

Service Providers, Identity Providers and Grid Community Survey on Levels of Assurance

Part II: Report on the Long Survey

ES-LoA Project (E-infrastructure Security: Levels of Assurance)

DRAFT

Ning Zhang, Aleksandra Nenadić School of Computer Science University of Manchester

Stephen Pickles, Mike Jones Research Computing Services University of Manchester

Ross MacIntyre, Terry Morrow MIMAS
University of Manchester

August 2007

ES-LoA Project: Service Providers, Identity Providers and Grid Community Survey on Levels of Assurance

Survey Findings

1 Introduction

The full survey was prepared with the intention of investigating in more detail the current knowledge, interest and needs regarding the authentication Levels of Assurance (LoA) among service providers (SPs), identity providers (IdPs) and grid community. The form was distributed in person at events (OGF20, NGS User Forum, May 2007 JISC Access Management Programme Meeting) and via e-mail. An on-line version of the questionnaire was also made available on the project's Web site. A total of 30 organisations responded to the survey, mainly from UK and worldwide HE federations.

The following section contains survey questions with a summary of responses and comments, followed by our remarks and conclusions.

2 Section: Responses

The questionnaire prepared for the survey consisted of four sections: (1) general questions about respondents, (2) questions for service providers, (3) questions for identity providers and (4) questions to people running or providing services on grids.

2.1 Questionnaire Section 1: General Questions

Questions in these sections were mainly intended to collect contact details from respondents and help us classify respondents into categories based on their functionalities, services they provide and their attitude towards adopting new technologies.

Diagram 1 shows distribution of the types of organisations. It reflects the overall distribution of services, as one organisation can have multiple rôles.

Diagram 1. Distribution of types of organisations participating in the survey

Diagram 2 depicts the attitude of an organisation towards adopting new technologies. The respondents were asked to classify themselves as innovators, early adopters, adopting in the next development cycle, waiting for demand to be established before adopting, and those only considering new products or services. All responded to this question and only a small proportion is waiting for demand to become established.

Diagram 2. Attitude of organisations to adopting new technologies

2.2 Questionnaire Section 2: Service Providers

Q2.1 Is your organisation employing, or planning to employ, Federated Access Management (e.g. using Shibboleth)?

Diagram 3 shows that a vast majority of respondents (88%) is either adopting or planning to adopt Federated Access Management. Two responded negatively, one of which is outside the UK and the other is concerned with medical and health information.

Diagram 3. Attitude towards adopting Federated Access Management

Q2.2 Of those who are adopting Federated Access Management, what is the current status of their deployment?

Four possible answers were suggested:

- Fully operational
- Operational for selected services
- Currently implementing
- Being planned

Distribution of answers is shown in Diagram 4. Roughly half of the respondents have made their services available through Federated Access Management.

Diagram 4. Current status of Federated Access Management deployment among Service Providers

Q2.3 Have you carried out a risk assessment on the consequences of unauthorised access to your resources?

Half respondents claim to have carried out a risk assessment, and further 12% are planning to do so, as shown in Diagram 5.

Diagram 5. Percentage of organisations having carried our risk assessment

Q2.4 Hypothetically, if an unauthorised user got access to your services (e.g. if your authentication process failed), how would you describe the potential harm or impact?

Respondents were asked to look at the impact categories listed below and rate the level of impact of each as 'Low', 'Medium', 'High' or 'N/A' if they do not perceive any harm from a particular impact category.

Impact categories were:

- Inconvenience, distress, or damage to the standing or reputation of your organisation (or any party involved) as a Service Provider
- Financial loss or potential legal liability
- Harm to the systems, or adverse effects on organisational operations or assets, or public interests
- Unauthorised release of sensitive personal or commercial information
- Personal safety or security
- Potential for civil or criminal legal action

Diagram 6. Respondents' perception of harm/impact to their services as a result of unauthorised access

The results shown in Diagram 6 can be reordered to highlight the most important perceived impacts (i.e. classified as 'High' or 'Medium') of unauthorised access to Service Providers' resources. This is shown in Table 1.

