
Institute for Cyber Security (ICS)
&
Center for Security and Privacy Enhanced
Cloud Computing (C-SPECC)

Ravi Sandhu
Executive Director

Professor of Computer Science
Lutcher Brown Chair in Cyber Security

UTSA-NSA Briefing, UTSA Campus
September 28, 2017

ravi.sandhu@utsa.edu
www.ics.utsa.edu
www.profsandhu.com

MISSION

Sustained excellence in graduate-level sponsored research

In collaboration with:

College of Science
College of Engineering
College of Business
College of Education and
Human Development
Open Cloud Institute
Cyber Center for Security & Analytics

The Elephant Problem

The Cyber-Elephant Problem

Applied and Basic Research Combined (ABC)

* The New ABCs of Research
by Ben Schneidman, 2016

- Software:
Waterfall -> Agile and DevOps
- Security:
Waterfall -> ???
- Tech transfer:
Technology Readiness Levels (TRLs) -> ???

TECHNOLOGIES

- Access Control
- Policy
- Malware
- Security Dynamics

APPLICATION DOMAINS

- Cloud Computing
- Internet of Things (IoT)
- Social Networks
- Enterprise

**Discretionary Access Control
(DAC), 1970**

**Mandatory Access Control (MAC),
1970**

**Role Based Access Control
(RBAC), 1995**

**Attribute Based Access Control
(ABAC), ????**

Born 1990s

7. ABAC Design, Engineering and Applications

5. ABAC
Policy
Architectures
and Languages

3. Administrative
ABAC Models

4. Extended
ABAC Models

6. ABAC
Enforcement
Architectures

2. Core ABAC Models

1. Foundational Principles and Theory

TECHNOLOGIES

- Access Control
- Policy
- Malware
- Security Dynamics

APPLICATION DOMAINS

- Cloud Computing
- Internet of Things (IoT)
- Social Networks
- Enterprise

ICS and UTSA can dig a lot DEEPER and BROADER