p>The CGA shall confirm with the generated qualified certificate that the SCD corresponding to the SVD is stored in a SSCD</p>
OE.DTBS_Intend	<p><i>SCA sends data intended to be signed</i></p> <p>The signatory shall use a trustworthy SCA that:</p> <ul style="list-style-type: none"> • generates the DTBS/R of the data that has been presented as DTBS and which the signatory intends to sign in a form which is appropriate for signing by the TOE, • sends the DTBS/R to the TOE and enables verification of the integrity of the DTBS/R by the TOE, • attaches the signature produced by the TOE to the data or provides it separately. <p>Application note: The SCA should be able to support advanced electronic signatures. Currently, there exist three formats defined by ETSI recognized as meeting the requirements needed by advanced electronic signatures: CAdES, XAdES and PAdES. These three formats mandate to include the hash of the signer's public key certificate in the data to be signed. In order to support for the mobility of the signer, it is recommended to store the certificate info on the SSCD for use by SCA and identification of the corresponding SCD if more than one SCD is stored on the SSCD.</p>
OE.Signatory	<p><i>Security obligation of the signatory</i></p> <p>The signatory shall check that the SCD stored in the SSCD received from SSCD-provisioning service is in non-operational state. The signatory shall keep their VAD confidential.</p>
OE.Dev_Prov_Service	<p><i>Authentic SSCD provided by SSCD Provisioning Service</i></p> <p>The SSCD Provisioning Service handles authentic devices that implement the TOE, prepares the TOE for proof as SSCD to external entities, personalises the TOE for the legitimate user as signatory, links the identity of the TOE as SSCD with the identity of the legitimate user, and delivers the TOE to the signatory. Note: This objective replaces OE.SSCD_Prov_Service from the core PP, which is possible as it does not imply any additional requirements for the operational environment when compared to OE.SSCD_Prov_Service (OE.Dev_Prov_Service is a subset of OE.SSCD_Prov_Service).</p>
OE.CGA_SSCD_Auth	<p><i>Pre-initialisation of the TOE for SSCD authentication</i></p> <p>The CSP shall check by means of the CGA whether the device presented for application of a (qualified) certificate holds unique identification as SSCD, successfully proved this identity as SSCD to the CGA, and whether this identity is linked to the legitimate holder of the device as applicant for the certificate.</p>
OE.CGA_TC_SVD_Imp	<p><i>CGA trusted channel for SVD import</i></p> <p>The CGA shall detect alteration of the SVD imported from the TOE with the claimed identity of the SSCD.</p>
OE.HID_TC_VAD_Exp	<p><i>Trusted channel of HID for VAD export</i></p> <p>The HID provides the human interface for user authentication. The HID will ensure confidentiality and integrity of the VAD as needed by the authentication method employed including export to the TOE by means of a trusted channel.</p>
OE.SCA_TC_DTBS_Exp	<p><i>Trusted channel of SCA for DTBS export</i></p> <p>The SCA provides a trusted channel to the TOE for the protection of the</p>

	integrity of the DTBS to ensure that the DTBS/R cannot be altered undetected in transit between the SCA and the TOE.
--	--

9.3 Security Objectives Rationale

9.3.1 Security Objectives backtracking

- (61) The following table shows how the security objectives for the TOE and the security objectives for the operational environment cover the threats, organizational security policies and assumptions.

Threats - Assumptions – Policies Vs Security Objectives	OT.Lifecycle_Security	OT.SCD/SVD_Auth_Gen	OT.SCD_Unique	OT.SCD_SVD_Corresp	OT.SCD_Secrecy	OT.Sig_Secure	OT.Sig_SigF	OT.DTBS_Integrity_TOE	OT.EMSEC_Design	OT.Tamper_ID	OT.Tamper_Resistance	OT.TOE_SSCD_Auth	OT.TOE_TC_SVD_Exp	OT.TOE_TC_VAD_Imp	OT.TOE_TC_DTBS_Imp	OE.SVD_Auth	OE.CGA_QCert	OE.DTBS_Intend	OE.Signatory	OE.Dev_Prov_Service	OE.CGA_SSCD_Auth	OE.CGA_TC_SVD_Imp	OE.HID_TC_VAD_Exp	OE.SCA TC DTBS Exp
T.SCD_Divulg					x																			
T.SCD_Derive		x				x																		
T.Hack_Phys					x			x	x	x														
T.SVD_Forgery				x									x			x						x		
T.SigF_Misuse	x						x	x						x	x			x	x				x	x
T.DTBS_Forgery								x							x			x						x
T.Sig_Forgery			x			x											x							
P.CSP_QCert	x			x								x					x				x			
P.QSign						x	x										x	x						
P.Sigy_SSCD	x	x	x		x	x	x	x	x		x	x	x							x	x	x		
P.Sig_Non-Repud	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
A.CGA																x	x							
A.SCA																		x						

Table 1: Mapping of security problem definition to security objectives - Threats, Assumptions and Policy Vs Security objective

9.3.2 Security Objectives Sufficiency

- (62) **T.SCD_Divulg** (Storing, copying and releasing of the signature creation data) addresses the threat against the legal validity of electronic signature due to storage and copying of SCD outside the TOE, as expressed in [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]). This threat is countered by OT.SCD_Secrecy, which assures the secrecy of the SCD used for signature creation.
- (63) **T.SCD_Derive** (*Derive the signature creation data*) deals with attacks on the SCD via public known data produced by the TOE, which are the SVD and the signatures created with the SCD. T.SCD/SVD_Auth_Gen counters this threat by implementing cryptographically secure generation of the SCD/SVD pair. OT.Sig_Secure ensures cryptographically secure electronic signatures
- (64) **T.Hack_Phys** (*Exploitation of physical vulnerabilities*) deals with physical attacks exploiting physical vulnerabilities of the TOE. OT.SCD_Secrecy preserves the secrecy of the SCD. OT.EMSEC_Design counters physical attacks through the TOE interfaces and observation of TOE emanations. OT.Tamper_ID and OT.Tamper_Resistance counter the threat T.Hack_Phys by detecting and by resisting tampering attacks.
- (65) **T.SVD_Forgery** (*Forgery of the signature verification data*) deals with the forgery of the SVD exported by the TOE to the CGA for the generation of the certificate. T.SVD_Forgery is addressed by

OT.SCD_SVD_Corresp, which ensures correspondence between SVD and SCD and unambiguous reference of the SVD/SCD pair for the SVD export and signature creation with the SCD, and OE.SVD_Auth that ensures the integrity of the SVD exported by the TOE to the CGA and verification of the correspondence between the SCD in the SSCD of the signatory and the SVD in the input it provides to the certificate generation function of the CSP. Additionally, T.SVD_Forgery is addressed by OT.TOE_TC_SVD_Exp, which ensures that the TOE sends the SVD in a verifiable form through a trusted channel to the CGA, as well as by OE.CGA_TC_SVD_Imp, which provides verification of SVD authenticity by the CGA.

- (66) **T.SigF_Misuse** (*Misuse of the signature creation function of the TOE*) addresses the threat of misuse of the TOE signature creation function to create SDO by others than the signatory to create an electronic signature on data for which the signatory has not expressed the intent to sign, as required in [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]). OT.Lifecycle_Security (Lifecycle security) requires the TOE to detect flaws during the initialisation, personalisation and operational usage including secure destruction of the SCD, which may be initiated by the signatory. OT.SigF_SigF (Signature creation function for the legitimate signatory only) ensures that the TOE provides the signature creation function for the legitimate signatory only. OE.DTBS_Intend (Data intended to be signed) ensures that the SCA sends the DTBS/R only for data the signatory intends to sign. The combination of OT.TOE_TC_DTBS_Imp (Trusted channel of TOE for DTBS) and OE.SCA_TC_DTBS_Exp (Trusted channel of SCA for DTBS) counters the undetected manipulation of the DTBS during the transmission from the SCA to the TOE. OT.DTBS_Integrity_TOE (DTBS/R integrity inside the TOE) prevents the DTBS/R from alteration inside the TOE. If the SCA provides a human interface for user authentication, OE.HID_TC_VAD_Exp (Trusted channel of HID for VAD) requires the HID to protect the confidentiality and the integrity of the VAD as needed by the authentication method employed. The HID and the TOE will protect the VAD by a trusted channel between HID and TOE according to OE.HID_TC_VAD_Exp (Trusted channel of HID for VAD) and OT.TOE_TC_VAD_Imp (Trusted channel of TOE for VAD). OE.Signatory (Security obligation of the signatory) ensures that the signatory checks that an SCD stored in the SSCD when received from an SSCD-provisioning service provider is in non-operational state, i.e. the SCD cannot be used before the signatory becomes control over the SSCD. OE.Signatory (Security obligation of the signatory) ensures also that the signatory keeps their VAD confidential.
- (67) **T.DTBS_Forgery** (*Forgery of the DTBS/R*) addresses the threat arising from modifications of the DTBS/R sent to the TOE for signing which than does not correspond to the DTBS/R corresponding to the DTBS the signatory intends to sign. The threat T.DTBS_Forgery is addressed by the security objectives OT.TOE_TC_DTBS_Imp (Trusted channel of TOE for DTBS) and OE.SCA_TC_DTBS_Exp (Trusted channel of SCA for DTBS), which ensure that the DTBS/R is sent through a trusted channel and cannot be altered undetected in transit between the SCA and the TOE. The TOE counters internally this threat by the means of OT.DTBS_Integrity_TOE (DTBS/R integrity inside the TOE) ensuring the integrity of the DTBS/R inside the TOE. The TOE IT environment also addresses T.DTBS_Forgery by the means of OE.DTBS_Intend, which ensures that the trustworthy SCA generates the DTBS/R of the data that has been presented as DTBS and which the signatory intends to sign in a form appropriate for signing by the TOE.
- (68) **T.Sig_Forgery** (*Forgery of the electronic signature*) deals with non-detectable forgery of the electronic signature. OT.Sig_Secure, OT.SCD_Unique and OE.CGA_QCert address this threat in general. OT.Sig_Secure (*Cryptographic security of the electronic signature*) ensures by means of robust cryptographic techniques that the signed data and the electronic signature are securely linked together. OT.SCD_Unique and ensures that the same SCD cannot be generated more than once and the corresponding SVD cannot be included in another certificate by chance. OE.CGA_QCert prevents forgery of the certificate for the corresponding SVD, which would result in false verification decision concerning a forged signature.

9.3.3 Enforcement of OSPs by security objectives

- (69) **P.CSP_QCert** (*CSP generates qualified certificates*) provides that the TOE and the SCA may be employed to sign data with (qualified) electronic signatures, as defined by [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]) refers to SSCDs to ensure the functionality of advanced signatures. The OE.CGA_QCert addresses the requirement of qualified (or advanced) electronic signatures as being based on qualified (or non-qualified) certificates. According to OT.TOE_SSCD_Auth the copies of the TOE will hold unique identity and authentication data as

SSCD and provide security mechanisms enabling the CGA to identify and to authenticate the TOE as SSCD to prove this identity as SSCD to the CGA. The OE.CGA_SSCD_Auth ensures that the SP checks the proof of the device presented of the applicant that it is a SSCD. The OT.SCD_SVD_Corresp ensures that the SVD exported by the TOE to the CGA corresponds to the SCD stored in the TOE and used by the signatory. The OT.Lifecycle_Security ensures that the TOE detects flaws during the initialisation, personalisation and operational usage.

(70) **P.QSign** (*Qualified electronic signatures*) provides that the TOE and the SCA may be employed to sign data with an advanced electronic signature, which is a qualified electronic signature if based on a valid qualified certificate. OT.Sigy_SigF ensures signatory's sole control of the SCD by requiring the TOE to provide the signature creation function for the legitimate signatory only and to protect the SCD against the use of others. OT.Sig_Secure ensures that the TOE creates electronic signatures, which cannot be forged without knowledge of the SCD through robust encryption techniques. OE.CGA_QCert addresses the requirement of qualified or non-qualified electronic certificates building a base for the electronic signature. OE.DTBS_Intend ensures that the SCA provides only those DTBS to the TOE, which the signatory intends to sign.

