

VOMS deployment

- Extent of VOMS usage in LCG-2
 - Node types
- gLite 3.0
- Issues
- Conclusions

LCG node types aware of VOMS

- UI
- RB
 - To small extent
- CE
- Classic SE
- LFC
 - Version 1.4.5 (in LCG 2_7_0)
 - Native, no user accounts needed
- DPM
 - Version 1.5.x (code tested and tagged, rpms not yet available)
 - Native, no user accounts needed
- Work in progress (ties in with SRM v2.1 ACLs):
 - dCache
 - CASTOR

Resource Broker

- RB itself does not distinguish groups/roles/...
 - Jobs just passing through
- Proxy renewal daemon also renews VOMS extensions
- Other components ignore VOMS extensions
 - E.g. Condor-G
 - Will launch a single grid_monitor per CE per DN
- But the CE does not!
 - VOMS proxies and normal proxies will be mapped to different pool accounts
 - Each set of FQANs has a different mapping
 - A grid_monitor for one UID cannot handle jobs for other UIDs
- Users cannot quickly switch between groups/roles
 - Must wait for old grid_monitor & grid_manager instances to exit...
- Is this problem avoided in the gLite WMS?

Computing Element

- LCMAPS first tries VOMS mapping
 - Fall back on standard grid-mapfile
 - Derived from VOMS (and LDAP) servers
 - Take most privileged mapping per DN
- VOMS plugin grid- and group-mapfile default contents
 - Before LCG 2_7_0:
 - Only distinguish sgm from normal users
 - But no VOMS proxy needed for that
 - With LCG 2_7_0:
 - Also distinguish production manager
 - Start to distinguish groups
 - Currently only CMS have supplied content (see next page)
- VOMS already used more in other VOs and partner grids
 - GridIt/INFNGrid, GridIreland, ...
- Each set of FQANs gets a different pool account
 - May need many more accounts than DN!
 - Pool accounts should *not* be recycled quickly

LCG 2_7_0 grid- & group-mapfile

- Grid-mapfile

```
"/VO=cms/GROUP=/cms/ROLE=lcgadmin" cmssgm  
"/VO=cms/GROUP=/cms/ROLE=production" cmsprd  
"/VO=cms/GROUP=/cms/HeavyIons" .cms  
"/VO=cms/GROUP=/cms/Higgs" .cms  
"/VO=cms/GROUP=/cms/StandardModel" .cms  
"/VO=cms/GROUP=/cms/Susy" .cms  
"/VO=cms/GROUP=/cms" .cms
```

- Group-mapfile

```
"/VO=cms/GROUP=/cms/ROLE=lcgadmin" cms  
"/VO=cms/GROUP=/cms/ROLE=production" cms  
"/VO=cms/GROUP=/cms/HeavyIons" cms01  
"/VO=cms/GROUP=/cms/Higgs" cms02  
"/VO=cms/GROUP=/cms/StandardModel" cms03  
"/VO=cms/GROUP=/cms/Susy" cms04  
"/VO=cms/GROUP=/cms" cms
```


CE group-mapfile usage

- Set primary GID based on first VOMS group/role that matches
 - User will always pick up at least the standard GID for the VO
 - Possibly as secondary GID
 - Order of entries important in grid- and group-mapfile
- Batch system to set scheduling priority also based on primary GID
 - Not only UID
- No recipes for LCG 2_7_0 yet
 - Some batch systems may need work to support this model
 - Custom submit wrappers could be developed where needed
- How to advertize such queue behavior in the information system?
 - A queue may look full, but certain groups/roles might find their jobs run immediately

VOMS capabilities

- How can a VO centrally affect scheduling of groups/roles?
 - Use case:
 - The Higgs group needs to run many jobs now for next week's conference
- All site admins could be asked to change their queue parameters
 - Practicable for the short term
 - Only a few groups/roles, priority changes very infrequent
- A VOMS capability could be mapped to a high-priority queue
 - Capability would be set by VOMS server
 - Users would only ask for groups and roles in their proxies
 - VO admin would associate capabilities with certain groups/roles
 - E.g. move high-priority capability to group/role that currently needs it
- Work in progress?

VOMS server host certificates

- VOMS-aware services need host certs of all trusted VOMS servers
 - Currently typically distributed via rpms
 - Some VOs use insecure web servers or unsigned e-mail
 - Security vulnerability
 - Maintenance problem
 - Old host cert for voms.cern.ch expires today (!)
 - Needed “emergency” rpm update providing both new and old certs
- New model being worked on
 - Services only need host DNs of all trusted VOMS servers
 - VOMS proxy will carry copy of VOMS host cert

VOMS versions in LCG-2_7_0

- gLite voms 1.6.10
 - Latest officially released version (gLite 1.4.1, 1.5)
 - In use on voms.cern.ch and lcg-voms.cern.ch
 - Needed for DPM gridftp
 - Because of retrieve() symbol clash in older versions
 - LFC cannot use it because of:
 - Thread-safety problems
 - Memory leaks
 - Client issues mostly fixed in 1.6.15 (tested)
- EDG voms 1.5.4
 - EDG build of gLite voms 1.5.4
 - Introduced in LCG-2_6_0
 - Some minor problems with work-arounds were reported
 - Default choice
 - PATHs have \$EDG_LOCATION earlier than \$GLITE_LOCATION

Conclusions and plans

- Services are becoming really aware of VOMS
 - Good news, but also puts constraints on VOMS API changes
 - Standard grid-mapfile may be needed for legacy components
- Important improvements being worked on
- Plan for gLite 3.0:
 - Certify gLite voms 1.6.x where $x \geq 15$
 - Both client and server
 - Try and fix only critical issues
 - Remove the old EDG voms