

2011 OSG Summer School

Single sign-on in Open Science Grid

by Igor Sfiligoi
University of California San Diego

Summary of past lessons

- HTC is maximizing CPU use over long periods
 - And getting lots of computation done
- DHTC is HTC over many sites
 - Using an overlay system hides most of the change
- Grid and Cloud resources are really very similar
 - Especially if you use them from inside an overlay system

Open Science Grid

Single sign-on in OSG

Introducing the
Open Science Grid

Open Science Grid

Scientific Grids

- Just a reminder
 - Widely distributed (continent wide)
 - Many participants $O(1k+)$
 - Just moderate trust (no way everybody knows everybody else)
 - Many local HTC technologies
 - Joining sites may have existing infrastructure

The Open Science Grid

- US+ wide scientific Grid
 - With partner Grids from around the world (e.g. EGI)
 - Sponsored jointly by NSF and DOE

Some history

- Built on experience dating to the previous Millennium

Who is part of OSG

- Heavily HEP dominated (LHC, Tevatron)
 - They **need it** to do their science
- Followed by other physics communities (e.g. LIGO, RHIC)
- But also a healthy mix of other sciences
 - Biology and chemistry related fields
 - Math and CS related fields
 - Engineering related fields

Open Science Grid

OSG in numbers

- No sites: ~50
 - Ranging in size from ~10 cores to ~7k cores
 - Small sites may have a 10% of a grad student running the system
 - Large ones may have several dedicated sysadmins
- No of users: >10k
 - Not all active at the same time
 - But most of them have used OSG at least once

Scale problem

**Requesting and managing
an account at each site
would be a lot of work!**

Is it really my problem?

Open Science Grid

Single sign-on in OSG

**Single sign-on
using
X.509 PKI**

Single sign-on

- The idea is simple
 - The user should use the same mechanism to submit jobs to all O(100) sites

Passwords a non-starter

- We all know username/password is the preferred authentication mechanism
 - Almost everybody use it!
- But not a good solution for distributed systems
 - Uses a **shared secret** between **the user and the service provider**
 - And secrets stay secret only if few entities know it
 - **Sharing passwords between sites a bad idea!**

Adding an intermediary

- A better approach is to introduce a highly trusted intermediary
- Have been used in real life for ages
 - e.g. States as issuers of IDs
 - Getting the ID is lengthy, but easy afterwards

Technical implementations

- Many technical solutions
 - x.509 PKI
 - Kerberos
 - OpenID
 - many more...
- All based on the same basic principle
 - Each has strengths and weaknesses
 - OSG standardized on x.509

x.509 PKI

- Based on public key cryptography
 - A user has a (public,private) key pair
 - one encrypts, the other decrypts
 - similarly, one signs, the other verifies
- The highly trusted entity is called a **Certification Authority (CA)**
 - The user is given a **certificate**
 - Cert. has user name in it
 - Cert. also contains the (pub,priv) key pair
 - Cert. is signed by the CA private key

You should have gotten one yesterday from DOEGrids

x.509 authentication

- Sites have CA public key pre-installed
- User authenticates by signing a site provided string and providing the public part of the cert

x.509 as single sign-on

- Use the same cert for all the sites

Impersonation

- Sometimes your jobs need to impersonate you
 - For example to access an FTP server

Impersonation problem

- The problem is that the job **does not have** your private key
 - And it should not, if it is to remain “private” (remember, secrets only stay secret if few entities know about it)
 - **So it cannot impersonate** you
- We have similar problems in real life, too
 - e.g. attorney representing you in court
 - Nobody will buy it that he is you, yet he can speak on your behalf

Proxy delegation

- The job is indeed **not you**
- Create a certificate for the job
 - And send it in the job sandbox

Proxy risks

- You are sending private keys with the job
 - You risk that they be **stolen**
- To mitigate this risk, the proxy lifetime **should be very limited**
 - Say, a few hours
 - But long enough to do the needed work

Open Science Grid

Delegation and overlays

- Not really any different
 - Still need priv keys on the remote CPU
- But you may exploit the additional control you have
 - e.g. Condor will automatically shorten proxy lifetime and re-delegate as needed

Are we done yet?

Do I really care?

Open Science Grid

Single sign-on in OSG

Tiered authorization
or
Introduction to
Virtual Organizations

Open Science Grid

Authentication vs. Authorization

- Just because you can authenticate yourself, it does not mean you are authorized, too
 - e.g. your drivers license tells who you are, but does not allow you to enter a nuclear plant
- x.509 PKI only covers **authentication**
 - Tells the site who you are

Authorization in OSG

- Each site in OSG **decides autonomously** which users to authorize
 - Nobody in OSG can force a site to let a user in (but we can ask)
- The problem, again, is scale
 - Over 10,000 users!

Adding roles

- Sites want to operate on higher level concepts
 - Some kind of attribute
- Like in real life
 - Think about passport vs driver's license
 - Both tell a cop who you are
(and to 1st approx. are issued by the same entity)
 - But the driver's license tells him
you are allowed to use a car, too
 - “Class:C”

Attribute authority

- Like before, we need someone trustworthy to issue attributes
 - Sites cannot just trust whatever the user says!
 - In the case of driver's license it was the DMV
- In OSG, the attribute authority is called the **Virtual Organization (VO)**
 - And the service issuing the attributes VOMS
 - Based on issuing augmented x.509 proxies

VO and VOMS

- VO decides who is worthy of an attribute
 - Site decides based on that attribute

OSG VOs in numbers

- O(10) VOs
 - Typically one per scientific domain
e.g. CMS, ATLAS, SBGrid, LIGO, ...
 - But we have regional VOs as well
e.g. Holland Computing Center (HCC), Fermigrid
 - OSG operates an “Engage VO” for new users until there is an appropriate VO for them
- Sites typically support a set of VOs
 - And all the users inside those VOs (although they don't need to)

Are we done yet?

Open Science Grid

Copyright statement

- This presentation contains images copyrighted by ToonClipart.com
- These images have been licensed to Igor Sfiligoi for use in his presentations
- Any other use of them is prohibited