
E-vote 2011
Logs alerts definition on eVoting

Version 1.0

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

“Source Code, High Level Architecture Documentation and Common Criteria Documentation Copyright (C) 2010-2011 and ownership belongs to The Norwegian Ministry of Local Government and Regional Development and Scytl Secure Electronic Voting SA (“Licensor”)

The Norwegian Ministry of Local Government and Regional Development has the right to use, modify (whether by itself or by the use of contractors) and copy the software for the sole purposes of performing Norwegian Public Sector Elections, including to install and run the code on the necessary number of locations centrally and in any number of counties and municipalities, and to allow access to the solution from anywhere in the world by persons who have the right to participate in Norwegian national or local elections. This also applies to elections to the Longyearbyen Community Council at Svalbard and any possible future public elections in Norway arranged by the Election Authorities.

Patents, relevant to the software, are licensed by Scytl Secure Electronic Voting SA to the Norwegian Ministry of Local Government and Regional Development for the purposes set out above.

Scytl Secure Electronic Voting SA (or whom it appoints) has the right, inside and outside of Norway to use, copy, modify and enhance the materials, as well as a right of licensing and transfer, internally and externally, either by itself or with the assistance of a third party, as part of the further development and customization of its own standard solutions or delivered together with its own standard solutions.

The Norwegian Ministry of Local Government and Regional Development and Scytl Secure Electronic Voting SA hereby grant to you (any third party) the right to copy, modify, inspect, compile, debug and run the software for the sole purpose of testing, reviewing or evaluating the code or the system solely for non-commercial purposes. Any other use of the source code (or parts of it) for any other purpose (including but not limited to any commercial purposes) by any third party is subject to Scytl Secure Electronic Voting SA’s prior written approval.”

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

Change history

Date	Version	Description	Author
14.03.2011	0.1	Creation of the document including first alerts	SCYTL R&D
17.03.2011	0.2	Modification to include: <ul style="list-style-type: none"> - Type of alerts - Alerts criteria. - New threat-pattern alerts 	SCYTL R&D
18.03.2011	0.3	The Category of alerts is defined and established. Annex 1 and 2 have been included	SCYTL R&D
21.03.2011	0.4	Annex 2 has been reviewed. Included logs and alerts for RBAC events.	SCYTL R&D
23.03.2011	0.5	An Annex 3 has been added to document what events are not being registered in logs.	SCYTL R&D
24.03.2011	0.6	New error codes have been added	SCYTL R&D
24.03.2011	0.7	What is not planned for the 15/04/2011 but Scytl still wants to put before code publication has been marked in grey	SCYTL DEV&PM
29.03.2011	0.8	Minor changes to alerts	SCYTL R&D
17/06/2011	1.0	New logs on vote validations and TPM errors. Alerts have been updated. Disclaimer has been included.	SCYTL R&D

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

DISCLAIMER: This document is a work in progress and some information in it might be obsolete, inaccurate or might be missing. Regular updates will be made to the document. This disclaimer will be also updated to reflect the state of the document.

NEXT VERSION TARGET DATE:

Version	Date	Author	Comments
1.1	01/07/2011		

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

Contents

1. Definition of Alerts	6
1.1 Type of Alerts	6
1.2 Alerts Categories	7
1.3 Alerts Criteria	7
2. Alerts definition	8
2.1 Direct Alerts:	8
2.2 Threat Patterns security alerts	9
2.3 Audit security alerts	11
Annex 1. Current error messages	12
Annex 2. Logs definition	17
Annex 3. Activities which are not being logged	35

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

1. Definition of Alerts

The following document is explaining the process and the results of defining the alerts.

The **scope** which has been considered inside this document is:

- **Covering** all the logs generated by all the application components on the eVoting.
- **Not covering** the infrastructure logs generated by other components (like operating systems, databases, application servers...)

This document is defining the following

- Type of Alerts: How the alerts are going to be defined.
- Alerts Categories. How critical are the raised alerts.
- Alerts Criteria. What is the mechanism to decide if the alert shall be raised or not.
- Alerts. The messages to be managed by the SPLUNK system.

In the annex 1 of the document, all the logs messages (currently implemented) to be registered by the e-voting application have been documented.

In the annex 2 of the document, the whole list of logs from the application is included, and the events which are not being registered in the logs are specified in the annex 3.

1.1 Type of Alerts

Regarding the alerts definition process, we can consider 3 different types of alerts:

- Direct alerts. This is a simple alert detection coming from a simple log entry. It involves having a very important log entry or a very critical error, which is raising an alert just when the message is received.
 - In order to prioritize the creation of these alerts, we can consider two phases:
 - Basic Alerts. The minimum alerts to prevent or detect the most critical security attacks.
 - Extended alerts. The full set of alerts to prevent or detect basic security attacks, coming from a simple log entry.
- Threat Patterns security alerts. Advanced alerts generated by analyzing several logs entries which can be related, or a repetition of events which are not an alert on an individual treatment but yes on a group treatment.
- Alerts from the audit functionalities. Alerts generated by analyzing the logs of the audit functionalities (both auditor manual requests as internal and automatic self-test process).