Highest	Damage to reputation		
<u></u>	Harm to systems, assets or public interests		
	Financial loss or potential legal liability		
1	Unauthorised release of sensitive information		
	Potential for legal action		
Lowest	Personal safety or security		

Table 1. Risk categories ordered by perceived impact

Linking the responses to this questions and question Q2.1, a relation can be drawn that for respondents who are not or are not sure about employing Federated Access Management, their overall perceived impact of risk was high to medium in the four most important categories (top four in Table 1). This leads us to the conclusion that there is a proportion of service providers that have some high-value assets that they are not willing to share or make available through a federation. However, the proportion of service providers not willing to join a federation is minimal and the majority of those are from outside the UK.

Q2.5 When dealing with requests to access your resources from a remote site, which of the following is true?

In case 1, where respondents authenticate their remote users directly (i.e. not via an identity provider), we offered the following options:

- The remote user's personal identity is unimportant (Level 1)
- I need some confidence in identifying the remote user (Level 2)

- I require a high level of confidence in identifying the remote user (Level 3)
- It is essential to have very high level of confidence in identifying the remote user (Level 4)
- Not sure

In case 2, where a remote user is authenticated by a third party identity provider, and the identity provider subsequently sends the service provider a security assertion with user's attributes, respondents were offered the following options:

- I do not care about how the remote user is identified and authenticated
- I would like to know how the remote user is identified and authenticated, e.g. the authentication token type and authentication protocol used in the authentication process
- I would like to know the assurance level of the remote authentication process.
- I would like an indication of the reliability of the attributes of the remote user as presented by the Identity Provider
- Not sure

In both cases, respondents were allowed to tick more than one option, as in case 1 they may have resources with different requirements regarding user authentication, and in case 2 they may wish to know more than one characteristic of an authentication process. Diagrams 7 and 8 respectively depict the responses for direct and authentication via a third party.

Diagram 7. The required level of confidence in clients' identities when authentication is performed directly by the service provider

Diagram 7 shows that almost all service providers require some confidence in the asserted user's identity, and 50% claim to have resources that would require the highest LoA. There appears to be a correlation between service providers requiring the highest LoA and those perceiving risk impact as stronger. The correlation can be seen in by comparing Diagram 7a with Diagram 6.

Diagram 7a. Perception of harm/impact to services as a result of unauthorised access for those service providers that require the highest level of confidence in identifying users

Also, no significant correlation appears between service providers not willing to adopt Federated Access Management and service providers requiring high LoA.

Diagram 8 shows that almost all service providers wish to know the mechanism by which a user is authenticated. About one third were ambivalent towards the use of LoA. Furthermore, the confidence in asserted attributes also appears to be more important than confidence in LoA, although by a small margin.

Diagram 8. Requirements regarding information from the authenticating party or provider of attributes when authentication is not performed directly by the service provider

Q2.6 Would you be willing to take steps to adhere to some national or international guidelines on e-Authentication in order to interoperate with other federations or to make your resources accessible to users from a wider community?

Almost all respondents (92%) said they would be willing to adhere to some form of standards or guidelines on e-authentication (see Diagram 9).

Diagram 9. Willingness to adhere to guidelines for authentication

Q2.7 If you are a service provider in a federation, then users accessing your resources may be identified and authenticated by another institution (a third party Identity Provider) in the federation.

In this case what level of governance should be in place to make sure that the users are identified with a certain degree of confidence before they are allowed to access your resource?

Respondents were offered the following options:

- A high level of governance (proactive governance, e.g. regular auditing, Service Level Agreements with the federation)
- A medium level of governance (passive governance, e.g. peer review against published Service Level Descriptions with procedures in place for dispute resolution)
- A low level of governance (minimal governance, e.g. self assertion by an IdP of their practices and policies)
- No governance
- Not sure

Diagram 10 shows that a large proportion of the service provider community (80%) would like to have medium to high level of governance that will help ensure that the users are identified with a certain degree of confidence. Only a small number (4%) were against any form of governance regarding LoA.

Diagram 10. Preferred level of governance by SPs

Q2.8 Do you manage multiple categories of resources with different sensitivity levels?

