

Modeling Airport Security: the EDEMOI project

Yves Ledru LSR/IMAG et Univ. Grenoble-1

Participants:

- Cedric/CNAM et LACL
- GET/ENST Paris
- •LIFC
- •LSR/IMAG
- •ONERA /Centre de Toulouse

« The last line of defence »

LSR

- Despites the 9/11 attacks, commercial aviation remains one of the safest and most secure ways of transportation.
- The EDEMOI project focuses on airport security.

"CATSA is the last line of defence before passengers and their belongings board an aircraft."

Jacques Duchesneau, C.M., President and CEO, Canadian Air Transport Security Authority,

Senate Special Committee on the Anti-Terrorism Act November 14, 2005

« airport security screeners - the people on the front lines of protecting our airports and the traveling public »

Congresswoman Diana DeGette of Colorado

Crédit photo : FOTAIR

... against teddy bears!

LSR

Airport screeners find loaded gun in teddy bear

From Patty Davis and Beth Lewandowski

CNN, July 17th 2003

WASHINGTON (CNN) --

Screeners at a passenger checkpoint at the Orlando **International Airport last** Friday found a loaded handgun hidden inside a stuffed teddy bear belonging to a 10-year-old boy, the **Transportation Security** Administration has told CNN.

Credit photo: TSA

And also...

Credit photo: TSA

And also... (2)

Quelques chiffres

LSR

The Transportation Security Administration, a federal agency formed in November 2001, oversees 45,000 airport screeners.

Every month, those screeners find

175,000 knives,

more than 2,000 rounds of live ammunition,

70 guns,

and hundreds of razor blades, swords and box cutters,

according to the TSA.

(CNN, Jan 18th 2005)

A stack of responsibilities

Documents which describe airport security are organized hierarchically

ICAO/ OACI

Annex 17

ECAC/ UE AC

Document 30,

Règl. 2320

National bodies

National laws

Airport

Safety programs

Two key elements to achieve security:

- –Conformance to the standards
- –Quality/Consistency/Complete ness of the standards

7

The EDEMOI approach

LSR

 Engineers build models to reason about their artefacts.

Goal of the project:
 To express parts of standards as a set of precise models

- Using modeling techniques from the computer science community
- Using tools to assess the consistency of models and to extract « test cases »

The EDEMOI stakeholders

Scope of the project

- A significant subset of the airport:
 - The areas crossed by passengers from check-in to boarding gate
 - + from the boarding gate to the aircraft

Goals of the project

- Motivation/objectives:
 - Provide a formal and structured reference document
 - Check/Test for the absence of errors
- Usefulness of the approach for certification authorities
 - Reference model and support for tutorial activies
 - Identification of hidden assumptions
 - Support the evolution of standards
 - Show the correctness of simplified procedures
 - Provide support for conformance checking of a given airport to the international standards (through test generation)

The EDEMOI process

LSR

Test cases

Annexe17

Tests are generated Step 1: Goals are identified as security properties

Formal Specifications (B and Focal)

models

Step 4:

from the formal

Hierarchy of Security properties Step 2: Class diagrams link goals to relevant domain elements

Step 3: Class diagrams are linked to formal specifications

UML diagrams (with UML profile)

Step 1: identification of security properties

LSR

The primary security property can be stated as follows:

P1: Passengers, crew, ground personnel and the general public must be safeguarded against acts of unlawful interference (article 2.1.1, 2nd chapter of Annex 17)

Set of preventive measures to achieve this goal (article 4.1, 4th chapter of Annex 17)

Each Contracting State shall establish measures to prevent weapons, explosives or any dangerous devices which may be used to commit an act of unlawful interference, the carriage or bearing of which is not authorized, from being introduced, by any means whatsoever, on board an aircraft engaged in international civil aviation.

Security Properties Identification (2)

LSR

•Translated by the following property:

P2: There are no unauthorized objects on board an aircraft.

•P2 refines P1 assuming two hypotheses:

H1: Acts of unlawful interference can only be committed with weapons, explosives or any other dangerous

devices.

