

Security Co-ordination Group (WP7 SCG)

EDG Heidelberg
30 September 2003

David Kelsey
CCLRC/RAL, UK
d.p.kelsey@rl.ac.uk

- Security in EDG 2.1
- SCG/ Applications joint session (Saturday)
- VO naming, ACL syntax (input to GGF)
- D7.7 plans
- Summary

- This is the **first** time I have not had to request a slot in the summary plenary (at final project conference!)
- SCG has come of age
- Quote:
 - *EDG realised it had forgotten security (1st conference)*
 - Fabrizio Gagliardi (26 Sep 2003)
- So....no security requirements
- **All requirements fully satisfied!**

Security in EDG 2.1

- VOMS is deployed
- Big improvement in Authorization (AuthZ) functionality
 - Fine-grained access control
 - Groups, sub-groups, roles, capabilities
 - Support for multiple VO's
- Unfortunately little time for services to use the VOMS attributes
- EDG PTB (26 August) decided that job submission integrated with VOMS together with LCAS/LCMAPS was the highest priority for the EDG 2.1 Application TB
 - WP1/WP4/SCG efforts

Job Submission

Running a Job

LCAS: authorization based on (multiple) VO/group/role attributes

LCMAPS: mapping to user pool and to (multiple) groups

- ◆ default VO = default UNIX group
- ◆ other VO/group/role = other UNIX group(s)

- VOMS server deployed (19th Sep)
 - INFN, RAL and CERN running servers
 - ITeam and WP6 VO's tested
- VOMS client
 - Included in UI
 - Configured at CERN on dev testbed
- Need to run VOMS servers for other VO's
 - NIKHEF offer to do this (WP6)
- VO managers need training

- WP1
 - Proxy renewal service (26 Sep)
 - Support for VOMS
 - Renew proxy with same VOMS info as in old proxy
 - Logging and Bookkeeping service (26 Sep)
 - Access control implemented
 - Job-owners can specify an ACL to allow others access
 - Uses GACL library
 - ACLs stored in LB database
 - New LB API (and command line) to add/remove ACL entries
 - VOMS support (AuthZ info extracted for use in ACL)
 - WMS
 - Uses VO info from CE Info provider for job matchmaking
 - If job comes with VOMS proxy (VO name only)

- WP2
 - edg-java-security deployed (24th Sep)
 - Authentication works
 - Authorization not enabled
 - C++ client now working but not deployed
- WP3
 - Authentication in R-GMA deployed
 - Well tested, but currently turned off
 - No delegation
 - No Authorization
 - C++ client as well
 - will be turned on with Java security
 - R-GMA browser (requires host certificates as in WP2)

- WP4
 - LCAS, LCMAPS deployed (12th Sep)
 - Full fine-grained VOMS support
 - Sys admins have to enable this on clusters
 - Only for central LDAP-based user database
 - If not then coarse-grained VO-based AuthZ
 - Or local group-based AuthZ – defined by sys admin
 - GACL-based access control: LCAS plug-in
 - Translation tool for local credentials to GACL
 - CE Info Provider can give static list of VO's
 - For use in WP1 WMS

- WP5
 - Secure mode (edg-java-security) deployed
 - Insecure mode supported in parallel
 - always mapped to WP6 VO
 - Plan to switch off insecure mode
 - Needs testing
 - Needs WP2 to call secure mode
 - ACLs supported (GACL) but not deployed
 - Therefore no fine-grained access control
 - Testing restricted write access (from VOMS)
 - May be possible on EDG 2.1
 - No delegation (web services)

SCG/Applications

- To consider use cases for VOMS and priorities
 - Groups
 - Roles
 - Access Control etc
- Papers written by each WP during the summer
- Useful discussions
- Also highlighted many other missing or incomplete features
 - Accounting, monitoring, quotas, ...

Cartoonist View of the World

Copyright © 2002 United Feature Syndicate, Inc.

Actually it's 2 years and 10 months...

- For deployment beyond EDG 2.1
 - If resources available and bug-fixing allows...
- Implement fine-grained access control to files (WP2/5)
 - Using WP9/GOMES as an example
 - Possible demo for EU Review (Feb 2004)
- Really would have liked to tackle Bio-medical encryption
 - Very doubtful that we will find time

VO naming, ACL syntax

- Offering EDG AuthZ as input examples to GGF
 - VOMS, LCAS/LCMAPS, Java Security, GACL, GridSite, etc
- GGF OGSA-AuthZ working group
 - Co-chaired by EDG member (Andrew McNab)
 - AuthZ/Access Control with SAML and XACML
- We need globally unique names for VO's
 - Also need to establish the root of trust
 - Propose using registered DNS names
 - e.g. *vo-atlas.cern.ch*
 - Or even *lhcb.org*
- Strings in ACL entries – defined format
 - /VO[/Group/[Sub-group(s)]][/Role=r][/Capability=c]

Deliverable D7.7

- D7.7 (PM36)
 - Final Report on Security
- Discussed at SCG meeting on Monday
- Linda Cornwall (RAL) – editor
- Will concentrate on
 - Successful deployment of new AuthZ technology
 - Design described in D7.6
 - Show the requirements that have now been met
 - As specified in D7.5
 - Describe areas for work in future projects
- Security evaluations also in other deliverables (e.g. D6.8)

- Much progress has been made
 - Delays in EDG 2.0 delayed the security implementation
- Nevertheless
 - We will demonstrate AuthZ in WMS
 - On application testbed (EDG 2.1)
 - Some simple access control may be possible on files
 - Even on EDG 2.1
 - Working on full demo for EU review
- A big thank you to all my colleagues in SCG
 - The architects, designers and developers