(71) **P.Sigy_SSCD** (*TOE as secure signature creation device*) requires the TOE to meet [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]) is ensured by OT.SCD_Unique requiring that the SCD used for signature creation can practically occur only once. The OT.SCD_Secrecy OT.Sig_Secure and OT.EMSEC_Design and OT.Tamper_Resistance address the secrecy of the SCD (cf. [DIRECTIVE_93] repealed by [REGEU_910/2014][DECESE_650/2016]). OT.SCD_Secrecy and OT.Sig_Secure meet the requirement in [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]) by the requirements to ensure that the SCD cannot be derived from SVD, the electronic signatures or any other data exported outside the TOE. OT.Sigy_SigF meets the requirement in [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]) by the requirements to ensure that the TOE provides the signature creation function for the legitimate signatory only and protects the SCD against the use of others. OT.DTBS_Integrity_TOE meets the requirements in [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]) as the TOE must not alter the DTBS/R. The usage of SCD under sole control of the signatory is ensured by OT.Lifecycle_Security, OT.SCD/SVD_Gen and OT.Sigy_SigF. OE.Dev_Prov_Service ensures that the legitimate user obtains a TOE sample as an authentic, initialised and personalised TOE from an SSCD Provisioning Service through the TOE delivery procedure. If the TOE implements SCD generated under control of the SSCD Provisioning Service the legitimate user receives the TOE as SSCD. If the TOE is delivered to the legitimate user without SCD. In the operational phase he or she applies for the (qualified) certificate as the Device holder and legitimate user of the TOE. The CSP will use the TOE security feature (addressed by the security objectives OT.TOE_SSCD_Auth and OT.TOE_TC_SVD_Exp) to check whether the device presented is a SSCD linked to the applicant as required by OE.CGA_SSCD_Auth and the received SVD is sent by this SSCD as required by OE.CGA_TC_SVD_Imp. Thus the obligation of the SSCD provision service for the first SCD/SVD pair is complemented in an appropriate way by the CSP for the SCD/SVD pair generated outside the secure preparation environment.

(72) **P.Sig_Non-Repud** (*Non-repudiation of signatures*) deals with the repudiation of signed data by the signatory, although the electronic signature is successfully verified with the SVD contained in their certificate valid at the time of signature creation. This policy is implemented by the combination of the security objectives for the TOE and its operational environment, which ensures the aspects of signatory's sole control over and responsibility for the electronic signatures generated with the TOE.

OE.Dev_Prov_Service (Authentic SSCD provided by SSCD Provisioning Service) ensures that the signatory uses an authentic TOE, initialised and personalised for the signatory.

OE.CGA_QCert (Generation of qualified certificates) ensures that the certificate allows to identify the signatory and thus to link the SVD to the signatory.

OE.SVD_Auth (Authenticity of the SVD) and OE.CGA_QCert (Generation of qualified certificates) require the environment to ensure authenticity of the SVD as being exported by the TOE and used under sole control of the signatory.

OT.SCD_SVD_Corresp (Correspondence between SVD and SCD) ensures that the SVD exported by the TOE corresponds to the SCD that is stored in the TOE.

OT.SCD_Unique (Uniqueness of the signature creation data) provides that the signatory's SCD can practically occur just once.

OE.Signatory (Security obligation of the signatory) ensures that the signatory checks that the SCD, stored in the SSCD received from an SSCD provisioning service is in non-operational state (i.e. the SCD cannot be used before the signatory becomes into sole control over the SSCD).

The TOE security feature addressed by the security objectives OT.TOE_SSCD_Auth (Authentication proof as SSCD) and OT.TOE_TC_SVD_Exp (TOE trusted channel for SVD export) supported by OE.Dev_Prov_Service (Authentic SSCD provided by SSCD Provisioning Service) enables the verification whether the device presented by the applicant is a SSCD as required by OE.CGA_SSCD_Auth (Pre-initialisation of the TOE for SSCD authentication) and the received SVD is sent by the device holding the corresponding SCD as required by OE.CGA_TC_SVD_Imp (CGA trusted channel for SVD import).

OT.Sig_SigF (Signature creation function for the legitimate signatory only) provides that only the signatory may use the TOE for signature creation. As prerequisite OE.Signatory (Security obligation of the signatory) ensures that the signatory keeps their VAD confidential.

The confidentiality of VAD is protected during the transmission between the HI device and TOE according to OE.HID_TC_VAD_Exp (Trusted channel of HID for VAD) and OT.TOE_TC_VAD_Imp (Trusted channel of TOE for VAD).

OE.DTBS_Intend (SCA sends data intended to be signed), OT.DTBS_Integrity_TOE (DTBS/R integrity inside the TOE), OE.SCA_TC_DTBS_Exp (Trusted channel of SCA for DTBS) and OT.TOE_TC_DTBS_Imp (Trusted channel of TOE for DTBS) ensure that the TOE generates electronic signatures only for a DTBS/R that the signatory has decided to sign as DTBS.

The robust cryptographic techniques required by OT.Sig_Secure (Cryptographic security of the electronic signature) ensure that only this SCD may generate a valid electronic signature that can be successfully verified with the corresponding SVD used for signature verification.

The security objective for the TOE OT.Lifecycle_Security (Lifecycle security), OT.SCD_Secrecy (Secrecy of the signature creation data), OT.EMSEC_Design (Provide physical emanations security), OT.Tamper_ID (Tamper detection) and OT.Tamper_Resistance (Tamper resistance) protect the SCD against any compromise.

9.3.4 Upkeep of assumptions by security objectives

- (73) **A.SCA** (*Trustworthy signature creation application*) establishes the trustworthiness of the SCA with respect to generation of DTBS/R. This is addressed by OE.DTBS_Intend (*Data intended to be signed*) which ensures that the SCA generates the DTBS/R of the data that have been presented to the signatory as DTBS and which the signatory intends to sign in a form which is appropriate for being signed by the TOE.
- (74) **A.CGA** (*Trustworthy certificate generation application*) establishes the protection of the authenticity of the signatory's name and the SVD in the qualified certificate by the advanced signature of the CSP by means of the CGA. This is addressed by OE.CGA_QCert (Generation of qualified certificates), which ensures the generation of qualified certificates, and by OE.SVD_Auth (Authenticity of the SVD), which ensures the protection of the integrity of the received SVD and the verification of the correspondence between the SVD and the SCD that is implemented by the SSCD of the signatory.

10. EXTENDED COMPONENTS DEFINITION

- (75) The additional family FPT_EMS (TOE Emanation) of the Class FPT (Protection of the TSF) is defined here to describe the IT security functional requirements of the TOE. The TOE shall prevent

attacks against the SCD and other secret data where the attack is based on external observable physical phenomena of the TOE. Examples of such attacks are evaluation of TOE’s electromagnetic radiation, simple power analysis (SPA), differential power analysis (DPA), timing attacks, radio emanation etc. This family describes the functional requirements for the limitation of intelligible emanations. The family FPT_EMS belongs to the Class FPT because it is the class for TSF protection. Other families within the Class FPT do not cover the TOE emanation.

To describe the IT security functional requirements of the TOE a sensitive family (FIA_API) of the Class FIA (Identification and authentication) is defined here. This family describes the functional requirements for the proof of the claimed identity for the authentication verification by an external entity where the other families of the class FIA address the verification of the identity of an external entity.

10.1 FPT_EMS TOE Emanation

The family “TOE Emanation (FPT_EMS)” is specified as follows.

Family behaviour:

This family defines requirements to mitigate intelligible emanations.

Component leveling:

FPT_EMS.1 TOE Emanation has two constituents:

- FPT_EMS.1.1 Limit of Emissions requires to not emit intelligible emissions enabling access to TSF data or user data.
- FPT_EMS.1.2 Interface Emanation requires to not emit interface emanation enabling access to TSF data or user data.

Management: FPT_EMS.1
There are no management activities foreseen.

Audit: FPT_EMS.1
There are no actions identified that shall be auditable if FAU_GEN (Security audit data generation) is included in a PP or ST using FPT_EMS.1.

FPT_EMS.1 TOE Emanation

Hierarchical to: No other components.
Dependencies: No dependencies.

FPT_EMS.1.1 The TOE shall not emit [assignment: *types of emissions*] in excess of [assignment: *specified limits*] enabling access to [assignment: *list of types of TSF data*] and [assignment: *list of types of user data*].

FPT_EMS.1.2 The TSF shall ensure [assignment: *type of users*] are unable to use the following interface [assignment: *type of connection*] to gain access to [assignment: *list of types of TSF data*] and [assignment: *list of types of user data*].

10.2 FIA_API Authentication Proof of Identity

The family “Authentication Proof of Identity (FIA_API)” is specified as follows.

Family behaviour:

This family defines functions provided by the TOE to prove their identity and to be verified by an external entity in the TOE IT environment.

Component leveling:

FIA_API.1 Authentication Proof of Identity.

Management: FIA_API.1

The following actions could be considered for the management functions in FMT:
Management of authentication information used to prove the claimed identity.

Audit: There are no actions defined to be auditable.

FIA_API.1 Authentication Proof of Identity

Hierarchical to: No other components.

Dependencies: No dependencies.

FIA_API.1.1 The TSF shall provide a [assignment: *authentication mechanism*] to prove the identity of the [assignment: *authorized user or role*].

11. SECURITY REQUIREMENTS

(76) Here are defined the security functional and assurance requirements that the TOE and the supporting environment for its evaluation need to satisfy in order to meet the security objectives for the TOE.

11.1 Security Functional Requirement

(77) The TOE consists of a combination of hardware and software components implementing the specific TOE Security Functions (TSF) for the functional requirements defined in the protection profile [EN 419211-2], [EN 419211-4] and [EN 419211-5].

(78) Common Criteria allow several operations to be performed on functional requirements; refinement, selection, assignment, and iteration. Operations completed in this ST are shown in underline.

(79) This paragraph fully restates TOE security functional requirements ([EN 419211-2], [EN 419211-4] and [EN 419211-5])

11.2 Cryptographic support (FCS)

(80)	FCS_CKM.1 - Cryptographic key generation	
	Hierarchical to: No other components. Dependencies: [FCS_CKM.2 Cryptographic key distribution, or FCS_COP.1 Cryptographic operation] FCS_CKM.4 Cryptographic key destruction	
	FCS_CKM.1.1/RSA	The TSF shall generate an SCD/SVD pair in accordance with a specified cryptographic key generation algorithm <u>RSAGEN1</u> ¹ and specified cryptographic key sizes of <u>2048 bits</u> ² that meet the following: [ALGO_EC] <u>par. 4.5.2.2</u> ³ .
FCS_CKM.1.1/ECC	The TSF shall generate an SCD/SVD pair in accordance with a specified cryptographic key generation algorithm <u>ECGEN1</u> ⁴ and specified cryptographic key sizes of <u>160,192,224,256,384 and 521 bits</u> ⁵ that meet the following: [ALGO_EC] <u>par. 4.5.4.2</u> ⁶ .	
(81)	FCS_CKM.4 - Cryptographic key destruction	
	Hierarchical to: No other components. Dependencies: [FDP_ITC.1 Import of user data without security attributes, or FDP_ITC.2 Import of user data with security attributes, or FCS_CKM.1 Cryptographic key generation]	
FCS_CKM.4.1	The TSF shall destroy cryptographic keys in case of regeneration of a new SCD in accordance with a specified cryptographic key destruction method <u>irreversible deletion from the memory of the stored key value</u> ⁷ that meets the following standard <u>none</u> ⁸ .	
(82)	FCS_COP.1 - Cryptographic operation	

¹ [assignment: *cryptographic algorithm*]

² [assignment: *cryptographic key sizes*]

³ [assignment: *list of standards*]

⁴ [assignment: *cryptographic algorithm*]

⁵ [assignment: *cryptographic key sizes*]

⁶ [assignment: *list of standards*]

⁷ [assignment: *cryptographic key destruction method*]

⁸ [assignment: *list of standards*]

Hierarchical to: No other components. Dependencies: [FDP_ITC.1 Import of user data without security attributes, or FDP_ITC.2 Import of user data with security attributes, or FCS_CKM.1 Cryptographic key generation] FCS_CKM.4 Cryptographic key destruction	
FCS_COP.1.1/RSA	The TSF shall perform digital <u>signature creation</u> ⁹ in accordance with a specified cryptographic algorithm <u>RSA</u> ¹⁰ and cryptographic key sizes <u>2048</u> ¹¹ bits that meet the following: <u>PKCS #1 v1.5: RSA Encryption Standard – RSA Laboratories – 1 Nov 1993 [PKCS1 v1_5]</u> and <u>Public-Key Cryptography Standards (PKCS) #1: RSA Cryptography Specifications Version 2.1 - February 2003 [RFC3447]</u> . ¹²
FCS_COP.1.1/ECC	The TSF shall perform digital <u>signature creation</u> ¹³ in accordance with a specified cryptographic algorithm <u>ECDSA-Fp</u> ¹⁴ and cryptographic key sizes <u>160,192,224,256,384 and 521 bits</u> ¹⁵ that meet the following: <u>ECDSA-Fp ([ALGO_EC] par. 4.5.4.1)</u> ¹⁶ .
FCS_COP.1.1/DES	The TSF shall perform data <u>encryption/decryption</u> ¹⁷ in accordance with a specified cryptographic algorithm <u>DES/TDES ECB and DES/TDES CBC</u> ¹⁸ and cryptographic key sizes <u>64,128,192 bits</u> ¹⁹ that meet the following: <u>ISO/IEC 10116, Information technology - Security Techniques-Modes of operation of an n-bit block cipher and NIST, Recommendation for Block Cipher Modes of Operation: Methods and Techniques, Special Publication 800-38A 2001 Edition</u> ²⁰ .
FCS_COP.1.1/DES MAC	The TSF shall perform <u>MAC</u> ²¹ in accordance with a specified cryptographic algorithm <u>DES/TDES</u> ²² and cryptographic key sizes <u>64,128,192 bits</u> ²³ that meet the following: <u>ISO/IEC 9797-1</u> ²⁴ .
FCS_COP.1.1/AES MAC	The TSF shall perform <u>MAC</u> ²⁵ in accordance with a specified cryptographic algorithm <u>AES</u> ²⁶ and cryptographic key sizes <u>128,192,256 bits</u> ²⁷ that meet the following: <u>ISO/IEC 9797-1</u> ²⁸ .