(IMPLICIT

H2: Each St performed in (clearly sta

Projets d'attentats en France selon Le Figaro

AFP - (lalibre.be, Mis en ligne le 28/10/2005)

« Des islamistes français ont l'intention de commettre des attentats contre des avions civils en France à l'aide de deux missiles sol-air, a affirmé vendredi le quotidien français Le Figaro, alors que de source proche du dossier on a estimé ce risque à zéro. »

A tree of properties

Expressed as UML stereotyped classes.

Natural Language imprecision

LSR

"4.1 Objective -- Each Contracting State shall establish measures to prevent weapons, explosives or any other dangerous devices which may be used to commit an act of unlawful interference, the carriage or bearing of which is not authorized, from being introduced, by any means whatsoever, on board an aircraft engaged in international civil aviation."

The french translation is not ambiguous...

4.1 Chaque Etat contractant prendra des mesures pour empêcher que des armes, explosifs ou tous autres engins dangereux pouvant être employés pour commettre un acte d'intervention illicite, et dont le port ou le transport n'est pas autorisé, ne soient introduits, par quelque moyen que ce soit, à bord d'un aéronef effectuant un vol d'aviation civile internationale.

Step 2 : UML Class Diagram

Use of a goal-oriented requirements process

- identification of goals (security properties) :
 - identification of the main goals
 - identification of their sub-goals
 - construction of a refinement graph
- construction of the domain model:
 - determination of the domain objects, their relationships and attributes
 - links with the security properties
- construction of the agent model: an agent is responsible for the satisfaction of security properties.

Step 2 : UML class diagrams

LSR

Properties appear as stereotyped classes linked to the elements of the model.

LSR

Another diagram

Other passengers and luggage are controlled (4.3.2)

Identification of agents

Step 3: Formal Specifications

- Two formal models are under development
 - A B model focusing on Annex 17
 - A Focal model which links several levels of abstraction (in connection with the ModuLogic project)
- Both models have been extensively proven.
- Link between Formal Models and UML:
 - B/UML tool based on concept formation techniques
 - Focal/UML tool
 - The forward link (UML to Formal methods) remains a difficult problem!
 - Due to the size of the model
 - Due to extensive use of stereotypes in our UML profile.

Step 3: Formal specifications (B)

- 4 modules (1 spec + 3 refinements)
- 827 lines
- 253 proofs

```
boarding_in_cabin =

ANY fl, pp WHERE

fl ∈ departure_flights ∧ pp ∈ Passengers ∧

pp ∈ dom(passenger_flight) ∧ passenger_flight(pp) = fl ∧

pp ∉ dom(passenger_on_board)

THEN

IF (hand_baggage(pp) ∩ dangerousObjects) ⊆

authorized_in_cabin(passenger_flight(pp))⁻¹ [{ok}]

THEN

passenger_on_board := passenger_on_board ∪ {pp → fl}

END

END
```


```
MACHINE
 SecureFlight\_syst
SETS
 Objects
CONCRETE_CONSTANTS
 unauthorized_in\_cabin.
 unauthorized_in_hold
PROPERTIES
 unauthorized\_in\_cabin \subseteq Objects \land
 unauthorized_in\_hold \subseteq Objects
VARIABLES
 in\_cabin, in\_hold
INVARIANT
 in\_cabin \subseteq Objects \land
 in\_hold \subseteq Objects \land
 in\_cabin \cap unauthorized\_in\_cabin = \emptyset \land
 in\_hold \cap unauthorized\_in\_hold = \emptyset
INITIALISATION
 in\_cabin, in\_hold := \emptyset, \emptyset
OPERATIONS
 loading_in_cabin =
 /* loading objects in cabin */
 ANY of WHERE
 oo \subseteq Objects \land oo \cap unauthorized\_in\_cabin=\emptyset
 THEN
 in\_cabin := in\_cabin \cup oo
 END:
 loading_in_hold =
 /* loading objects in hold */
 ANY 00 WHERE
 oo \subseteq Objects \land oo \cap unauthorized\_in\_hold= \emptyset
 THEN
 in\_hold := in\_hold \cup oo
 END
END
```