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

1.2 Alerts Categories

Regarding the importance of the raised alerts, we can categorize them in four different groups. These categories are identifying the criticality, and the origin of the alert (it could be an error, or just useful information).

There have been considered four alerts categories:

- CRITICAL. This alert is related to an error which can be affecting to the related service or affecting the security. It would be necessary to evaluate each different message, but it would probably request some kind of intervention.
- WARNING. This is a message indicating that something could be going wrong. There could be several minor errors, or a security attack could be starting. These alerts need to be investigated in order to decide if a corrective action is required.
- MILESTONE MESSAGE. Initially, a milestone message is a relevant message which is normal to be received inside the usual flow of operations (e.g. the application is starting, or the ballot box is being exported at the end of the election). However, if this "normal" message is not being expected, then it can be considered like a critical message.
- INFO. This alert is not related an error or an attack; it is an information message for administrators, operators, or auditors. The analysis of this information will decide more exhaustive verifications or any other action.

1.3 Alerts Criteria

When defining the criteria from raising an alert or not, the following have been considered:

- Type A: Direct message. The message shall be sent immediately when the log is received.
- Type B: Recurrence, X events in a minute. We are analyzing several consecutive occurrence of the same log. These are short term alerts to detect massive attacks.
- Type C: Recurrence, X events in an hour. We are analyzing several consecutive occurrence of the same log to detect attacks. These are average term alerts.
- Type D: Recurrence, X events in a minute, from the same source. This kind of criteria is focused to detect massive attacks. If the same voter or the same IP address is generating the same error several times per minute, this is probably a massive attack to tamper the application.
- Type E - Special: Send Direct Alert. This is covering more complex combinations of logs to detect security threats. If this criteria is identified, the alert shall be raised immediately.

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

2. Alerts definition

The alerts which will be implemented into SPLUNK are refined, according to the type of alerts.

2.1 Direct Alerts:

All the alerts from the "Direct Alert" type are following the "Type A: Direct Message" criteria.

Component	Log Message	Message Identification		Category
		Action	Code	
VCS / ATS / RCG	Processing of Election Configuration Files	ECPRO	ANY	MILESTONE
VCS / ATS / RCG	Digital signature verification of the Election Configuration Files	ECVER	ANY ERROR 040, 041, 042	CRITICAL
ATS	Voter authentication errors (from MinID, electoral roll, or token errors)	VAUTH	EXCEPTIONAL ERRORS 001, 010	WARNING
ATS	Voter Authentication Token Generation	TKGEN	ANY ERROR 008, 020	WARNING
VCS	Vote validations – unexpected error	VOTVL	EXCEPTIONAL ERROR 049	WARNING
VCS	Vote Storage	VOTST	ANY ERROR 052	CRITICAL
VCS	Ballot Box export (to Cleansing)	BBEXP	ANY	MILESTONE
RCG	Receipt list export (to Cleansing)	RLEXP	ANY	MILESTONE
ALL	RBAC Authorization	RBACA	EXCEPTIONAL ERRORS 821, 822	WARNING
ALL	Key Upload	KEYUP	ANY	MILESTONE
TPM	TPM Alert	ANY except ATTCN	ANY ERROR	CRITICAL

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

2.2 Threat Patterns security alerts

Component	Log Message	Message Identification		Alert Criteria	Category
		Action	Code		
ATS	Voter authentication errors (from MinID, electoral roll, or token errors)	VAUTH	ANY 001, 002, 003, 005, 006, 008, 009, 010, 015, 016	<u>Type B:</u> Recurrence, 10 or more events in a minute	WARNING
ATS	Voter authentication errors (from MinID, electoral roll, or token errors)	VAUTH	ANY 001, 002, 003, 005, 006, 008, 009, 010, 015, 016	<u>Type D:</u> Recurrence, 3 or more events in a minute, from the same voter (IP address or SSN).	WARNING
VCS	Vote Checking Results	VOTCH VOTVL MIDVL ATKVL SCHVL	ANY ERROR 055, 056, 045, 046, 047, 048, 049, 0'68, 069, 070, 071, 072, 073, 076, 077	<u>Type C:</u> Recurrence, 3 or more events in an hour	WARNING
		ATKVL	074, 075	<u>Type B:</u> Recurrence, 3 or more events in a minute	WARNING
		VOTCH VOTVL MIDVL ATKVL SCHVL	ANY ERROR 055, 056, 045, 046, 047, 048, 049, 0'68, 069, 070, 071, 072, 073, 074, 075, 076, 077	<u>Type D:</u> Recurrence, 3 or more events in a minute, from the same voter (IP address or SSN).	WARNING
RCG	Vote Checking Results	VOTCH MIDVL ATKVL	ANY ERROR 045, 046, 047, 048, 049, 055, 056, 068, 069, 070, 071, 072,	<u>Type E - Special:</u> Send Direct Alert. If the events VOTCH, MIDVL, or ATKVL have been "000	CRITICAL