11.3 User Data Protection (FDP)

The security attributes and related status for the subjects and objects are:

SUBJECT OR OBJECT THE SECURITY ATTRIBUTE IS ASSOCIATED WITH	SECURITY ATTRIBUTE TYPE	VALUE OF SECURITY ATTRIBUTE
S.User	Role	R.Admin, R.Sigy
S.User	SCD/SVD management	Authorized, not Authorized
SCD	SCD operational	No, yes
SCD	SCD identifier	Arbitrary value
SVD	Security attribute not defined	Security attribute not defined

⁹ [assignment: *list of cryptographic operations*]

¹⁰ [assignment: *cryptographic algorithm*]

¹¹ [assignment: *cryptographic key sizes*]

¹² [assignment: *list of standards*]

¹³ [assignment: *list of cryptographic operations*]

¹⁴ [assignment: *cryptographic algorithm*]

¹⁵ [assignment: *cryptographic key sizes*]

¹⁶ [assignment: *list of standards*]

¹⁷ [assignment: *list of cryptographic operations*]

¹⁸ [assignment: *cryptographic algorithm*]

¹⁹ [assignment: *cryptographic key sizes*]

²⁰ [assignment: *list of standards*]

²¹ [assignment: *list of cryptographic operations*]

²² [assignment: *cryptographic algorithm*]

²³ [assignment: *cryptographic key sizes*]

²⁴ [assignment: *list of standards*]

²⁵ [assignment: *list of cryptographic operations*]

²⁶ [assignment: *cryptographic algorithm*]

²⁷ [assignment: *cryptographic key sizes*]

²⁸ [assignment: *list of standards*]

(83)	FDP_ACC.1/SCD/SVD_Generation - Subset access control	
	Hierarchical to: No other components. Dependencies: FDP_ACF.1 Security attribute based access control	
	FDP_ACC.1.1/ SCD/SVD_Generation	The TSF shall enforce the <u>SCD/SVD Generation SFP</u> ²⁹ on <ol style="list-style-type: none"> 1. <u>subjects: S.User.</u> 2. <u>objects: SCD, SVD.</u> 3. <u>operations: generation of SCD/SVD pair</u>³⁰
(84)	FDP_ACF.1/SCD/SVD_Generation - Security attribute based access control	
	Hierarchical to: No other components. Dependencies: FDP_ACC.1 Subset access control FMT_MSA.3 Static attribute initialization	
	FDP_ACF.1.1/SCD/SVD_Generation	The TSF shall enforce the <u>SCD/SVD Generation SFP</u> ³¹ to objects based on the following: <u>the user S.User is associated with the security attribute "SCD/SVD Management"</u> ³² .
	FDP_ACF.1.2/SCD/SVD_Generation	The TSF shall enforce the following rules to determine if an operation among controlled subjects and controlled objects is allowed: <u>S.User with the security attribute "SCD/SVD Management" set to "authorized" is allowed to generate SCD/SVD pair</u> ³³
	FDP_ACF.1.3/SCD/SVD_Generation	The TSF shall explicitly authorize access of subjects to objects based on the following additional rules: <u>none</u> ³⁴ .
	FDP_ACF.1.4/SCD/SVD_Generation	The TSF shall explicitly deny access of subjects to objects based on the following additional rules: <u>S.User with the security attribute "SCD/SVD management" set to "not authorized" is not allowed to generate SCD/SVD pair</u> ³⁵ .
	FDP_ACC.1/SVD_Transfer - Subset access control	
	Hierarchical to: No other components. Dependencies: FDP_ACF.1 Security attribute based access control	
	FDP_ACC.1.1/ SVD_Transfer	The TSF shall enforce the <u>SVD Transfer SFP</u> ³⁶ on <ol style="list-style-type: none"> 1. <u>subjects: S.User.</u> 2. <u>objects: SVD</u> 3. <u>operations: export</u>³⁷.
	FDP_ACF.1/SVD_Transfer - Security attribute based access control	
Hierarchical to: No other components. Dependencies: FDP_ACC.1 Subset access control FMT_MSA.3 Static attribute initialization		

²⁹ [assignment: access control SFP]

³⁰ [assignment: list of subjects, objects, and operations among subjects and objects covered by the SFP]

³¹ [assignment: access control SFP]

³² [assignment: list of subjects and objects controlled under the indicated SFP, and for each, the SFP-relevant security attributes, or named groups of SFP-relevant security attributes]

³³ [assignment: rules governing access among controlled subjects and controlled objects using controlled operations on controlled objects]

³⁴ [assignment: rules, based on security attributes, that explicitly authorize access of subjects to objects]

³⁵ [assignment: rules, based on security attributes, that explicitly deny access of subjects to objects]

³⁶ [assignment: access control SFP]

³⁷ [assignment: list of subjects, objects, and operations among subjects and objects covered by the SFP]

	FDP_ACF.1.1/SVD_Transfer	The TSF shall enforce the <u>SVD Transfer SFP</u> ³⁸ to objects based on the following: <ol style="list-style-type: none"> 1. <u>the S.User is associated with the security attribute Role.</u> 2. <u>the SVD</u> ³⁹.
	FDP_ACF.1.2/SVD_Transfer	The TSF shall enforce the following rules to determine if an operation among controlled subjects and controlled objects is allowed: <u>[selection: R.Admin, R.Sigy] is allowed to export SVD</u> ⁴⁰ .
	FDP_ACF.1.3/SVD_Transfer	The TSF shall explicitly authorize access of subjects to objects based on the following additional rules: <u>none</u> ⁴¹ .
	FDP_ACF.1.4/SVD_Transfer	The TSF shall explicitly deny access of subjects to objects based on the following additional rules: <u>none</u> ⁴² .
FDP_ACC.1/Signature_Creation - Subset access control		
Hierarchical to: No other components. Dependencies: FDP_ACF.1 Security attribute based access control		
	FDP_ACC.1.1/Signature_creation	The TSF shall enforce the <u>Signature Creation SFP</u> ⁴³ on <ol style="list-style-type: none"> 1. <u>subjects: S.User,</u> 2. <u>objects: DTBS/R, SCD,</u> 3. <u>operations: signature creation</u>⁴⁴.
(85)	FDP_ACF.1/Signature creation - Security attribute based access control	
Hierarchical to: No other components. Dependencies: FDP_ACC.1 Subset access control FMT_MSA.3 Static attribute initialization		
	FDP_ACF.1.1/Signature_Creation	The TSF shall enforce the <u>Signature Creation SFP</u> ⁴⁵ to objects based on the following: <ol style="list-style-type: none"> 1. <u>the user S.User is associated with the security attribute "Role" and</u> 2. <u>the SCD with the security attribute "SCD Operational"</u> ⁴⁶.
	FDP_ACF.1.2/Signature_Creation	The TSF shall enforce the following rules to determine if an operation among controlled subjects and controlled objects is allowed: <u>R.Sigy is allowed to create electronic signatures for DTBS/R with SCD which security attribute "SCD operational" is set to "yes"</u> ⁴⁷
	FDP_ACF.1.3/Signature_Creation	The TSF shall explicitly authorize access of subjects to objects based on the following additional rules: <u>none</u> ⁴⁸

³⁸ [assignment: access control SFP]

³⁹ assignment: list of subjects and objects controlled under the indicated SFP, and for each, the SFP-relevant security attributes, or named groups of SFP-relevant security attributes]

⁴⁰ [assignment: rules governing access among controlled subjects and controlled objects using controlled operations on controlled objects]

⁴¹ [assignment: rules, based on security attributes, that explicitly authorize access of subjects to objects]

⁴² [assignment: rules, based on security attributes, that explicitly deny access of subjects to objects]

⁴³ [assignment: access control SFP]

⁴⁴ [assignment: list of subjects, objects, and operations among subjects and objects covered by the SFP]

⁴⁵ [assignment: access control SFP]

⁴⁶ [assignment: list of subjects and objects controlled under the indicated SFP, and for each, the SFP-relevant security attributes, or named groups of SFP-relevant security attributes]

⁴⁷ [assignment: rules governing access among controlled subjects and controlled objects using controlled operations on controlled objects]

⁴⁸ [assignment: rules, based on security attributes, that explicitly authorize access of subjects to objects]

	FDP_ACF.1.4/Signature_Creation	The TSF shall explicitly deny access of subjects to objects based on the following additional rules: <u>S.User is not allowed to create electronic signatures for DTBS/R with SCD which security attribute "SCD operational" is set to "no"</u> ⁴⁹
--	--------------------------------	--

(86)	FDP_RIP.1 - Subset residual information protection	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FDP_RIP.1.1	The TSF shall ensure that any previous information content of a resource is made unavailable upon the <u>de-allocation of the resource from</u> ⁵⁰ the following objects: <u>SCD</u> ⁵¹ . NOTE: The following data persistently stored by the TOE shall have the user data attribute "integrity checked persistent stored data": 1. SCD 2. SVD (if persistently stored by the TOE). The DTBS/R temporarily stored by the TOE has the user data attribute "integrity checked stored data":
(87)	FDP_SDI.2/Persistent - Stored data integrity monitoring and action	
	Hierarchical to: FDP_SDI.1 Stored data integrity monitoring. Dependencies: No dependencies	
	FDP_SDI.2.1/Persistent	The TSF shall monitor user data stored in containers controlled by the TSF for <u>integrity error</u> ⁵² on all objects, based on the following attributes: <u>integrity checked stored data</u> ⁵³
	FDP_SDI.2.2/Persistent	Upon detection of a data integrity error, the TSF shall 1. <u>prohibit the use of the altered data</u> 2. <u>inform the S.Sigy about integrity error</u> ⁵⁴
(88)	FDP_SDI.2/DTBS - Stored data integrity monitoring and action	
	Hierarchical to: FDP_SDI.1 Stored data integrity monitoring. Dependencies: No dependencies	
	FDP_SDI.2.1/DTBS	The TSF shall monitor user data stored in containers controlled by the TSF for <u>integrity error</u> ⁵⁵ on all objects, based on the following attributes: <u>integrity checked stored DTBS</u> ⁵⁶
	FDP_SDI.2.2/DTBS	Upon detection of a data integrity error, the TSF shall 1. <u>prohibit the use of the altered data</u> 2. <u>inform the S.Sigy about integrity error</u> ⁵⁷
(89)	FDP_UIT.1/DTBS - Data exchange integrity	

⁴⁹ [assignment: rules, based on security attributes, that explicitly deny access of subjects to objects]

⁵⁰ [selection: allocation of the resource to, deallocation of the resource from]

⁵¹ [assignment: list of objects]

⁵² [assignment: integrity errors]

⁵³ [assignment: user data attributes]

⁵⁴ [assignment: action to be taken]

⁵⁵ [assignment: integrity errors]

⁵⁶ [assignment: user data attributes]

⁵⁷ [assignment: action to be taken]

	Hierarchical to: No other components. Dependencies: [FDP_ACC.1 Subset access control, or FDP_IFC.1 Subset information flow control] [FTP_ITC.1 Inter-TSF trusted channel, or FTP_TRP.1 Trusted path]	
	FDP_UIT.1.1/DTBS	The TSF shall enforce the <u>Signature Creation SFP</u> ⁵⁸ to <u>receive</u> ⁵⁹ user data in a manner protected from <u>modification and insertion</u> ⁶⁰ errors.
	FDP_UIT.1.2/DTBS	The TSF shall be able to determine on receipt of user data, whether <u>modification and insertion</u> ⁶¹ has occurred
(90)	FDP_DAU.2/SVD - Data Authentication with Identity of Guarantor	
	Hierarchical to: FDP_DAU.1 Basic Data Authentication Dependencies: FIA_UID.1 Timing of identification	
	FDP_DAU.2.1/SVD	The TSF shall provide a capability to generate evidence that can be used as a guarantee of the validity of <u>SVD</u> ⁶²
	FDP_DAU.2.2/SVD	The TSF shall provide <u>CGA</u> ⁶³ with the ability to verify evidence of the validity of the indicated information and the identity of the user that generated the evidence