Step 3 : Formal Specifications (Focal)

- Covers three levels of abstraction
- 16 modules
- 4157 lines
- 35 proofs using Coq or Zenon (Modulogic)

```
letprop property_4_3_1_2(s in self) =
 all bp in brd passenger,
 brd set!member(bp,!get boardingPassengers(s)) ->
((ex p in o passenger,
 op set!member(p,!get originatingPassengers(s)) and
 not(#is failed(!control originating(p))) and
 brd passenger!equal(#non failed(!control originating(p)),bp)) or
(ex p in ts passenger,
 ts set!member(p,!get transitPassengers(s)) and
 not(#is failed(!control transit(p))) and
 brd passenger!equal(#non failed(!control transit(p)),bp)) or
(ex p in tf_passenger,
 tf set!member(p,!get transferPassengers(s)) and
 not(#is failed(!control transfer(p))) and
 brd_passenger!equal(#non_failed(!control_transfer(p)),bp)));
```


Step 4: Test generation

- Testing based on the B specification
- 2 approaches :
 - Generation of conformance tests with BZTT
 - Will be turned into checks for airport inspectors
 - Or self evaluation of airports
 - User defined test cases to validate the models
 - Modeling « attacks »
 - Used to detect regressions in evolutions
- Experiences have shown that test cases can be validated by certification authorities

Step 4: Test generation (BZTT)

LSR

Here is a set of test cases generated from a early version of the B specification.

	Preamble	Body
1		$check_in_desk_registration(pp=p_1,bbb=\{b_2\})\\ check_in_desk_registration(pp=p_1,bbb=\{b_2,b_4\})\\$
2	$check_in_desk_registration(pp=p_1,bbb=\{b_2\})$	passing_the_screening_point(pp=p1)
3	$check_in_desk_registration(pp=p_1,bbb=\{b_2\})\\passing_the_screening_point(pp=p_1)$	loading_in_cabin(pp=p ₁)
4	check_in_desk_registration(pp=p ₂ ,bbb={b ₁ })	controling_baggage(bb=b₁)
5	check_in_desk_registration(pp=p ₂ ,bbb={b ₁ })	screening_baggage(bb=b₁)
6	$check_in_desk_registration(pp=p_2,bbb=\{b_1\})$ $screening_baggage(bb=b_1)$	loading_in_hold(bb=b ₁)
7	check_in_desk_registration(pp= p_1 ,bbb= $\{b_2\}$) passing_the_screening_point(pp= p_1 loading_in_cabin(pp= p_1) controling_baggage(bb= b_2)	loading_in_hold(bb=b ₂)

Current Results

- A requirements engineering approach based on a specific UML profile (published at SREP'05)
- Detection of several NL imprecisions.
- 3 models of Annex 17 of ICAO/OACI
 - 17 UML diagrams
 - B specification (4 Composants, 827 Lines, 253 Proofs)
 - Focal specification (16 Modules, 4157 Lines, 35 Proofs)
- Significant investment of the project members to adapt to a new domain.
- On-going contacts with the certification authorities ICAO/OACI and ECAC/CEAC

Further work

- Model the next release of A17
 - Evaluation of non-regression
 - Collaboration with ICAO/OACI
- Refinements of A17
 - European 2320 and Security Manual of ICAO
- Focus on testing activities
 - Generate checklists for inspectors
 - Two inspectors should not reach contradictory conclusions about the same airport
 - Autoevaluation toolkit
 - To prepare for audits and inspections
- Better link between UML and formal models
 - Forward tools must be revisited
 - Promising reverse engineering tools
- Adapt the EDEMOI approach to other application domains

Credits

- The photos used in this presentation were provided by
 - L'aéroport de Lyon Saint Exupéry
 - TSA (Transport Security Administration, USA)