

Overview of the New Security Model

WP6 Meeting

VI DataGRID Conference

Barcelone, 12-15 May 2003

User's Authorization in EDG 1.4.x

User's Authorization in EDG 2.x

VOMS Overview

- > Provides info about the user's relationship with his VO('s)
 - groups, "compulsory" groups, roles (admin, student, ...), capabilities (free form string), temporal bounds

> Features

- single login: voms-proxy-init only at the beginning of the session (replaces grid-proxy-init);
- expiration time: the authorization information is only valid for a limited period of time (possibly different from the proxy certificate itself);
- backward compatibility: the extra VO related information is in the user's proxy certificate, which can be still used with non VOMS-aware services;
- multiple VO's: the user may authenticate himself with multiple VO's and create an aggregate proxy certificate;
- security: all client-server communications are secured and authenticated.

VOMS Architecture

Migration to VOMS

Auth/Authz in Services

- > GSI based or compatible authentication
- > grid-mapfile or VOMS based authorization (can be both)
- > policy or ACL based access control
 - coarse and fine grained solutions
 - access control description's syntax is not standard
- > implemented alternatives:
 - edg-java-security for Java web services
 - GSI/LCAS/LCMAPS for native C/C++ services
 - mod_ssl/GACL for Apache based web services
 - (Slahgrid for transparent filesystem ACLs)

Local Site Authorization

- Local Centre Authorization Service (LCAS)
 - Handles authorization requests to local fabric
 - authorization decisions based on proxy user certificate and job specification;
 - supports grid-mapfile mechanism.
 - Plug-in framework (hooks for external authorization plugins)
 - allowed users (grid-mapfile or allowed_users.db), banned users (ban_users.db), available timeslots (timeslots.db)
 - plugin for VOMS (to process authorization data)
- Local Credential Mapping Service (LCMAPS)
 - provides local credentials needed for jobs in fabric
 - mapping based on user identity, VO affiliation, local site policy
- > Spitfire
 - Role-based authorization with support for authorization info provided by VOMS

TODO

- > Test the pieces in the Testbeds
- > Use the security model -> get real life use cases
- > Implement the missing pieces and Discarding the unused
- > Common syntax and semantics for access control configurations
- > Substitution of VOMS certificates by Attribute Certificates (RFC3281)
- > Support for time cyclic/bound permissions and roles
- Database replication