11.4 Identification and Authentication (FIA)

(91)	FIA_UID.1 - Timing of identification	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FIA_UID.1.1	The TSF shall allow <ul style="list-style-type: none"> 1. <u>Self-test according to FPT_TST.1</u>, 2. <u>none</u>⁶⁴ on behalf of the user to be performed before the user is identified.
	FIA_UID.1.2	The TSF shall require each user to be successfully identified before allowing any other TSF-mediated actions on behalf of that user.
(92)	FIA_UAU.1 - Timing of authentication	
	Hierarchical to: No other components. Dependencies: FIA_UID.1 Timing of identification.	
	FIA_UAU.1.1	The TSF shall allow <ul style="list-style-type: none"> 1. <u>Self-test according to FPT_TST.1</u>, 2. <u>Identification of the user by means of TSF required by FIA_UID.1</u>, 3. <u>establishing a trusted channel between the CGA and the TOE by means of TSF required by FTP_ITC.1/SVD</u> 4. <u>establishing a trusted channel between the HID and the TOE by means of TSF required by FTP_ITC.1/VAD</u>⁶⁵ on behalf of the user to be performed before the user is authenticated.
	FIA_UAU.1.2	The TSF shall require each user to be successfully authenticated before allowing any other TSF-mediated actions on behalf of that user

⁵⁸ [assignment: access control SFP(s) and/or information flow control SFP(s)]

⁵⁹ [selection: transmit, receive]

⁶⁰ [selection: modification, deletion, insertion, replay]

⁶¹ [selection: modification, deletion, insertion, replay]

⁶² [assignment: list of objects or information types]

⁶³ [assignment: list of subjects]

⁶⁴ [assignment: list of TSF-mediated actions]

⁶⁵ [assignment: list of TSF-mediated actions]

(93)	FIA_AFL.1 - Authentication failure handling	
	Hierarchical to: No other components. Dependencies: FIA_UAU.1 Timing of authentication	
	FIA_AFL.1.1	The TSF shall detect when <u>3</u> ⁶⁶ unsuccessful authentication attempts occur related to <u>consecutive failed authentication attempts</u> ⁶⁷
	FIA_AFL.1.2	When the defined number of unsuccessful authentication attempts has been <u>met</u> ⁶⁸ , the TSF shall block <u>RAD</u> ⁶⁹
(94)	FIA_API.1 - Authentication Proof of Identity	
	Hierarchical to: No other components. Dependencies: No dependencies	
	FIA_API.1.1	The TSF shall provide an <u>Internal authentication command</u> ⁷⁰ to prove the identity of the <u>SSCD</u> ⁷¹

11.5 Security Management (FMT)

(95)	FMT_SMR.1 - Security roles	
	Hierarchical to: No other components. Dependencies: FIA_UID.1 Timing of identification.	
	FMT_SMR.1.1	The TSF shall maintain the roles <u>R.Admin and R.Sigy</u> ⁷² .
	FMT_SMR.1.2	The TSF shall be able to associate users with roles.
(96)	FMT_SMF.1 - Specification of Management Functions	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FMT_SMF.1.1	The TSF shall be capable of performing the following security management functions: <ol style="list-style-type: none"> 1. <u>Creation and modification of RAD.</u> 2. <u>Enabling the signature-creation function.</u> 3. <u>Modification of the security attribute SCD/SVD management, SCD operational.</u> 4. <u>Change the default value of the security attribute SCD Identifier</u>⁷³.
(97)	FMT_MOF.1 - Management of security functions behaviour	
	Hierarchical to: No other components. Dependencies: FMT_SMR.1 Security roles FMT_SMF.1 Specification of Management Functions.	
	FMT_MOF.1.1	The TSF shall restrict the ability to <u>enable</u> ⁷⁴ the <u>signature creation function</u> ⁷⁵ to <u>R.Sigy</u> ⁷⁶ .

⁶⁶ [selection: [assignment: positive integer number], an administrator configurable positive integer within [assignment: range of acceptable values]]

⁶⁷ [assignment: list of authentication events]

⁶⁸ [selection: met, surpassed]

⁶⁹ [assignment: list of actions]

⁷⁰ [assignment: authentication mechanism]

⁷¹ [assignment: authorized user or rule]

⁷² [assignment: the authorized identified roles]

⁷³ [assignment: list of security management functions to be provided by the TSF]

⁷⁴ [selection: determine the behavior of, disable, enable, modify the behavior of]

⁷⁵ [assignment: list of functions]

⁷⁶ [assignment: the authorized identified roles]

(98)	FMT_MSA.1/Admin - Management of security attributes	
	Hierarchical to: No other components. Dependencies: [FDP_ACC.1 Subset access control, or FDP_IFC.1 Subset information flow control] FMT_SMR.1 Security roles FMT_SMF.1 Specification of Management Functions	
	FMT_MSA.1.1/Admin	The TSF shall enforce the <u>SCD/SVD Generation SFP</u> ⁷⁷ to restrict the ability to <u>modify</u> ⁷⁸ the security attributes <u>SCD/SVD management</u> ⁷⁹ to <u>R.Admin</u> ⁸⁰
(99)	FMT_MSA.1/Signatory - Management of security attributes	
	Hierarchical to: No other components. Dependencies: [FDP_ACC.1 Subset access control, or FDP_IFC.1 Subset information flow control] FMT_SMR.1 Security roles FMT_SMF.1 Specification of Management Functions	
	FMT_MSA.1.1/Signatory	The TSF shall enforce the <u>Signature Creation SFP</u> ⁸¹ to restrict the ability to <u>modify</u> ⁸² the security attributes <u>SCD operational</u> ⁸³ to <u>R.Sigy</u> ⁸⁴
(100)	FMT_MSA.2 - Secure security attributes	
	Hierarchical to: No other components. Dependencies: [FDP_ACC.1 Subset access control, or FDP_IFC.1 Subset information flow control] FMT_MSA.1 Management of security attributes FMT_SMR.1 Security roles	
	FMT_MSA.2.1	The TSF shall ensure that only secure values are accepted for <u>SCD/SVD Management and SCD operational</u> ⁸⁵
(101)	FMT_MSA.3 - Static attribute initialization	
	Hierarchical to: No other components. Dependencies: FMT_MSA.1 Management of security attributes FMT_SMR.1 Security roles	
	FMT_MSA.3.1	The TSF shall enforce the <u>SCD/SVD Generation SFP, SVD Transfer SFP and Signature Creation SFP</u> ⁸⁶ to provide <u>restrictive</u> ⁸⁷ default values for security attributes that are used to enforce the SFP.
	FMT_MSA.3.2	The TSF shall allow the <u>R.Admin</u> ⁸⁸ to specify alternative initial values to override the default values when an object or information is created.
(102)	FMT_MSA.4 - Security attribute value inheritance	
	Hierarchical to: No other components. Dependencies: [FDP_ACC.1 Subset access control, or FDP_IFC.1 Subset information flow control]	

⁷⁷ [assignment: *access control SFP(s), information flow control SFP(s)*]

⁷⁸ [selection: *change_default, query, modify, delete, [assignment: other operations]*]

⁷⁹ [assignment: *list of security attributes*]

⁸⁰ [assignment: *the authorized identified roles*]

⁸¹ [assignment: *access control SFP(s), information flow control SFP(s)*]

⁸² [selection: *change_default, query, modify, delete, [assignment: other operations]*]

⁸³ [assignment: *list of security attributes*]

⁸⁴ [assignment: *the authorized identified roles*]

⁸⁵ [selection: *list of security attributes*]

⁸⁶ [assignment: *access control SFP, information flow control SFP*]

⁸⁷ [selection, choose one of: *restrictive, permissive, [assignment: other property]*]

⁸⁸ [assignment: *the authorized identified roles*]

	FMT_MSA.4.1	The TSF shall use the following rules to set the value of security attributes: <ol style="list-style-type: none"> 1. If S.Admin successfully generates an SCD/SVD pair without S.Sigy being authenticated the security attribute “SCD operational of the SCD” shall be set to “no” as a single operation. 2. If S.Sigy successfully generates an SCD/SVD pair the security attribute “SCD operational of the SCD” shall be set to “yes” as a single operation.⁸⁹
(103)	FMT_MTD.1/Admin - Management of TSF data	
	Hierarchical to: No other components. Dependencies: FMT_SMR.1 Security roles FMT_SMF.1 Specification of Management Functions	
	FMT_MTD.1.1/Admin	The TSF shall restrict the ability to <u>create</u> ⁹⁰ the <u>RAD</u> ⁹¹ to <u>R.Admin</u> ⁹²
(104)	FMT_MTD.1/Signatory - Management of TSF data	
	Hierarchical to: No other components. Dependencies: FMT_SMR.1 Security roles FMT_SMF.1 Specification of Management Functions	
	FMT_MTD.1.1/Signatory	The TSF shall restrict the ability to <u>modify and unblock</u> ⁹³ the <u>RAD</u> ⁹⁴ to <u>R.Sigy</u> ⁹⁵ .

11.6 Protection of the TSF (FPT)

(105)	FPT_EMS.1 - TOE Emanation	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FPT_EMS.1.1	The TOE should not emit <u>Side Channel Current</u> ⁹⁶ in excess of <u>States of Art limits</u> ⁹⁷ enabling access to <u>RAD</u> ⁹⁸ and <u>SCD</u> ⁹⁹
	FPT_EMS.1.2	The TOE shall ensure <u>all users</u> ¹⁰⁰ are unable to use the following interface <u>external contacts/contactless</u> ¹⁰¹ to gain access to <u>RAD</u> ¹⁰² and <u>SCD</u> ¹⁰³ .
(106)	FPT_FLS.1 - Failure with preservation of secure state	
	Hierarchical to: No other components. Dependencies: No dependencies.	

⁸⁹ [assignment: rules for setting the values of security attributes]

⁹⁰ [selection: change_default, query, modify, delete, clear, [assignment: other operations]]

⁹¹ [assignment: list of TSF data]

⁹² [assignment: the authorized identified roles]

⁹³ [selection: change_default, query, modify, delete, clear, [assignment: other operations]]

⁹⁴ [assignment: list of TSF data]

⁹⁵ [assignment: the authorized identified roles]

⁹⁶ [assignment: types of emissions]

⁹⁷ [assignment: specified limits]

⁹⁸ [assignment: list of types of TSF data]

⁹⁹ [assignment: list of types of user data]

¹⁰⁰ [assignment: type of users]

¹⁰¹ [assignment: type of connection]

¹⁰² [assignment: list of types of TSF data]

¹⁰³ [assignment: list of types of user data]

	FPT_FLS.1.1	The TSF shall preserve a secure state when the following types of failures occur: <ol style="list-style-type: none"> 1. <u>self-test according to FPT TST fails,</u> 2. <u>power shortage, over voltage, over and under clock frequency, IC integrity problems.</u>¹⁰⁴
(107)	FPT_PHP.1 - Passive detection of physical attack	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FPT_PHP.1.1	The TSF shall provide unambiguous detection of physical tampering that might compromise the TSF.
	FPT_PHP.1.2	The TSF shall provide the capability to determine whether physical tampering with the TSF's devices or TSF's elements has occurred.
(108)	FPT_PHP.3 - Resistance to physical attack	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FPT_PHP.3.1	The TSF shall resist <u>operating changes by the environment, and physical integrity</u> ¹⁰⁵ , to the <u>clock, voltage supply and shield layers</u> ¹⁰⁶ by responding automatically such that the SFRs are always enforced
(109)	FPT_TST.1 - TSF Testing	
	Hierarchical to: No other components. Dependencies: No dependencies	
	FPT_TST.1.1	The TSF shall run a suite of self-tests <u>during initial start-up or before calling a security sensitive module</u> ¹⁰⁷ to demonstrate the correct operation of <u>the TSF</u> ¹⁰⁸ .
	FPT_TST.1.2	The TSF shall provide authorized users with the capability to verify the integrity of <u>TSF data</u> ¹⁰⁹ .
	FPT_TST.1.3	The TSF shall provide authorized users with the capability to verify the integrity of <u>TSF</u> ¹¹⁰ .

11.7 Trusted Path/Channels (FTP)

(110)	FTP_ITC.1/SVD - Inter-TSF trusted channel	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FTP_ITC.1.1/SVD	The TSF shall provide a communication channel between itself and another trusted IT product CGA that is logically distinct from other communication channels and provides assured identification of its end points and protection of the channel data from modification or disclosure.
	FTP_ITC.1.2/SVD	The TSF shall permit <u>another trusted IT product</u> ¹¹¹ to initiate communication via the trusted channel.