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

Component	Log Message	Message Identification		Alert Criteria	Category
		Action	Code		
			073, 074, 075, 076, 077	Successful" in the VCS, but are failing in RCG.	
RCG	Error in tests from VCS (vote, reencryption, vote's test)	SCHVL VOTTV	ANY ERROR 78, 79, 80, 81, 82	<u>Type C</u> : Recurrence, 2 or more events in an hour	WARNING
RCG	Voting Receipt Generation	REGEN	ANY ERROR 400	<u>Type B</u> : Recurrence, 3 or more events in a minute	WARNING
RCG	Voting Receipt Generation	REGEN	ANY ERROR 400	<u>Type C</u> : Recurrence, 10 or more events in an hour	WARNING
RCG	Return Codes Sending	RCSND	ANY ERROR 402	<u>Type C</u> : Recurrence, 10 or more events in an hour	WARNING
VCS	Voting Receipt sending to the applet	RESND	ANY ERROR	<u>Type C</u> : Recurrence, 10 or more events in an hour	WARNING
ALL	RBAC Authorization	RBACA	ANY ERROR 819, 820, 823, 824	<u>Type B</u> : Recurrence, 3 or more events in a minute	WARNING
				<u>Type C</u> : Recurrence, 10 or more events in an hour	WARNING

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

2.3 Audit security alerts

Component	Log Message	Message Identification		Alert Criteria	Category
		Action	Code		
*ATS, VCS, RCG	Digital signature verification of the Election Configuration File	ECVER	ANY ERROR 812	<u>Type A:</u> Direct message.	CRITICAL
*ATS, VCS, RCG	Verification of the configuration file vs configuration database	ECDBV	ANY ERROR 812	<u>Type A:</u> Direct message.	CRITICAL
ALL	Service-Check	SRVCH SELFT	ANY ERROR	<u>Type A:</u> Direct message.	WARNING
Cleansing	Cleansing activities (checking results, rejected votes, exceptions, errors, vote selection information...)	VERIF CLREA CLSEL	ANY	Offline process. No alert, send information by e-mail.	INFO
Mixing	The mixing process will generate information regarding voting groups (locations) and number of votes processed per group.	MIXBB	ANY	Offline process. No alert, send information by e-mail.	INFO
Counting	Counting results	COUNT	ANY	Offline process. No alert, send information by e-mail.	INFO

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

Annex 1. Current error messages

001 MinID signature non valid
 002 MinID timestamp expired
 003 MinID token already used
 005 Voter not electoral roll
 006 Voter doesn't have any contest
 008 P12 file not found
 009 General authentication error
 010 Error getting the electoral roll
 015 Invalid user session
 016 Cannot get the voter from the Authentication token
 020 Error signing the Authentication token
 030 Error retrieving key
 031 Key not found"
 035 Wrong parameters
 036 Error uploading key
 040 - Missing EML data
 041 - Error processing the EML
 042 - Error saving the zipped EML
 043 Error verifying EML signature
 044 EML already exists
 045 Vote length is different
 046 Error: SSN in Voter Certificate
 047 Voter Digital Certificate
 048 The election event not exists or is closed
 049 Contest/s specified is/are not authorized
 050 Error doing Partial decrypt, test calculation or reencryption
 051 Error sending the vote to RCG
 052 Error storing the vote
055 Error while checking the vote.
056 Unexpected exception while checking the vote.
 068 Error verifying MinID Token unique ID
 069 MinID Token unique ID has been received before
 070 Error validating Min ID digital signature and certificate
 071 Error validating Min ID Identification Service Issuing Time
 072 Error verifying Authentication Service Digital signature and certificate
 073 Error verifyng Authentication Service Issuing Time
 074 Error verifyng Authentication Expiration Time
 075 Auth Token unique ID has been received before
 076 Error verifying Auth Token unique ID
 077 Error verifying Schnorr Signature
 078 Error verifying Vote Schnorr Signature
 079 Error verifying Exp Schnorr Signature