Suggested answers were:

- Yes, we divide resources into different categories; some are more sensitive than the others.
- No, all our resources are of the same sensitivity level
- Not sure

Those who answered positively, i.e. said that they manage resources with varying sensitivity levels, were further asked whether they use the same authentication service to identify users accessing different categories of resources.

Diagram 11 shows the results: the first bar includes those who manage different groups of resources according to their sensitivity level, the second and third bars respectively represent those who do not manage resources of varying sensitivity or are unsure. Among those who do have different resource groups (the first bar), 61% uses the same authentication method to identify users accessing these different resource groups, while 39% claim they impose different authentication for each group.

Diagram 11. Management of multiple categories of resources and the use of different authentication methods for differing categories

Q2.9 Rate the following statement: "an external user (or an off-site user) should be identified with a stronger authentication method than a local user".

As shown in Diagram 12, 52% of service provider respondents disagree, while 32% believe external or off-site users should go through a more rigorous authentication process before being allowed access.

Diagram 12. External vs. home users regarding authentication strength

Diagrams 12a and 12b show the distribution of service types that are in agreement or in disagreement with the statement from Q2.9.

Diagram 12a. Type of organisation agreeing that external users should be authenticated more strongly

Diagram 12b. Type of organisation disagreeing that external users should be authenticated more strongly

Q2.10 Rate the following statement: "We would like to be able to use a stronger form of user identification and authentication for some of our more valuable or sensitive resources".

As shown in Diagram 13, 70% of service providers either agree or strongly agree that more valuable or sensitive resources should be matched with a stronger form of user identification and authentication.

Diagram 13. The need for using stronger authentication for more valuable resources

Q2.11 Rate the following statement: "We, as a service provider in the federation, would be reluctant to put our services or data into the federation pool until appropriate policies and procedures regarding assurance levels are established".

As shown in Diagram 14, 77% of respondents believe that putting some formal LoA guidelines into practise within a federation would make them more willing to share their more valuable or sensitive resources, and only 7% think that imposing LoA guidelines would make no difference.

Diagram 14. Reluctance to make resources available through a federation until there are more formal LoA guidelines

2.3 Section 3: Identity Providers

Q3.1 What is the current status of Federated Access Management deployment in your institution?

Diagram 15 shows that no identity providers seem to be opposed to employing Federated Access Management.

Diagram 15. Current status of Federates Access Management deployment among IdPs

Q3.2 Who uses the authentication assertions you issue?

The suggested answers included:

- One service
- Services within the same administrative domain as the Identity Provider
- Services within the same federation as the Identity Provider
- Services within the same country as the Identity Provider
- External commercial services
- External academic services
- External governmental services
- External health services

Diagram 16 shows the overall distribution of services that consume identity providers' identity assertions (where one identity provider may issue assertion to multiple services). Federations appear to be the biggest consumers of identity assertions - 86% of identity providers issue identity assertions to institutions in the same federation. However, identity providers believe that they are currently not issuing identity assertions to governmental services.

Diagram 16. Distribution of services consuming authentication assertions from an IdP

Q3.3a Do you allow individuals to authenticate using multiple mechanisms (e.g. username/password, biometric device, PKI, Hardware device, one time password)?

Respondents who answered positively (i.e. authenticate users using multiple mechanisms) were asked to say who imposes the use of multiple authentication mechanisms and possible answers included:

- At the individual's request
- At the Identity Provider's choice
- At a relying party (Service Provider's) request

Diagram 17a shows the percentage of identity providers using multiple authentication mechanisms when authenticating users, and Diagram 17b shows who makes the decision about what authentication method will be used, among those who do.

Diagram 17a. Percentage of IdPs using multiple authentication mechanisms

Diagram 17b. Distribution of who imposes the use of multiple authentication mechanisms

Q3.3b If you do make use of multiple authentication mechanisms and you provide authentication assertions to entities both inside and outside your administrative domain, do you impose different authentication methods when identifying individuals?

Diagram 18. Percentage of IdPs using different authentication mechanisms for users in and outside their administrative domain

For organisations that employ different authentication mechanisms and authenticate users from both in and outside their administrative domain, Diagram 18 shows whether there is any difference in their authentication.