¹⁰⁴ [assignment: *list of types of failures in the TSF*]

¹⁰⁵ [assignment: *physical tampering scenarios*]

¹⁰⁶ [assignment: *list of TSF devices/elements*]

¹⁰⁷ [selection: *during initial start-up, periodically during normal operation, at the request of the authorized user, at the conditions* [assignment: *conditions under which self-test should occur*]]

¹⁰⁸ [selection: [assignment: *parts of TSF*], *the TSF*]

¹⁰⁹ [selection: [assignment: *parts of TSF data*], *TSF data*]

¹¹⁰ [selection: [assignment: *parts of TSF*], *TSF*]

¹¹¹ [selection: *the TSF, another trusted IT product*]

	FTP_ITC.1.3/SVD	The TSF or the CGA shall initiate communication via the trusted channel for <ol style="list-style-type: none"> 1. <u>data Authentication with Identity of Guarantor according to FIA_API.1 and FDP_DAU.2/SVD.</u> 2. <u>export SVD</u>¹¹²
(111)	FTP_ITC.1/VAD - Inter-TSF trusted channel - Signature creation Application	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FTP_ITC.1.1/VAD	The TSF shall provide a communication channel between itself and another trusted IT product HID that is logically distinct from other communication channels and provides assured identification of its end points and protection of the channel data from modification or disclosure.
	FTP_ITC.1.2/VAD	The TSF shall permit the <u>remote trusted IT product</u> ¹¹³ to initiate communication via the trusted channel.
	FTP_ITC.1.3/VAD	The TSF or the HID shall initiate communication via the trusted channel for <ol style="list-style-type: none"> 1. <u>User authentication according to FIA_UAU.1.</u> 2. <u>none</u>¹¹⁴
(112)	FTP_ITC.1/DTBS - Inter-TSF trusted channel - Signature creation Application	
	Hierarchical to: No other components. Dependencies: No dependencies.	
	FTP_ITC.1.1/DTBS	The TSF shall provide a communication channel between itself and another trusted IT product SCA that is logically distinct from other communication channels and provides assured identification of its end points and protection of the channel data from modification or disclosure.
	FTP_ITC.1.2/DTBS	The TSF shall permit the <u>remote trusted IT product</u> ¹¹⁵ to initiate communication via the trusted channel.
	FTP_ITC.1.3/DTBS	The TSF or the SCA shall initiate communication via the trusted channel for <ol style="list-style-type: none"> 1. <u>signature creation.</u> 2. <u>DTBS/R transfer</u>¹¹⁶

11.8 TOE Security Assurance Requirements

- (113) TOE assurance requirements are stated in Table 2. The assurance requirements of this evaluation are EAL4 augmented by ALC_DVS.2 and AVA_VAN.5.

ASSURANCE CLASS	ASSURANCE COMPONENTS
-----------------	----------------------

¹¹² [assignment: list of other functions for which a trusted channel is required]

¹¹³ [selection: the TSF, another trusted IT product]

¹¹⁴ [assignment: list of functions for which a trusted channel is required]

¹¹⁵ [selection: the TSF, another trusted IT product]

¹¹⁶ [assignment: list of other functions for which a trusted channel is required]

ASE: Security Target evaluation	<p>ASE_CCL.1 Conformance claims</p> <p>ASE_ECD.1 Extended components definition</p> <p>ASE_INT.1 ST introduction</p> <p>ASE_OBJ.2 Security objectives</p> <p>ASE_REQ.2 Derived security requirements</p> <p>ASE_SPD.1 Security problem definition</p> <p>ASE_TSS.1 TOE summary specification</p>
ALC: Life-cycle support	<p>ALC_CMC.4 Production support, acceptance procedures and automation</p> <p>ALC_CMS.4 Problem tracking CM coverage</p> <p>ALC_DEL.1 Delivery procedures</p> <p>ALC_DVS.2 Sufficiency of security measures</p> <p>ALC_LCD.1 Developer defined life-cycle model</p> <p>ALC_TAT.1 Well-defined development tools</p>
AGD: Guidance documents	<p>AGD_OPE.1 Operational user guidance</p> <p>AGD_PRE.1 Preparative procedures</p>
ADV: Development	<p>ADV_ARC.1 Security architecture description</p> <p>ADV_FSP.4 Complete functional specification</p> <p>ADV_IMP.1 Implementation representation of the TSF</p> <p>ADV_TDS.3 Basic modular design</p>
ATE: Tests	<p>ATE_COV.2 Analysis of coverage</p> <p>ATE_DPT.1 Testing: basic design</p> <p>ATE_FUN.1 Functional testing</p> <p>ATE_IND.2 Independent testing – sample.</p>
AVA: Vulnerability assessment	<p>AVA_VAN.5 Advanced methodical vulnerability analysis</p>

Table 2: Assurance Requirements - EAL 4 extended with AVA_VAN.5

11.9 Security Requirements Rationale

- (114) The security functional requirements with assignment, selection and refinement operations for the TOE are listed in 11.1 and they map exactly the functional requirements for the TOE [EN 419211-2], [EN 419211-4] and [EN 419211-5].

11.9.1 Security Requirements coverage

- (115) The Table 3 is the mapping of TOE security functional requirements to the TOE security objectives

TOE SFR vs TOE Security Objectives	OT.Lifecycle_Security	OT.SCD/SVD_Auth_Gen	OT.SCD_Unique	OT.SCD_SVD_Corresp	OT.SCD_Secrecy	OT.Sig_Secure	OT.Sig_SigF	OT.DTBS_Integrity_TOE	OT.EMSEC_Design	OT.Tamper_ID	OT.Tamper_Resistance	OT.TOE_SSCD_Auth	OT.TOE_TC_SVD_Exp	OT.TOE_TC_VAD_Imp	OT.TOE_TC_DTBS_Imp
FCS_CKM.1	x		x	x	x										
FCS_CKM.4	x				x										
FCS_COP.1	x					x						x	x	x	x
FDP_ACC.1/SCD/SVD_Generation	x	x													
FDP_ACC.1/SVD_Transfer	x												x		
FDP_ACC.1/Signature_Creation	x						x								
FDP_AFC.1/SCD/SVD_Generation	x	x													
FDP_AFC.1/SVD_Transfer	x												x		
FDP_AFC.1/Signature_Creation	x						x								
FDP_RIP.1					x		x								
FDP_SDI.2/Persistent				x	x	x									
FDP_SDI.2/DTBS							x	x							
FDP_UIT.1/DTBS															x
FDP_DAU.2/SVD													x		
FIA_UID.1		x					x								
FIA_AFL.1							x								
FIA_UAU.1		x					x					x			
FIA_API.1												x			
FMT_SMR.1	x						x								
FMT_SMF.1	x			x			x								
FMT_MOF.1	x						x								
FMT_MSA.1/Admin	x	x													
FMT_MSA.1/Signatory	x						x								
FMT_MSA.2	x	x					x								
FMT_MSA.3	x	x					x								
FMT_MSA.4	x	x		x			x								
FMT_MTD.1/Admin	x						x								
FMT_MTD.1/Signatory	x						x								
FPT_EMS.1					x				x						
FPT_FLS.1					x										
FPT_PHP.1										x					
FPT_PHP.3					x						x				
FPT_TST.1	x				x	x									
FTP_ITC.1/SVD													x		
FTP_ITC.1/VAD														x	
FTP_ITC.1/DTBS															x

Table 3: TOE Security functional requirements vs TOE Security Objectives

11.9.2 TOE Security Requirements sufficiency

- (116) **OT.Lifecycle_Security** (*Lifecycle security*) is provided by the SFR for SCD/SVD generation FCS_CKM.1, SCD usage FCS_COP.1 and SCD destruction FCS_CKM.4 which ensure cryptographically secure lifecycle of the SCD. The SCD/SVD generation is controlled by TSF according to FDP_ACC.1/SCD/SVD_Generation and FDP_ACF.1/SCD/SVD_Generation. The SVD transfer for certificate generation is controlled by TSF according to FDP_ACC.1/SVD_Transfer and FDP_ACF.1/SVD_Transfer. The SCD usage is ensured by access control FDP_ACC.1/Signature_Creation, FDP_AFC.1/Signature_Creation which is based on the security attribute secure TSF management according to FMT_MOF.1, FMT_MSA.1/Admin, FMT_MSA.1/Signatory, FMT_MSA.2, FMT_MSA.3, FMT_MSA.4, FMT_MTD.1/Admin, FMT_MTD.1/Signatory, FMT_SMF.1 and FMT_SMR.1. The test functions FPT_TST.1 provides failure detection throughout the lifecycle.
- (117) **OT.SCD/SVD Auth Gen** (*Authorized SCD/SVD generation*) addresses that generation of a SCD/SVD pair requires proper user authentication. The TSF specified by FIA_UID.1 and FIA_UAU.1 provide user identification and user authentication prior to enabling access to authorised functions. The SFR FDP_ACC.1/SCD/SVD_Generation and FDP_ACF.1/SCD/SVD_Generation provide access control for the SCD/SVD generation. The security attributes of the authenticated user are provided by FMT_MSA.1/Admin, FMT_MSA.2, and FMT_MSA.3 for static attribute initialisation. The SFR FMT_MSA.4 defines rules for inheritance of the security attribute "SCD operational" of the SCD.
- (118) **OT.SCD_Unique** (*Uniqueness of the signature creation data*) implements the requirement of practically unique SCD as laid down in [DIRECTIVE_93] (repealed by [REGEU_910/2014][DECESE_650/2016]), which is provided by the cryptographic algorithms specified by FCS_CKM.1.
- (119) **OT.SCD_SVD Corresp** (*Correspondence between SVD and SCD*) addresses that the SVD corresponds to the SCD implemented by the TOE. This is provided by the algorithms specified by FCS_CKM.1 to generate corresponding SVD/SCD pairs. The security functions specified by FDP_SDI.2/Persistent ensure that the keys are not modified, so to retain the correspondence. Moreover, the SCD Identifier allows the environment to identify the SCD and to link it with the appropriate SVD. The management functions identified by FMT_SMF.1 and by FMT_MSA.4 allow R.Admin to modify the default value of the security attribute SCD Identifier.
- (120) **OT.SCD_Secrecy** (*Secrecy of signature creation data*) is provided by the security functions specified by the following SFR. FCS_CKM.1 ensures the use of secure cryptographic algorithms for SCD/SVD generation. Cryptographic quality of SCD/SVD pair shall prevent disclosure of SCD by cryptographic attacks using the publicly known SVD. The security functions specified by FDP_RIP.1 and FCS_CKM.4 ensure that residual information on SCD is destroyed after the SCD has been use for signature creation and that destruction of SCD leaves no residual information. The security functions specified by FDP_SDI.2/Persistent ensure that no critical data is modified which could alter the efficiency of the security functions or leak information of the SCD. FPT_TST.1 tests the working conditions of the TOE and FPT_FLS.1 guarantees a secure state when integrity is violated and thus assures that the specified security functions are operational. An example where compromising error conditions are countered by FPT_FLS.1 is fault injection for differential fault analysis (DFA). SFR FPT_EMS.1 and FPT_PHP.3 require additional security features of the TOE to ensure the confidentiality of the SCD.
- (121) **OT.Sig_Secure** (*Cryptographic security of the electronic signature*) is provided by the cryptographic algorithms specified by FCS_COP.1, which ensures the cryptographic robustness of the signature algorithms. FDP_SDI.2/Persistent corresponds to the integrity of the SCD implemented by the TOE and FPT_TST.1 ensures self-tests ensuring correct signature creation.
- (122) **OT.Sigy_SigF** (*Signature creation function for the legitimate signatory only*) is provided by an SFR for identification authentication and access control. FIA_UAU.1 and FIA_UID.1 ensure that no signature creation function can be invoked before the signatory is identified and authenticated. The security functions specified by FMT_MTD.1/Admin and FMT_MTD.1/Signatory manage the

authentication function. SFR FIA_AFL.1 provides protection against a number of attacks, such as cryptographic extraction of residual information, or brute force attacks against authentication. The security function specified by FDP_SDI.2/DTBS ensures the integrity of stored DTBS and FDP_RIP.1 prevents misuse of any resources containing the SCD after de-allocation (e.g. after the signature creation process). The security functions specified by FDP_ACC.1/Signature_Creation and FDP_ACF.1/Signature_Creation provide access control based on the security attributes managed according to the SFR FMT_MTD.1/Signatory, FMT_MSA.2, FMT_MSA.3 and FMT_MSA.4. The SFR FMT_SMF.1 and FMT_SMR.1 list these management functions and the roles. These ensure that the signature process is restricted to the signatory. FMT_MOF.1 restricts the ability to enable the signature creation function to the signatory. FMT_MSA.1/Signatory restricts the ability to modify the security attributes SCD operational to the signatory.