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

080 Error verifying Key Schnorr Signature
 081 Error in vote digital signature.
 082 Error in vote partial decryption
 300 Error on attestation tool
 301 received PCRs don't match baseline
 302 Quote Validation failed
 303 Attestation tool reported ERROR
 304 Can't run AIK Quote Verification
 305 Can't read PCR's from quote
 306 Error reading report for validation
 307 Received report doesn't contain neither valid nor invalid hooks
 308 Error connecting to remote host
 309 Invalid key format
 310 Cryptographic operation failed
 311 Error persisting message
 312 Report Signature Validation Failed
 313 Failed Validation
 314 Failed Validation with Exception (see comments)
 315 Failed Report Validation
 316 Error reading certificate
 317 IOError
 318 No report received
 319 Received empty signature
 320 Error reading from host: timeout
 321 Received report has no hooks
 400 Voting receipt generation error
 401 Return codes generation error
 402 Return codes sending error
 403 Backup receipt list error
 404 Backup Ballot Box error
 500 Error restoring ballot box
 501 Error restoring Electoral Roll
 502 Error restoring receipts list
 540 Error at cleansing + info
 510 - Voter SSN is not in Electoral Roll
 511 - There is another paper vote casted by the same voter
 512 - There is another vote casted before by the same voter
 513 - There is another controlled environment vote casted by the same voter
 514 - Error verifying Voter Digital certificate using local CA
 515 - Error verifying Voter Digital signature using voter digital certificate
 516 - Vote time stamp is not from the past
 517 - Vote time stamp is not in the voting period
 519 - AuthTokenId has been received before for the same contest
 520 - Internal AuthTokenId has been received before for the same contest
 521 - SSN stored in Voter digital certificate is not equal to voter identifier
 522 - SSN stored in AuthToken is not equal to voter identifier
 523 - Error verifying Schnorr signature using SSN stored in AuthToken
 524 - Error verifying Authentication Service certificate using local CA

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

525 - Authentication time stamp is not from the past
 526 - Authentication time stamp is not in the voting period
 527 - ContestId is not one of the allowed contests in AuthToken
 528 - Error verifying MinID digital signature and certificate
 529 - Error verifying Authentication Service digital signature using Authentication Service certificate
 530 - Error verifying RCG Digital certificate using local CA
 531 - Error verifying RCG Digital signature using RCG digital certificate
 532 - Error verifying a vote in VCS has its corresponding receipt in RCG"
 533 - The difference between receipt time stamp and vote time stamp exceed the limit of time between authentication and voting
 534 - The difference between receipt time stamp and authentication time stamp exceed the limit of time between authentication and voting
 535 - Receipt time stamp is not from the past
 536 - Receipt time stamp is not in the voting period
 540 - Error at cleansing
 600 Failed Uploading Cbbs on Mixing Manager
 601 Error verifying cleansed ballot box signature
 602 Failed Mixing Ballot Boxes on Mixing Manager
 604 Error: Upload point uplPointId not found
 605 Error: There are no cleansed ballots for uploading point specified:
 606 Error: Thread execution has been canceled due to an exception:
 607 Error: Create output zip file has been failed:
 608 Error in Operation - Audit Mixing finished for adtPoint %s, mxPointId %s. Error message: %s
 609 Error in Mixing Audit: + info
 651 Error verifying incoming Ballot box signature
 652 Error: Failed Net Mixing on node
 653 Error exporting the mixed ballot box
 654 Error signing the mixed ballot box
 655 Error: Failed mixing audit on node" + info
 700 Error uploading mixed ballot boxes
 701 Error verifying mixed Ballot box signature
 702 Error with upload point
 703 Error with ballot file: Specified file does not have data
 705 Unexpected error when decrypting ballot box
 706 Unexpected error when processing ecounging
 800 Error during VCS check
 801 Error verifying KS service
 802 Error during Authentication Service check
 803 Error during RCG service check
 810 Error during Gateway service check
 811 Error during Receipt service check
 812 Error during EML verification
 814 Error during Return Code Generator service check
 815 Error during Min ID service check

