

Security Mechanisms

The European DataGrid Project Team

<http://www.eu-datagrid.org>

Overview

- User side
 - Getting a certificate
 - Becoming a member of the VO

- Server side
 - Authentication / CA
 - Authorization / VO

(with some examples)

Authentication

- Authentication (CA Working Group)
 - Policies & Procedures → mutual trust
 - Currently the EDG CA group has approved
 - 15 EDG CAs
 - 5 CrossGrid CAs
 - France-CNRS acted as catchallCA to accept sites not covered by accepted CAs
 - Users identified by their personal certificate

CrossGrid Certification Authorities
Slovakia
Cyprus
Poland
Greece

DataGrid Certification Authorities
CERN
Czech Republic
Canada
France CNRS
Germany
Ireland
Netherlands
Nordic Countries
Portugal
Russia
Spain
United Kingdom
US - DOE
CrossGrid CAs

Authorization

- Authorization (Authorization Working Group)
 - Based on Virtual Organizations (VO)
 - Authorizations by experiment
 - 12 + 1 Virtual Organizations
 - Each VO has his own manager

DataGrid Virtual Organizations
W P6
ITEAM
TSTG
ALICE
ATLAS
LHCb
CM S
BABAR
D0
EARTHOB
GENOMIC
MEDICAL IMAGING
Guidelines

Authentication Overview

- Method to request certificate depending of the CA
- A certificate is valid 1 year

➤ Grid-cert-request

- Canada
- CERN
- Germany
- Nordic Countries
- Portugal
- Russia
- Spain

➤ Web request

- France CNRS
- Ireland
- Italy
- Netherlands
- United Kingdom
- US DOE

➤ Opensslrequest

- Czech Republic

CNRS Personal Certificate Request

➤ <http://igc.services.cnrs.fr/Datagrid-fr/>

▪ *See demo*

Certificate Conversion

➤ Convert your certificate from PKCS 12 format in PEM format

- `/opt/edg/bin/pkcs12 -extract`

Or

- `opensslpkcs12 -nocerts \`

 - `-in cert.p12 \`

 - `-out ~user/.globus/userkey.pem`

- `opensslpkcs12 -clcerts -nokeys \`

 - `-in cert.p12 \`

 - `-out ~user/.globus/usercert.pem`

Authorization

User registration in an EDG Virtual Organization

- Sign the usage guidelines:

<https://marianne.in2p3.fr/cgi-bin/datagrid/register/account.pl>

- In case of problem, contact your VO Manager

-> You are registered in the VO server and have a user account.

A screenshot of a Netscape browser window displaying the "TESTBED 1 ACCOUNT REGISTRY" page. The browser's address bar shows the URL "https://marianne.in2p3.fr/cgi-bin/datagrid/register/account.pl". The page content includes a title "TESTBED 1 ACCOUNT REGISTRY" and a paragraph explaining that users must agree to the EDG Usage Rules and register with a Virtual Organization (VO). Below this is a registration form with the following fields: First Name (Sophie), Name (Nicoud), Institute (empty), Phone number (empty), Supervisor * (empty), Email (Sophie.Nicoud@urec.cnrs.fr), DN (AC=FR/O=CN=RS/OU=UREC/CN=Sophie.Nicoud/Email=Sophie.Nicoud@urec.cnrs.fr), and Application/VO (EDG Tutorial). At the bottom of the form, there are two buttons: "I have read and agree to the EDG Usage Rules" and "I do NOT agree to the EDG Usage Rules". A note below the buttons states: "* Supervisor is your team leader or your WP manager".

Usage

You must have a valid certificate from a trusted CA !

➤ „login“: **grid-proxy-init**

short lifetime certificate: 24 hours

Enter PEM pass phrase:

.....+++++

.....+++++

➤ checking the proxy: **grid-proxy-info -subject**

/O=Grid/O=CERN/OU=cern.ch/CN=Akos Frohner/CN=proxy

➤ „logout“: **grid-proxy-destroy**

-> use the grid services

CNRS Host Certificate Request

- <http://igc.services.cnrs.fr/Datagrid-fr/>
 - *See demo*

- You receive by crypted and signed email the host certificate

Configuration on the Server

- All RPMs are here:
 - http://datagrid.in2p3.fr/autobuild/rh6.2/rpm_list/
- Certificate and CRL URLs of the CAs: [Authentication](#)
 - http://datagrid.in2p3.fr/autobuild/rh6.2/rpm_list/CE-ca-v1.4.3.html
- Creation of the gridmapfile: [Authorization](#)
 - <http://datagrid.in2p3.fr/distribution/datagrid/wp6/RPMs/edg-mkgridmap-1.0.9-2.i386.rpm>
- Scripts to update gridmapfile and CRLs: [Authentication/Authorization](#)
 - <http://datagrid.in2p3.fr/distribution/datagrid/wp6/RPMs/edg-utils-system-1.3.2-1.noarch.rpm>

Summary

➤ Authentication

- <http://marianne.in2p3.fr/datagrid/ca/ca-table-ca.html>
- <http://marianne.in2p3.fr/datagrid/ca/ca-help.html>
- <http://igc.services.cnrs.fr/Datagrid-fr/>

➤ Authorization

- <https://marianne.in2p3.fr/cgi-bin/datagrid/register/account.pl>
- <http://marianne.in2p3.fr/datagrid/vo/vo-table.html>

Further Information

Grid

- EDG CAs: <http://marianne.in2p3.fr/datagrid/ca>
- Globus Security: <http://www.globus.org/security/>
- EDG WP2: <http://grid-data-management.web.cern.ch/grid-data-management/security/>
- EDG D7.5: <http://edm.s.cern.ch/document/340234>

Background

- GGF Security: <http://www.gridforum.org/security/>
- GSS-API: <http://www.faqs.org/faqs/kerberos-faq/general/section-84.html>
- IETF PKIX charter: <http://www.ietf.org/htmlcharters/pkix-charter.html>
- PKCS: <http://www.rsasecurity.com/rsalabs/pkcs/index.html>