- (123) **OT.DTBS_Integrity_TOE** (*DTBS/R integrity inside the TOE*) ensures that the DTBS/R is not altered by the TOE. The integrity functions specified by FDP_SDI.2/DTBS require that the DTBS/R has not been altered by the TOE.
- (124) **OT.EMSEC_Design** (*Provide physical emanations security*) covers that no intelligible information is emanated. This is provided by FPT_EMS.1.1.
- (125) **OT.Tamper_ID** (*Tamper detection*) is provided by FPT_PHP.1 by the means of passive detection of physical attacks.
- (126) **OT.Tamper_Resistance** (*Tamper resistance*) is provided by FPT_PHP.3 to resist physical attacks.
- (127) **OT.TOE_SSCD_Auth** (*Authentication proof as SSCD*) requires the TOE to provide security mechanisms to identify and to authenticate themselves as SSCD, which is directly provided by FIA_API.1 (Authentication Proof of Identity). The SFR FIA_UAU.1 allows (additionally to the core PP SSCD KG) establishment of the trusted channel before (human) user is authenticated. The basic security mechanisms are provided by FCS_COP.1.
- (128) **OT.TOE_TC_SVD_Exp** (*TOE trusted channel for SVD export*) requires the TOE to provide a trusted channel to the CGA to protect the integrity of the SVD exported to the CGA, which is directly provided by
- The SVD transfer for certificate generation is controlled by TSF according to FDP_ACC.1/SVD_Transfer and FDP_ACF.1/SVD_Transfer.
 - FDP_DAU.2/SVD (Data Authentication with Identity of Guarantor), which requires the TOE to provide CGA with the ability to verify evidence of the validity of the SVD and the identity of the user that generated the evidence.
 - FTP_ITC.1/SVD Inter-TSF trusted channel), which requires the TOE to provide a trusted channel to the CGA.
 - FCS_COP.1 provides the basic security mechanisms to support the TOE thrusted channel.
- (129) **OT.TOE_TC_VAD_Imp** (*Trusted channel of TOE for VAD import*) is provided by FTP_ITC.1/VAD to provide a trusted channel to protect the VAD provided by the HID to the TOE. FCS_COP.1 provides the basic security mechanisms to support the TOE thrusted channel.
- (130) **OT.TOE_TC_DTBS_Imp** (*Trusted channel of TOE for DTBS*) is provided by FTP_ITC.1/DTBS to provide a trusted channel to protect the DTBS provided by the SCA to the TOE and by FDP_UIT.1/DTBS, which requires the TSF to verify the integrity of the received DTBS. FCS_COP.1 provides the basic security mechanisms to support the TOE thrusted channel.

The Table 4 and Table 5 below resume all the SFR SAR dependencies.

REQUIREMENT	DEPENDENCY	SATISFIED BY
FCS_CKM.1	[FCS_CKM.2 or FCS_COP.1], FCS_CKM.4	FCS_COP.1, FCS_CKM.4
FCS_CKM.4	[FDP_ITC.1 or FDP_ITC.2 or FCS_CKM.1]	FCS_CKM.1
FCS_COP.1	[FDP_ITC.1 or FDP_ITC.2 or FCS_CKM.1], FCS_CKM.4	FCS_CKM.1, FCS_CKM.4
FDP_ACC.1/SCD/SVD_Generation	FDP_ACF.1	FDP_ACF.1/SCD/SVD_Generation
FDP_ACC.1/SVD_Transfer	FDP_ACF.1	FDP_ACF.1/SVD_Transfer
FDP_ACC.1/Signature_Creation	FDP_ACF.1	FDP_ACF.1/Signature_Creation
FDP_AFC.1/SCD/SVD_Generation	FDP_ACC.1, FMT_MSA.3	FDP_ACC.1/SCD/SVD_Generation, FMT_MSA.3
FDP_AFC.1/SVD_Transfer	FDP_ACC.1, FMT_MSA.3	FDP_ACC.1/SVD_Transfer, FMT_MSA.3
FDP_AFC.1/Signature_Creation	FDP_ACC.1, FMT_MSA.3	FDP_ACC.1/Signature_Creation, FMT_MSA.3
FDP_RIP.1	No dependencies	n/a
FDP_SDI.2/Persistent	No dependencies	n/a
FDP_SDI.2/DTBS	No dependencies	n/a
FDP_UIT.1/DTBS	[FDP_ACC.1 or FDP_IFC.1], [FTP_ITC.1 or FTP_TRP.1]	FDP_ACC.1/Signature_Creation, FTP_ITC.1/DTBS
FDP_DAU.2/SVD	FIA_UID1	FIA_UID1
FIA_UID.1	No dependencies	n/a
FIA_AFL.1	FIA_UAU.1	FIA_UAU.1
FIA_UAU.1	FIA_UID.1	FIA_UID.1
FIA_API.1	No dependencies	n/a
FMT_SMF.1	No dependencies	n/a
FMT_SMR.1	FIA_UID1	FIA_UID1
FMT_MOF.1	FMT_SMR.1, FMT_SMF.1	FMT_SMR.1, FMT_SMF.1
FMT_MSA.1/Admin	[FDP_ACC.1 or FDP_IFC.1], FMT_SMR.1, FMT_SMF.1	FDP_ACC.1/SCD/SVD_Generation, FMT_SMR.1, FMT_SMF.1
FMT_MSA.1/Signatory	[FDP_ACC.1 or FDP_IFC.1], FMT_SMR.1, FMT_SMF.1	FDP_ACC.1/Signature_Creation, FMT_SMR.1, FMT_SMF.1
FMT_MSA.2	[FDP_ACC.1 or FDP_IFC.1], FMT_MSA.1, FMT_SMR.1	FDP_ACC.1/SCD/SVD_Generation, FDP_ACC.1/Signature_Creation, FMT_SMR.1, FMT_MSA.1/Admin, FMT_MSA.1/Signatory
FMT_MSA.3	FMT_MSA.1, FMT_SMR.1	FMT_MSA.1/Admin, FMT_MSA.1/Signatory, FMT_SMR.1
FMT_MSA.4	[FDP_ACC.1 or FDP_IFC.1]	FDP_ACC.1/SCD/SVD_Generation, FDP_ACC.1/Signature_Creation

FMT_MTD.1/Admin	FMT_SMR.1, FMT_SMF.1	FMT_SMR.1, FMT_SMF.1
FMT_MTD.1/Signatory	FMT_SMR.1, FMT_SMF.1	FMT_SMR.1, FMT_SMF.1
FPT_EMS.1	No dependencies	n/a
FPT_FLS.1	No dependencies	n/a
FPT_PHP.1	No dependencies	n/a
FPT_PHP.3	No dependencies	n/a
FPT_TST.1	No dependencies	n/a
FTP_ITC.1/SVD	No dependencies	n/a
FTP_ITC.1/VAD	No dependencies	n/a
FTP_ITC.1/DTBS	No dependencies	n/a

Table 4: Satisfaction of dependencies of security functional requirements

ASSURANCE REQUIREMENT(S)	DEPENDENCY	SATISFIED BY
EAL4 package	(dependencies of EAL4 package are not reproduced here)	By construction, all dependencies are satisfied in a CC EAL package
ALC_DVS.2	No dependencies	ALC_DVS.2
AVA_VAN.5	ADV_ARC.1, ADV_FSP.4, ADV_TDS.3, ADV_IMP.1, AGD_OPE.1, AGD_PRE.1, ATE_DPT.1	ADV_ARC.1, ADV_FSP.4, ADV_TDS.3, ADV_IMP.1, AGD_OPE.1, AGD_PRE.1, ATE_DPT.1 (all are included in EAL4 package)

Table 5: Satisfaction of dependencies of security assurance requirements

11.9.3 Rationale for chosen security assurance requirements

- (131) The assurance level for this ST is EAL4 augmented. EAL4 allows a developer to attain a reasonably high assurance level without the need for highly specialized processes and practices. It is considered to be the highest level that could be applied to an existing product line without undue expense and complexity. As such, EAL4 is appropriate for commercial products that can be applied to moderate to high security functions. The TOE described in this ST is just such a product. Augmentation results from the selection of:

AVA_VAN.5 Advanced methodical vulnerability analysis

The TOE is intended to function in a variety of signature creation systems for qualified electronic signatures. Due to the nature of its intended application, i.e., the TOE may be issued to users and may not be directly under the control of trained and dedicated administrators. As a result, it is imperative that misleading, unreasonable and conflicting guidance is absent from the guidance documentation, and that secure procedures for all modes of operation have been addressed. Insecure states should be easy to detect. The TOE shall be shown to be highly resistant to penetration attacks to meet the security objectives OT.SCD_Secrecy, OT.Sigy_SigF and OT.Sig_Secure.

12. TOE SUMMARY SPECIFICATION

- (132) This section contains a high-level specification of each TOE Security Function (TSF) that contributes to satisfaction of the Security Functional Requirements of chapter 11.
- (133) The specifications cover following major areas: identification and authentication, access controls, key management, data transfer over trusted channels, stored data protection, test management, failure management and TOE life cycle management.
- (134) The Table 15 shows that all the SFRs are satisfied by at least one TSF and that every TSF is used to satisfy at least one SFR.

12.1 TOE Security Functions

- (135) This part lists the TOE Security Functions. In the following TOE HARDWARE is intended the Integrated Circuit SB23YR80B with embedded library. The TOE Security Functions are grouped as shown in the table below:

FAMILY	SECURITY FUNCTION	DESCRIPTION
Identification and Authentication	SF.AUTH SF.RAD	Authentication functions RAD management
Access Control	SF.AC	Access Control
Key Management and Cryptography	SF.KEY_GEN SF.HASH SF.SIGN	Key Generation Hash computation Signature functions
Secure Messaging	SF.SM	Secure Messaging
Stored Data Protection	SF.OBS_A SF.INT_A SF.DATA_ERASE SF.DATA_UPDATE	Un-observability TOE logical integrity Secure destruction of the data Anti-tearing function
Test	SF.TEST	Self Test and Audit
Failure	SF.EXCEPTION	Error message and exception
TOE life cycle	SF.LIFE_CYCLE	TOE life state management
OS PLATFORM	SF.OS_PLATFORM	Data integrity memory management, I/O functions, atomic data transaction, RNG, secure cryptographic functions, Test
TOE HARDWARE	SF.HARDWARE	Cryptographic support, TRNG Physical protection

Table 6: List of TOE security functions

12.1.1 Identification and authentication

SF.AUTH

- (136) This function updates the security status, after a successful external authentication.
- The external authenticate requires a challenge generated by the TOE by means of a random number generator implemented in the TOE platform which is compliant with [BSI_AIS31].
- The internal authenticate requires a challenge generated by the IFD.
- Both internal and external authentications use Triple DES with 2 or 3 keys, AES or RSA CRT with 512-bit, 768-bit, and 1024-bit key length.
- An authentication failure counter related to the authentication key is decreased after each unsuccessful authentication, when the counter decrease to zero then the related authentication key is blocked and no more authentications are allowed with that key. The authentication failure counter initial value is 3.
- The user authentication is realized with a PIN, whose minimum length is set to 6 characters. The maximum PIN retry counter is set to the value 3. When this limit is reached the TSF block the relevant RAD. The character set is composed by all the symbols that can be represented using two hexadecimal digits.
- This function is realized by a permutation mechanism.
- This function implements the mutual authentication as defined in the HPC functionality for Netlink scheme (see [REGEU_910/2014]).
- The crypto algorithm support and random generation functionalities are provided by TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

SF.RAD

(137) This function controls all operations related to the Reference Authentication Data (RAD) management. It includes the verification, unblock, and change of the RAD.

Verification

- In case a user is successfully identified, the TOE verify that his VAD corresponds to RAD related to the user claimed identity;
- If the user claimed to be the Administrator, his VAD is checked by the TOE against RAD_A value: if the comparison succeed the user is uniquely identified and authenticated as the Administrator;
- If the user claimed to be the Signatory, his VAD is checked by the TOE with RAD_S value: if the comparison succeeds the user is uniquely identified and authenticated as the Signatory.
- In case the verification is not successful, the TOE records this condition decrementing the Retry Counter of the RAD. When the value of the Retry Counter reaches 0, the RAD's state is Blocked. A blocked RAD is no more available for verification.

Unblock

- The Unblock function can be performed only if the security status satisfies the security attributes for this command.
- The Unblock function resets the RAD retry counter to its initial value, fixed to 3.
- After a successful unblocks, the RAD may be used for verification.

Change

- This function replaces the RAD stored in the TOE with a new RAD sent by the IFD.
- The Change function can be performed only if the security status satisfies the security attributes for this command.

The support for the functionalities related to RAD management are provided by TSF SF.OS_PLATFORM.