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

816 Error during electoral roll service check
 817 Error during Ballot Box service check
 818 Error during Evote system check
 819 The RBAC authentication token is not present
 820 The RBAC authentication token is either expired or not valid
 821 The RBAC certificate is not available or revoked
 822 The RBAC signature is not valid
 823 The RBAC token does not grant access
 824 The RBAC election event does not match the message one
 900 The mobile phone could not be obtained
 901 The mobile phone is not set
 INFO1 Vote has voted in paper
 000 Successful Operation
 000 Successful Operation - - AS checked
 000 Backup receipt list
 000 Ballot box restore successful operation.
 000 Decrypting process finished Successful Operation.
 000 Decrypting request received
 000 Ecounting process finished Successful Operation.
 000 Ecounting request received.
 000 Electoral Roll restore successful operation.
 000 Evote system check completed, please review results
 000 Key access successful operation
 000 Key access successful operation
 000 Key access successful operation
 000 Mixing Manager (Uplaod) process successful operation.
 000 Mixing Manager (Upload) request successful operation.
 000 Mixing Manager database successful operation - Cleansed ballot box stored into database
 000 Mixing Manager database successful operation - Set point uploadPoint to database
 000 Mixing Manager process successful operation - Mixing Ballot Boxes finished
 000 Mixing Manager request successful operation - Mixing Ballot Boxes request received
 000 Mixing Manager signature verification successful operation - Cleansed ballot box signature verified
 000 Successful Cleansing and exporting cleansed ballot box
 000 Successful audit mixing request for adtPoint: %d with seed: %d
 000 Auditing process: %s, with seed: %d, seed+hashVotes: %d
 000 "Successful Operation - Audit Mixing process finished for mxPointId: %d
 000 Received and stored information for process: %d, from node: %d.
 000 Successful processed and stored information to be verified by Auditor module.
 000 Successful Operation - Audit Mixing finished for adtPoint %s, mxPointId %s
 000 Successful Operation - Mixing Ballot Boxes finished and exported
 000 Mixing Manager Submit task to mixing node.
 000 Net mixing process successful operation.
 000 Net mixing request successful operation.
 000 Receipt list restore success
 000 Receipt request received

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

000 Return codes generation success operation
000 Return codes sending
000 Successful Operation - Cleansing
000 Successful Operation - RCG service checked
000 Successful Operation - VCS checked, ballots:XXY
000 Successful AS token generation
000 Success verifying Schnorr Signature
000 Voting receipt generation sending operation
000 Mobile obtained
000 Send receipt
000 Backup receipt list
000 Backup Ballot Box
000 RBAC token verification succeeded
000 Upload mixed BB process successful operation
000 Upload mixed BB request successful operation
000 Voting receipt generation successful operation

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

Annex 2. Logs definition

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
Application activities to be registered at logs (pre-election phase)						
VCS	Processing of Election Configuration File (user, date&time, file identification)	VCS	ECPRO	EML	Hash(eml)	000 Successful 040 Missing EML data 044 EML already exists
RCG	Processing of Election Configuration File (user, date&time, file identification)	RCG	ECPRO	EML	Hash(eml)	000 Successful 040 Missing EML data 044 EML already exists
VCS	Digital signature verification of the Election Configuration File	VCS	ECVER	EML	Hash(eml)	000 Successful 041 Error processing the EML 042 Error saving the zipped EML 043 Error verifying EML signature
RCG	Digital signature verification of the Election Configuration File	RCG	ECVER	EML	Hash(eml)	000 Successful 041 Error processing the EML 042 Error saving the zipped EML 043 Error verifying EML signature
VCS	Key Store Upload	VCS	KEYUP	KEY	key_id	000 Success 035 Wrong parameters 036 Error uploading key
RCG		RCG	KEYUP	KEY	key_id	000 Success 035 Wrong parameters 036 Error uploading key

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
AS		AS	KEYUP	KEY	key_id	000 Success 035 Wrong parameters 036 Error uploading key
Application activities to be registered at logs (during the polling phase)						
VCS	Key Store Access	VCS	KEYAC	KEY	key_id	000 Key access successful operation 030 Error retrieving key 031 Key not found
RCG		RCG	KEYAC	KEY	key_id	000 Key access successful operation 030 Error retrieving key 031 Key not found
AS		AS	KEYAC	KEY	key_id	000 Key access successful operation 030 Error retrieving key 031 Key not found
AS	Voter authentication errors (from MinID, electoral roll, or token errors)	AS	VAUTH	voter or minID token	ssn o MinID token	001 MinID signature non valid 002 MinID timestamp expired 003 MinID token already used 005 Voter not electoral roll 006 Voter doesn't have any contest 009 General authentication error 010 Error getting the electoral roll 015 Invalid user session 016 Cannot get the voter from the Authentication token 003 MinID token already used

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
AS	Voter authentication & Voter Authentication Token Generation	AS	TKGEN	voter or AS token	ssn o AS token	000 Successful AS token generation 008 P12 file not found 020 Error signing the Authentication token
VCS	Vote Reception	VCS	VOTRE	vote	hash(vote)	000 successful
VCS	Vote Checking Results	VCS	VOTCH	vote	hash(vote)	000 Vote Checked 055 Error while checking the vote. 056 Unexpected exception while checking the vote.
			VOTVL	vote	hash(vote)	045 Vote length is different 046 Error: SSN in Voter Certificate 047 Voter Digital Certificate 048 The election event not exists or is closed 049 Contest/s specified is/are not authorized
			MIDVL	vote	hash(vote)	068 Error verifying MinID Token unique ID 069 MinID Token unique ID has been received before 070 Error validating Min ID digital signature and certificate 071 Error validating Min ID Identification Service Issuing Time