12.1.2 Access Control

SF.AC

(138) This function compares the security status to process commands and / or to access files and data objects. The security status represents the current state possibly achieved after completion of the answer to reset and a possible protocol and parameter selection and / or a single command or a sequence of commands possibly performing authentication procedures. The security attributes, when they exist, define which actions are allowed, and under which conditions. For example:

- To authorized user is allowed generate the SCD/SVD key pair
- To authorized user is allowed export the SVD
- To the "Administrator" is allowed the management of the SCD/SVD security attributes
- To the "Administrator" is allowed the creation of the RAD_S
- To the "Signatory" is allowed sign DTBS-representation
- To the "Signatory" is allowed change in "active" the operational state of the SCD

12.1.3 Key Management and Cryptography

SF.KEY_GEN

(139) The TSF SF.KEY_GEN implements the following main functions:

- SCD/SVD CRT format generation for RSA
- SCD/SVD for ECC
- SCD/SVD correspondence
- SCD/SVD storing

This function generates the SCD/SVD pair according to the RSA algorithm (see [ALGO_EC][PKCS1_v1_5][RFC3447]), using a length of 512, 768, 1024 or 2048 bits.

The SCD is generated and stored in the TOE in the format:

1. CRT format (**p**, **q**, **dP**, **dQ**, **qInv**) where **p** is the first factor, **q** is the second factor, **dP** is the first factor's CRT exponent, **dQ** is the second factor's CRT exponent and **qInv** is the CRT coefficient.

The SVD for RSA algorithm is generated and stored in the TOE in the format (**n**, **e**) where **n** is the RSA modulus and **e** the RSA public exponent.

This function generates the SCD/SVD pair for the ECC algorithm (see [ALGO_EC]), using a key length of sizes of 160,192,224,256,384 and 521 bits.

The function checks the SCD/SVD correspondence.

The RSA and EC key generation and SCD/SVD correspondence support is provided by TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

SF.HASH

(140) This function generates a hashing of data, using the algorithm SHA-1 or SHA-256 (see [FIPS_PUB180_1][FIPS_PUB180_2]). The obtained hash (160 bits) or (256-bit) is stored in the TOE and may be used for another computation.

The TOE can complete the hashing process on imported data and on intermediate hash result.

The function manages all the operation concerning the crypto library initialization, the pre, the intermediary and the post hash computation

The SHA-1 and SHA-256 algorithm support is provided by TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

SF.SIGN

(141) The function signs imported data (DTBS/R), using a RSA with private key length of 1024 or 2048 bits in conformance with the algorithm RSA. The private key is stored in the TOE in CRT format then the Chinese Remainder Theorem method is applied to perform the RSA signature algorithm. The signature is computed applying the scheme RSA PKCS#1 1.5 Block Type 01 and RSASSA-PSS (see [ALGO_EC][PKCS1_v1_5][RFC3447]).

The function signs imported data (DTBS/R), using ECC with private key length of 160,192,224,256,384 and 521 bits in conformance with the algorithm ECDSA-Fp (see [ALGO_EC][FIPS_PUB_186-3]).

The function is protected against the SPA/DPA/DFA attack

The signature algorithm support is provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

12.1.4 Secure Messaging

SF.SM

(142) This function establishes a secure channel between the TOE and the IFD.

The goal is to protect [part of] any command-response pair to and from the TOE by ensuring two basic security functions: data confidentiality and data authentication.

The confidentiality is obtained by the encipherment of the transmitted message. This operation uses the Triple DES algorithm with 2 or 3 Keys (see [FIPS_PUB46]).

The command authentication uses a cryptogram based on MAC. In case of an unsuccessful authentication the command is refused. This operation uses a DES or Triple DES with 2 or 3 keys as defined in the standards [ISO_9797][FIPS_PUB113] to generate and verify a MAC.

An authentication failure counter related to the secure channel authentication key is decreased after each unsuccessful command authentication, when the counter decrease to zero than the related secure channel authentication key is blocked and no more command authentications are allowed with that key. The authentication failure counter initial value is 3.

The function is protected against the SPA/DPA/DFA attack

The crypto algorithm support is provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

12.1.5 Stored Data Protection

SF.OBS_A

(143) This function addresses the TOE emanation security functional requirements.

This function provides mechanism to avoid information leakage and data disclosure.

Most functionalities are provided by HW components, countermeasures are required to be implemented in software by TSF which include “clock management” and other HW extra security functionalities management like Slow/Fast Cycle CPU mode, noise generation etc. as described in [ST23_DS] [STlite_SB23]

The basic mechanisms required to prevent data disclosure and leakage are provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

SF.INT_A

(144) This function addresses the TOE physical and logical integrity. It includes the TOE die integrity, the integrity of the TSF code and the integrity of sensitive data like cryptographic keys, authentication data and DTBS.

If an integrity error is found, depending on the origin and on the severity, the TOE may abort the current operation and may change the TOE life cycle state.

The TOE die integrity is fully implemented in HW through die integrity sensors. The device is protected by active shield. If an attempt is made to access the physical layers protected by the shield, and the shield is damaged, the die integrity detector resets the product, as well as destroys the first two EEPROM pages. After the detection of such die integrity attack the TOE enter the “end of use” state.

The TSF code integrity is supported by SF.INT_A through the implementation of some check commands.

The sensitive data integrity is supported by the TSF SF.OS_PLATFORM and the Integrated Circuit SB23YR80B. The Integrated Circuit SB23YR80B through the EEPROM ECC mechanism detects and reports integrity failures. The TSF manages the data integrity failure condition.

The basic mechanisms required to assure TOE die and sensitive data integrity are provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

SF.DATA_ERASE

(145) This function is responsible to erase the data. It includes mainly two types of operations:

- Erasing of security related data buffers before starting a new working session. This allows the TOE to start new working sessions from a well defined and clean condition. Security status reached in previously working session is not still valid in following new working session.
- Erasing of data buffer indented to contain sensitive data before allocation and after de-allocation. When a new couple of SCD/SVD is generated, the old one is definitely destroyed. Sensitive data are maintained in volatile TOE memory only for the time necessary for their usage.

The basic mechanisms required to assure TOE security status and sensitive data erasing are provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

SF.DATA_UPDATE

(146) This function is responsible to manage the transaction of the TOE, and addresses the requirement of secure state of the TOE data.

A transaction is a logical set of updates of persistent data. It is important for transactions to be atomic: either all of the data fields are updated, or none are.

The basic mechanisms required to assure TOE data atomic transactions are provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

12.1.6 Test

SF.TEST

(147) This function ensures the tests of TOE functionalities. It includes the test of Integrated Circuit SB23YR80B hardware components and its environmental operating conditions such as temperature, voltage and clock frequency.

Depending on the typology and on the operation to be performed, the test is executed at power-up or before/after sensitive operation e.g. digital signature or cryptographic computation.

Upon detection of an anomaly and depending on anomaly severity the TOE may end the working session entering a state becoming irresponsive or, in case of major severity, may change its life cycle state entering the "end of use" state.

The basic mechanisms required to assure TOE test functionalities are provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

12.1.7 Failure

SF.EXCEPTION

(148) This function addresses the TOE exception management. The reasons of these exceptions are: range of operating conditions, integrity errors, life cycle and TOE internal audit failure.

Upon detection of exception and depending on exception severity the TOE may end the working session entering a state were the TOE becomes irresponsive or, in case of major severity, may change its life cycle state entering the “end of use” state.

The basic mechanisms required to assure TOE suitable exception management are provided by the TSF SF.OS_PLATFORM and by the Integrated Circuit SB23YR80B with embedded library functionalities and included in the SF.HARDWARE.

12.1.8 TOE Life Cycle

SF.LIFE_CYCLE

(149) This function manages the TOE life cycle, as described in chapter 6.4 TOE life cycle.

The TOE life cycle states are: Pre-Personalization, Perso-A, Normal Use and End of Use.

It ensures the detection of the current state and the switching to the next state.

Commands are allowed or denied as well as some functionality are available or not depending on the state entered by the TOE.

The change of state is irreversible.

12.1.9 TOE OS PLATFORM

SF.OS_PLATFORM

(150) This TSF is implemented at SW layer JCS and Kernel. Here the TSF is described as a single and cumulative security function representing the following sub-functions which services and characteristics are reported below in the description: **SF.SECURE_MANAGEMENT**, **SF.CRYPTO_KEY**, **SF.CRYPTO_OP**, **SF.TRANSACTION** and **SF.OBJECT_DELETION**. The TSF provides optimized services for data integrity, memory management, I/O functions, atomic data transaction, cryptographic support, test and management of HW peripheral of Integrated Circuit SB23YR80B with embedded library. The TSF provide and manages the following functionalities:

Secure Management functionalities (SF.SECURE_MANAGEMENT) such as:

- Memory cleaning upon: allocation of class instances, arrays, and APDU buffer, and de-allocation of array object, any transient object, any reference to an object instance created during an aborted transaction.
- Unobservability: operations on secret keys and PIN codes are not observable by other subjects by observation of variations in power consumption or timing analysis.
- Preservation of a secure state when the following types of failures occur: loss of power or card tearing, EEPROM memory wear-out, failed checksum verification on sensitive data.
- Monitor events related to TOE security and to preserve a TOE secure state, auditable events are: card tearing, power failure, abnormal environmental operating conditions (frequency, voltage, and temperature), physical tampering and EEPROM consistency/integrity check failure.

Crypto Key management functionalities (SF.CRYPTO_KEY) such as:

- key generation
- key destruction
- integrity and the unobservability of the keys.

Crypto Operation (SF.CRYPTO_OP): functionalities of encryption/decryption and signature creation/verification with the support of the following algorithms:

- DES ECB and CBC
- Triple DES ECB and CBC with 16, 24 bytes of key
- AES ECB and CBC with 128, 256 bits of key
- RSA CRT with key length 512, 768, 1024 and 2048 bits
- EC over GF(p) with key length up to 521 bits
- Hashing
- Deterministic Random Number Generation according to ANSI X9.31, seeded with random numbers from the physical RNG of the hardware.

Data Transaction management (SF.TRANSACTION) : functionalities concerning “persistent memory” changes in order to assures the coherence of the data if a failure occurs during their update

Secure data deletion (SF.OBJECT_DELETION) : de-allocation of memory resources of data no longer accessible. The security functionality also guarantees that, once the method has been invoked, information content of unreachable data cannot be retrieved anymore

HW Platform management: HW initialisation, logical integrity, Memory manager, Physical tampering protection, Security violation administrator, Unobservability,

12.1.10 TOE HARDWARE

SF.HARDWARE

(151) The TSF manages all functionalities implemented by the platform Integrated Circuit SB23YR80B with embedded library functionalities. This includes:

- **IC CRYPTO LIBRARIES:** performs symmetric and asymmetric crypto operations. The algorithms supported are AES-128, DES, Triple DES with key up to 196-bit and RSA with module up to 2176-bit. Other supported functions are the RSA key pair generation with module up to 2176-bit and the SHA-1 hash function.
- **IC TRNG (Generators of Unpredictable Number):** generates random numbers up to 1088-bit useful for crypto computation. The generator is compliant with FIPS-142 and AIS31.
- **IC SENSORS:** detects physical integrity and critical operating conditions of the IC (Voltage, Clock frequency).
- **IC Security Manager:** detects memory access violation, bad CPU usage, bad EEPROM use etc.
- **IC data integrity:** allows the integrity verification of TOE die and TOE ROM memory. Moreover, it corrects single bit fail in the TOE EEPROM memory.
- **IC data unobservability:** implements mechanisms to prevent data disclosure.