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
			ATKVL	vote	hash(vote)	072 Error verifying Authentication Service Digital signature and certificate 073 Error verifying Authentication Service Issuing Time 074 Error verifying Authentication Expiration Time 075 Auth Token unique ID has been received before 076 Error verifying Auth Token unique ID
			SCHVL	vote	hash(vote)	077 Error verifying Schnorr Signature
VCS	Partial Decrypt, Vote's test calculation, and Vote reencryption	VCS	VOTTC	vote	hash(vote)	000 successful 050 Error doing Partial decrypt, test calculation or reencryption
VCS	Vote sending to the RCG	VCS	VOTSN	vote	hash(vote)	000 Successful 051 Error sending the vote to RCG
RCG	Reception from VCS (vote, reencryption, vote's test)	RCG	VOTRE	vote	hash(vote)	000 Receipt request received
RCG	Vote Checking Results	RCG	VOTCH	vote	hash(vote)	000 Successful 055 Error while checking the vote. 056 Unexpected exception while checking the vote.

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
			VOTVL	vote	hash(vote)	045 Vote length is different 046 Error: SSN in Voter Certificate 047 Voter Digital Certificate 049 Contest/s specified is/are not authorized
			MIDVL	vote	hash(vote)	068 Error verifying MinID Token unique ID 069 MinID Token unique ID has been received before 070 Error validating Min ID digital signature and certificate 071 Error validating Min ID Identification Service Issuing Time
			ATKVL	vote	hash(vote)	073 Error verifyng Authentication Service Issuing Time 074 Error verifyng Authentication Expiration Time 075 Auth Token unique ID has been received before 076 Error verifying Auth Token unique ID
			SCHVL	vote	hash(vote)	078 Error verifying Vote Schnorr Signature 079 Error verifying Exp Schnorr Signature 080 Error verifying Key Schnorr Signature 000 Successful Schnorr Signature

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
RCG	RCG Filter - vote digital signature and partial decryption.	RCG	VOTTV	vote	hash(vote)	081 Error in vote digital signature. 082 Error in vote partial decryption
RCG	Voting Receipt Generation	RCG	REGEN	vote	hash(vote)	000 Voting receipt generation successful operation 400 Voting receipt generation error
RCG	Voting Receipt sending	RCG	RESND	receipt	hash(vote)	000 Voting receipt generation sending operation
RCG	Return Codes Generation	RCG	RCGEN	vote	hash(vote)	000 Return codes generation Success operation 401 Return codes generation error
RCG	Mobile phone gathering	RCG	RCMOB	Voter	SSN	000 Mobile obtained 900 The mobile phone could not be obtained 901 The mobile phone is not set
RCG	Return Codes Sending	RCG	RCSND	vote	hash(vote)	000 Return codes sending 402 Return codes sending error
VCS	Vote Storage	VCS	VOTST	vote	hash(vote)	000 Successful 052 Error storing the vote
VCS	Voting Receipt sending to the applet	VCS	RESND	receipt	Hash(vote)	000 Send receipt
VCS	Ballot Box export (to Cleansing)	VCS	BBEXP	BB	BB_id	000 Backup Ballot Box 404 Backup Ballot Box error

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
RCG	Receipt list export (to Cleansing)	RCG	RLEXP	Receipt list	Receipt_list id	000 Backup receipt list 403 Backup receipt list error error1 signature error
ALL	RBAC Authorization	ALL	RBACA	Securable Object	Securable_str ing	000 Rbac token verification succeeded 819 The RBAC authentication token is not present 820 The RBAC authentication token is either expired or not valid 821 The RBAC certificate is not available or revoked 822 The RBAC signature is not valid 823 The RBAC token does not grant access 824 The RBAC election event does not match the message one
Audit verification to be registered at logs (audit functions executed at start-up and periodically)						
VCS	Digital signature verification of the Election Configuration File	VCS	ECVER	EML	Hash(eml)	812 Error during EML verification
RCG	Digital signature verification of the Election Configuration File	RCG	ECVER	EML	Hash(eml)	812 Error during EML verification

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
VCS	Verification of the configuration file vs configuration database	VCS	ECDBV	EML	Hash(empl)	812 Error during EML verification
RCG	Verification of the configuration file vs configuration database	RCG	ECDBV	EML	Hash(empl)	812 Error during EML verification
AS	Service-Check	AS	SRVCK	Election	election_id	000 Successful Operation - - AS checked 802 Error during Authentication Service check 801 Error verifying KS service 816 Error during electoral roll service check 815 Error during Min ID service check
VCS	Service-Check	VCS	SRVCK	Election	election_id	000 Successful Operation - VCS checked, ballots:XXX 800 Error during VCS check 801 Error verifying KS service 812 Error during EML verification 817 Error during Ballot Box service check 000 Evote system check completed, please review results 818 Error during Evote system check