The following platform TSF are relevant to the composite TOE:

- **TSF_INIT_A:** Hardware initialisation & TOE attribute initialisation
- **TSF_INT_A:** TOE logical integrity
- **TSF_PHT_A:** Physical tampering protection
- **TSF_ADMINIS_A:** Security violation administrator
- **TSF_OBS_A:** Unobservability
- **TSF_SKCS_A:** Symmetric Key Cryptography Support
- **TSF_AKCS_A:** Asymmetric Key Cryptography Support
- **TSF_ALEAS_A:** Unpredictable Number Generation Support

13. STATEMENT OF COMPATIBILITY CONCERNING COMPOSITE SECURITY TARGET

- (152) This is a Statement of Compatibility between this Composite ST and the ST of platform Integrated Circuit SB23YR80B with embedded library and Hardware functionalities from now on referred to as Platform ST [STlite_SB23]. The following mappings regarding SFRs, threats, assumptions, organizational security policies and objectives demonstrate the compatibility between the Composite Security Target and the Platform ST [STlite_SB23]
- (153) The following table lists the Platform Security Functionalities and classifies the Platform SF as relevant or not relevant for the Composite TOE

Platform Security Functionality	Relevant
TSF_INIT_A: Hardware initialization & TOE attribute initialization	Yes
TSF_CONFIG_A: TOE configuration switching and control	No
TSF_INT_A: TOE logical integrity	Yes
TSF_TEST_A: Test of the TOE	No
TSF_FWL_A: Memory Firewall	No
TSF_PHT_A: Physical tampering protection	Yes
TSF_ADMINIS_A: Security violation administrator	Yes
TSF_OBS_A: Unobservability	Yes
TSF_SKCS_A: Symmetric Key Cryptography Support	Yes
TSF_AKCS_A: Asymmetric Key Cryptography Support	Yes
TSF_ALEAS_A: Unpredictable Number Generation Support	Yes

Table 7 - Platform Security Functionality relevance for the composite TOE

- (154) **TSF_CONFIG_A**, **TSF_FWL_A** and **TSF_TEST_A** are considered not relevant to the composite TOE because they are functionalities used only by the IC platform Firmware/Software (Security IC Embedded Software) and not used by the composite TOE
- (155) The Table 8 is the mapping of composite TOE SARs with Platform SARs

Composite TOE SAR	Platform SAR
ASE	
ASE_CCL.1 Conformance claims	ASE_CCL.1
ASE_ECD.1 Extended components definition	ASE_ECD.1
ASE_INT.1 ST introduction	ASE_INT.1
ASE_OBJ.2 Security objectives	ASE_OBJ.2
ASE_REQ.2 Derived security requirements	ASE_REQ.2
ASE_SPD.1 Security problem definition	ASE_SPD.1
ASE_TSS.1 TOE summary specification	ASE_TSS.1

ALC	
ALC_CMC.4 Production support, acceptance procedures and automation	ALC_CMC.5 - Advanced support
ALC_CMS.4 Problem tracking CM coverage	ALC_CMS.5 - Development tools CM coverage
ALC_DEL.1 Delivery procedures	ALC_DEL.1
ALC_DVS.2 - Sufficiency of security measures	ALC_DVS.2
ALC_LCD.1 Developer defined life-cycle model	ALC_LCD.1
ALC_TAT.1 Well-defined development tools	ALC_TAT.3 - Compliance with implementation standards – all parts
	ALC_FLR.1 - Basic flaw remediation
AGD	
AGD_PRE.1 Preparative procedures	AGD_PRE.1
AGD_OPE.1 Operational user guidance	AGD_OPE.1
ADV	
ADV_ARC.1 Security architecture description	ADV_ARC.1
ADV_FSP.4 Complete functional specification	ADV_FSP.5 - Complete semi-formal functional specification with additional error information
ADV_IMP.1 Implementation representation of the TSF	ADV_IMP.2 - Complete mapping of the implementation representation of the TSF
ADV_TDS.3 Basic modular design	ADV_TDS.5 – Complete semiformal modular design
	ADV_INT.3 - Minimal complex internals
ATE	
ATE_COV.2 Analysis of coverage	ATE_COV.3 - Rigorous analysis of coverage
ATE_DPT.1 Testing: basic design	ATE_DPT.3 - Testing: modular design
ATE_FUN.1 Functional testing	ATE_FUN.2 - Ordered functional testing
ATE_IND.2 Independent testing – sample.	ATE_IND.2
AVA	
AVA_VAN.5 Advanced methodical vulnerability analysis	AVA_VAN.5

Table 8 - Platform SARs Vs Composite TOE SARs

(156) The table below shows the mapping between the Platform SFRs and the Composite ST SFRs.

Platform SFRs	Composite TOE SFRs
FPT_FLS.1 - Failure with preservation of secure state	FPT_FLS.1
FPT_PHP.3 - Resistance to physical attack	FPT_PHP.1, FPT_PHP.3
FDP_ITT.1 - Basic internal transfer protection FPT_ITT.1 - Basic internal TSF data transfer protection FDP_IFC.1 - Subset information flow control	FPT_EMS.1
FCS_RNG.1 - Random number generation	FPT_TST.1, FTP_ITC.1/SVD, FTP_ITC.1/VAD, FTP_ITC.1/DTBS
FCS_COP.1 - Cryptographic operation	FCS_COP.1, FDP_UIT.1/DTBS, FIA_UAU.1, FIA_API.1

FCS_CKM.1 - Cryptographic key generation	FCS_CKM.1
FRU_FLT.2 - Limited fault tolerance FMT_LIM.1 - Limited capabilities FMT_LIM.2 - Limited availability FAU_SAS.1 - Audit storage FDP_ACC.2 - Complete access control FDP_ACF.1 - Security attribute based access control FMT_MSA.3 - Static attribute initialization FMT_MSA.1 - Management of security attribute	Not relevant

Table 9 - Platform SFRs VS Composite TOE SFRs

Proper Composite TOE SFRs
FCS_CKM.4
FDP_ACC.1/SCD/SVD_Generation
FDP_ACC.1/SVD_Transfer
FDP_ACC.1/Signature_Creation
FDP_AFC.1/SCD/SVD_Generation
FDP_AFC.1/SVD_Transfer
FDP_AFC.1/Signature_Creation
FDP_RIP.1
FDP_SDI.2/Persistent
FDP_SDI.2/DTBS
FDP_DAU.2/SVD
FIA_UID.1
FIA_AFL.1
FMT_SMF.1
FMT_SMR.1
FMT_MOF.1
FMT_MSA.1/Admin
FMT_MSA.1/Signatory
FMT_MSA.2
FMT_MSA.3
FMT_MSA.4
FMT_MTD.1/Admin
FMT_MTD.1/Signatory

Table 10 – Proper composite TOE SFRs

- (157) There is no conflict between security objectives of the Composite ST and the Platform ST. A mapping between security objectives of the Composite ST and the Platform ST is reported in Table 11.

Platform Objectives	Composite TOE Objectives
O.Identification - TOE Identification	OT.TOE_SSCD_Auth
O.Leak-Inherent - Protection against Inherent Information Leakage O.Leak-Forced - Protection against Forced Information Leakage	OT.SCD_Secrecy OT.EMSEC_Design
O.Phys-Probing - Protection against Physical Probing O.Phys-Manipulation - Protection against Physical Manipulation	OT.Tamper_ID OT.Tamper_Resistance
O.RND - Random Numbers	OT.TOE_TC_SVD_Exp OT.TOE_TC_VAD_Imp OT.TOE_TC_DTBS_Imp
AUG1.O.Add-Functions - Additional Specific Security Functionality	OT.Sig_Secure OT.SCD_SVD_Corresp OT.DTBS_Integrity_TOE OT.SCD_Unique OT.TOE_SSCD_Auth OT.TOE_TC_SVD_Exp OT.TOE_TC_VAD_Imp OT.TOE_TC_DTBS_Imp
O.Malfunction - Protection against Malfunctions	OT.Lifecycle_Security
O.Abuse-Func - Protection against Abuse of Functionality AUG4.O.Mem Access - Dynamic Area based Memory Access Control	Not relevant
	Proper composite TOE Objectives OT.SCD/SVD_Auth_Gen OT.Sigy_SigF

Table 11 – Platform Objectives Vs Composite TOE Objectives

(158) There is no conflict between security objectives for the environment of the Composite ST and the security objectives for the environment of the Platform ST.

Platform Objectives for the Environment	Composite TOE Objectives for the Environment
OE.Resp-Appl - Treatment of User Data	<u>OE.CGA SSCD Auth</u> <u>OE.CGA TC SVD Imp</u>
OE.Process-Sec-IC - Protection during composite product manufacturing	<u>OE.CGA SSCD Auth</u> <u>OE.CGA TC SVD Imp</u> <u>OE.Dev Prov Service</u>
OE.Plat-Appl - Usage of Hardware Platform	Not relevant
	<u>Proper composite TOE Objective for environment</u> <u>OE.SVD Auth</u> <u>OE.CGA QCert</u> <u>OE.DTBS Intend</u> <u>OE.Signatory</u> <u>OE.HID TC VAD Exp</u> <u>OE.SCA TC DTBS Exp</u>

Table 12 – Platform OEs Vs Composite TOE OEs

(159) There is no conflict between threats of the Composite ST and the Platform ST. A mapping between threats of the Composite ST and the Platform ST is reported in the Table 13.

Platform Threats	Composite TOE Threats
T.Phys-Probing - Physical Probing T.Phys-Manipulation - Physical Manipulation T.Leak-Forced - Forced Information Leakage	T.Hack_Phys
T.Malfunction - Malfunction due to Environmental Stress	T.SigF_Misuse
T.RND - Deficiency of Random Numbers	T.SCD_Derive
T.Leak-Inherent - Inherent Information Leakage T.Abuse-Func - Abuse of Functionality AUG4.T.Mem-Access - Memory Access Violation	Not relevant
	<u>Proper composite TOE Threats</u> T.SCD_Divulg T.SVD_Forgery T.DTBS_Forgery T.Sig_Forgery

Table 13 – Platform Threats VS Composite TOE Threats

(160) There is no conflict between organizational security policies of the Composite ST and the organizational security policies of the Platform ST. A mapping between organizational security policies of the Composite ST and the Platform ST is reported in Table 14.

Platform OSP	Composite TOE OSP
P.Process-TOE	P.CSP_QCert P.Sig_Non-Repud
	<u>Proper composite TOE OSP</u> P.QSign P.Sigy_SSCD

Table 14 – Platform OSPs VS Composite TOE OSPs

14. RATIONALE

14.1 TOE Summary Specification Rationale

- (161) The TOE summary specification rationale is intended to show that the TOE security functions and assurance measures are suitable to meet the TOE security (functional and assurance) requirements.
- (162) To show that the selection of TOE security functions and assurance measures are suitable to meet TOE security requirements (functional and assurance), it is important to demonstrate the following:
 - the combination of specified TOE IT security functions work together so as to satisfy the TOE security functional requirements;
 - the claim is justified that the stated assurance measures are compliant with the assurance requirements.

14.1.1 TOE Security Functions rationale

The Table 15 demonstrates that TOE Security Functions address at least one SFR and that for each SFR is satisfied by at least one TOE Security function.

TOE Security Functions		I & A		Key and Crypto			Stored Data Protection			TST, FAIL, LIFE CYCLE, AC, SM, PLATFORM, HW						
		SF.AUTH	SF.RAD	SF.KEY_GEN	SF.HASH	SF.SIGN	SF.OBS_A	SF.INT_A	SF.DATA_ERASE	SF.DATA_UPDATE	SF.TEST	SF.EXCEPTION	SF.LIFE_CYCLE	SF.AC	SF.SM	SF.OS_PLATFORM
FCS	FCS_CKM.1			√											√	√
	FCS_CKM.4							√							√	
	FCS_COP.1			√	√										√	√
FDP	FDP_ACC.1/SCD/SVD_Generat.	√	√										√		√	
	FDP_ACC.1/SVD_Transfer	√	√										√		√	
	FDP_ACC.1/Signature_Creation	√	√										√		√	
	FDP_AFC.1/SCD/SVD_Generation	√	√										√		√	
	FDP_AFC.1/SVD_Transfer	√	√										√		√	
	FDP_AFC.1/Signature_Creation	√	√										√		√	
	FDP_RIP.1							√							√	
	FDP_SDI.2/Persistent						√			√	√				√	√
	FDP_SDI.2/DTBS													√	√	√
	FDP_UIT.1/DTBS													√	√	√
FDP_DAU.2/SVD					√									√	√	
FIA	FIA_UID.1	√														
	FIA_AFL.1	√	√												√	
	FIA_UAU.1	√														
	FIA_API.1	√														
FMT	FMT_SMF.1	√											√			
	FMT_SMR.1												√			
	FMT_MOF.1												√			
	FMT_MSA.1/Admin												√			
	FMT_MSA.1/Signatory												√			
	FMT_MSA.2												√			
	FMT_MSA.3												√			
	FMT_MSA.4												√			
	FMT_MTD.1/Admin	√	√										√		√	
	FMT_MTD.1/Signatory	√	√										√		√	
FPT	FPT_EMS.1					√									√	√
	FPT_FLS.1							√	√	√	√				√	√
	FPT_PHP.1						√		√	√	√				√	√
	FPT_PHP.3								√	√	√				√	√
FTP	FPT_TST.1						√		√						√	√
	FTP_ITC.1/SVD	√												√	√	√
	FTP_ITC.1/VAD	√												√	√	√
	FTP_ITC.1/DTBS	√												√	√	√

Table 15: Functional requirements to TOE security functions mapping

15. QUALITY REQUIREMENTS

15.1 Revision History

Version	Subject
A	Initial Release – 26-July-2018

Table 16 - Revision History

16. ENVIRONMENTAL/ECOLOGICAL REQUIREMENTS

STMicroelectronics recommends viewing documents on the screen rather than printing to limit paper consumption.