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
RCG	Service-Check	RCG	SRVCK	Election	election_id	000 Successful Operation - RCG service checked 803 Error during RCG service check 801 Error verifying KS service 810 Error during Gateway service check 811 Error during Receipt service check 812 Error during EML verification 814 Error during Return Code Generator service check
Application activities to be registered at logs (during the tallying phase)						
CL	Data imports at cleansing (ballot box, voting receipts, paper electoral roll, ...)	CL	DAIMP	BABOX	BB_id	000 Ballot box restore successful operation. 500 Error restoring ballot box
				RCPTL	Receipt List_id	000 Receipt list restore success 502 Error restoring receipts list
				ELCRO Paper ER	Electoral Roll_id Paper ER_id	000 Electoral Roll restore successful operation. 501 Error restoring Electoral Roll

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
CL	Cleansing activities (checking results, rejected votes,...)	CL	VERIF	BB	BB_id	512 - There is another vote casted before by the same voter 513 - There is another controlled environment vote casted by the same voter 521 - SSN stored in Voter digital certificate is not equal to voter identifier 514 - Error verifying Voter Digital certificate using local CA 515 - Error verifying Voter Digital signature using voter digital certificate 516 - Vote time stamp is not from the past 517 - Vote time stamp is not in the voting period 519 - AuthTokenId has been received before for the same contest 520 - Internal AuthTokenId has been received before for the same contest 522 - SSN stored in AuthToken is not equal to voter identifier 523 - Error verifying Schnorr signature using SSN stored in AuthToken 524 - Error verifying Authentication Service certificate using local CA 529 - Error verifying Authentication Service digital signature using

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
						Authentication Service certificate 525 - Authentication time stamp is not from the past 526 - Authentication time stamp is not in the voting period 527 - ContestId is not one of the allowed contests in AuthToken 528 - Error verifying MinID digital signature and certificate 530 - Error verifying RCG Digital certificate using local CA 532 - Error verifying a vote in VCS has its corresponding receipt in RCG
CL	Cleansing activities (checking results, rejected votes,...)	CL	VERIF	BB	BB_id	531 - Error verifying RCG Digital signature using RCG digital certificate 533 - The difference between receipt time stamp and vote time stamp exceed the limit of time between authentication and voting 534 - The difference between receipt time stamp and authentication time stamp exceed the limit of time between authentication and voting 535 - Receipt time stamp is not from the past 536 - Receipt time stamp is not in the voting period

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
						511 - There is another paper vote casted by the same voter 510 - Voter SSN is not in Electoral Roll Error13 Vote length error
CL	Cleansing exceptions and errors.	CL	CLREA	BB Receipt List Electoral Roll Paper ER	BB_id Receipt List_id Electoral Roll_id Paper ER_id	000 Successful Operation - Cleansing 540 - Error at cleansing Exception Error
CL	Votes selection at cleansing.	CL	CLSEL	BB	BB_id	Success Exception Error
CL	Ballot Box export at Cleansing (cleansed ballot box: user, date&time).	CL	CLEXP	CL_BB	CL_BB_id	000 Successful Cleansing and exporting cleansed ballot box 540 Error at cleansing + info

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
MX	Data imports at mixing server (cleansed ballot box: user, date&time).	MX	DAIMP	CL_BB	UplPointId	000 Mixing Manager (Upload) request successful operation. 000 Mixing Manager (Uplaod) process successful operation. 600 Failed Uploading Cbbs on Mixing Manager 601 Error verifying cleansed ballot box signature 000 Mixing Manager database successful operation - Set point uploadPoint to database 000 Mixing Manager signature verification successful operation - Cleansed ballot box signature verified 000 Mixing Manager database successful operation - Cleansed ballot box stored into database
MX	Data imports at mixing server (cleansed ballot box: user, date&time).	MX	DAIMP	NODE	mxPointId	000 Net mixing request successful operation.

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
MX	Mixing activities (for each voting groups, date&time, amounts, and successfull or not)	MX	MXACT	Node	mxPointId	000 Net mixing process successful operation. 651 Error verifying incoming Ballot box signature 652 Error: Failed Net Mixing on node 653 Error exporting the mixed ballot box 654 Error signing the mixed ballot box Exception Error
MX	Auditor data input (user, date&time)	MX	AUDIN			000 Successful audit mixing request for adtPoint: %d with seed: %d 000 Auditing process: %, with seed: %d, seed+hashVotes: %d 609 Error in Mixing Audit: + info
MX	Mixing Proof Generation	MX	PROOF	Node	Node_id	000 "Successful Operation - Audit Mixing process finished for mxPointId: %d 655, "Error: Failed mixing audit on node" + info
MX	Auditor data export (date&time)	MX	DAEXP	Node	Node_id	000 Received and stored information for process: %d, from node: %d. 000 Successful processed and stored information to be verified by Auditor module. 609 Error in Mixing Audit: + info

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
MX	The mixing process will generate information regarding voting groups (locations) and number of votes processed per group.	MX	MXACT	Mixed BB	mxPointId	000 Mixing Manager request successful operation - Mixing Ballot Boxes request received 000 Mixing Manager process successful operation - Mixing Ballot Boxes finished 602 Failed Mixing Ballot Boxes on Mixing Manager 604 Error: Upload point uplPointId not found 605 Error: There are no cleansed ballots for uploading point specified: 000 Mixing Manager Submit task to mixing node. 606 Error: Thread execution has been canceled due to an exception: 607 Error: Create output zip file has been failed: Exception Error
MX	Mixed Ballot Box export at Mixing Server.	MX	MXEXP	Mixed BB	Mixed BB_id	000 Successful Operation - Mixing Ballot Boxes finished and exported 602 Error: Failed Mixing Ballot Boxes on Mixing Manager + info

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
CO	Data imports at counting server mixed ballot box: user, date&time).	CO	COIMP	Mixed BB	uploadPointId	000 Upload mixed BB request successful operation 000 Upload mixed BB process successful operation 700 Error uploading mixed ballot boxes 701 Error verifying mixed Ballot box signature 702 Error with upload point 703 Error with ballot file: Specified file does not have data
CO	Ballot box decryption	CO	BBDEC	Mixed BB	uploadPointId	000 Decrypting request received 000 Decrypting process finished Successful Operation. 705 Unexpected error when decrypting ballot box
CO	Vote errors at counting.	CO	VTERR	vote	vote	710 Error in vote factorization, remaining product is not one. mxsBallot.uuid = + mxsBallot.getDbid() 711 Error in vote factorization, number of vote options is greater than maximum vote length for that contest. mxsBallot.uuid = + mxsBallot.getDbid()

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
CO	Counting results	CO	COUNT	Dec BB	dcrPointId	000 Ecounting request received. 000 Ecounting process finished Successful Operation. 706 Unexpected error when processing ecounting Exceptions

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

		COMPONENT	ACTION	OBJECT TYPE	OBJECT ID	OUTCOME
TPM	Attestation Build Machine Attestation Build baseline Attestation Attestate Attestation Load P12 Attestation Preconditions check Attestation Connect Attestation Connection Completed Attestation Response Attestation validate report signature Attestation validate report Attestation validate quote Attestation compare to baseline Attestation init logger	TPM	ATTBM ATTBB ATTAT ATP12 ATTPR ATTCN ATTCC ATTRP ATTVS ATTVR ATTVQ ATTCB ATTIL	ATTLA ATTVA ATTIT ATTPR ATTPP ATTMC ATTHS ATTLO	Attestation Latest Attestation Validation Attestation Item Attestation Precondition Passed Attestation Machine Attestation Host Attestation Logger	300 Error on attestation tool 301 received PCRs don't match baseline 302 Quote Validation failed 303 Attestation tool reported ERROR 304 Can't run AIK Quote Verification 305 Can't read PCR's from quote 306 Error reading report for validation 307 Received report doesn't contain neither valid nor invalid hooks 308 Error connecting to remote host 309 Invalid key format 310 Cryptographic operation failed 311 Error persisting message 312 Report Signature Validation Failed 313 Failed Validation 314 Failed Validation with Exception (see comments) 315 Failed Report Validation 316 Error reading certificate 317 IOError 318 No report received 319 Received empty signature 320 Error reading from host: timeout 321 Received report has no hooks

E-vote 2011	Version: 1.0
Log alerts definition on eVoting	Date: 17.06.2011

Annex 3. Activities which are not being logged

The following operations are not being registered in the immutable logs.

Key Management Process

KMS	Key Generation	The keys are being registered in the “upload” process into the different key stores, not when generated.
KMS	Key distribution	It is delegated to the operating system audit.

Voting Process

PC	Voter activities at the applet	The voter activities at his/her PC will not be registered.
VCS	The voting options.	Only the hash of the encrypted vote is being registered. The voting options are private.
RCG	The generated return codes	The action of return codes generation is registered. But the return codes are confidential.
RCG	The phone number of the voter	It is private information. Only the hash of the number is registered.

Tallying Process

MX	Mixing operations	The privacy of the ballot box could be compromised.
CO	Electoral Board KEY reconstruction	This operation is done in the client, which is not registering logs.
CO	Administration Board KEY reconstruction	This operation is done in the client, which is not registering logs.