Q3.4a Do you provide authentication assertions for users off-site as well as on-site?

The suggested answers included:

- Yes
- No (on site only)
- No (off site only)
- Not sure

As can be seen from Diagram 19, a large proportion of institutions (92%) authenticate users that are both on and off-site. Note that outsourced IdPs have not been contacted as part of the survey, hence the results for off-site users being 0% in the diagram below.

Diagram 19. Provision of authentication assertions for on and off-site users

Q3.4b In case you provide authentication assertions for both on and off-site users, is the same authentication method used for both?

The suggested answers included:

- Yes (it is a requirement)
- Yes (it is sufficient)
- No
- Not sure

In cases where an institution authenticates both on and off-site users, Diagram 20 depicts the proportion of institutions where the same authentication method is required, is sufficient, or different methods are required (i.e. institutions impose different authentication methods for on an off-site users).

Diagram 20. The use of the same authentication methods for on- and off-site users

Q3.5a Do you make use of a PKI for identifying your users?

Respondents who answered positively were asked to indicate their PKI providers by ticking all that apply from the following options:

- We rely on externally operated PKIs (e.g. Thwart, Verisign, UKeScience)
- We rely on PKI operated within the same federation as the IdP
- We rely on PKI operated within the same administrative domain of IdP
- We operate our own PKI

Diagram 21a shows the proportion of institutions making use of a PKI, and Diagram 21b shows who provides the PKIs they use. It can be seen from Diagram 21b that a large proportion of institutions have invested time in setting up a PKI.

Diagram 21a. The use of PKI for authentication

Diagram 21b. Distribution of PKI providers

Q3.5b If you operate your own PKI, do you delegate the identity vetting to Registration Authorities?

Diagram 22 shows that a large proportion of identity providers make use of Registration Authorities for identity vetting.

Diagram 22. Delegation of identity vetting to Registration Authorities

Q3.6 Identity proofing and registration refer to a procedure by which a user's identity information is checked by the RA before an authentication credential is issued to the user. Which of the following do you require for user registration?

For in-person registration respondents were asked to select from the following:

- A name or a pseudonym which is accepted without verification
- A full legal name (Collected or Collected and verified¹)
- Date and place of birth (Collected or Collected and verified)
- Current home address (Collected or Collected and verified)
- The user proves the knowledge or possession of a previously issued credential
- The user provides his/her picture ID issued by the Government (e.g. passport or driver's licence)
- Other

Diagram 23a shows types of identification information collected from users at the time of inperson registration. Other identifying information that institutions used included student matriculation cards, personal knowledge of the individual or Payroll and other trusted departments that can assert user attributes.

Diagram 23a. Identity information collected for in-person registration

For remote registration (e.g. via email or post), respondents were asked to select from the following:

- A name or a pseudonym which is accepted without verification
- User's full legal name, verified with, e.g. a valid credit or bank card
- User proves the knowledge or possession of previously issued credential
- User's postal address, verified by sending an authenticator to the address
- User's telephone number, verified by requiring a call from or to the number
- Other

_

¹ This can be verified via documentation such as a recent bank statement or a utility bill.

Diagram 23b shows types of identification information requested from users when registration is performed remotely. Other identifying information included valid matriculation card numbers, telephone communication with the individual or Payroll and other trusted departments that can assert user attributes.

Diagram 23b. Identity information collected for remote registration

Q3.7 Do you preserve user registration records?

Respondents that retain registration records were also asked about the minimum period they retained registration data beyond the expiration or revocation of the credential, and were offered the following answers:

- 7 years and 6 months beyond the expiration
- 10 years and 6 months beyond the expiration
- Other

We asked this question to ascertain whether identity providers already satisfy the requirements for retaining user identification records imposed by the NIST LoA standard (NIST SP 800-63). It can be seen from Diagram 24b that many Identity Provider currently do not reach the minimum standard for Level 2 (which is 7 years and 6 months).

Diagram 24a. Preservation of user registration records

Diagram 24b. Time period registration records are preserved for

Q3.8 What type of credentials do you use for user identification and authentication?

The suggested answers included:

- Username/password pairs
- PKI credentials uploaded in users' browsers
- PKI credentials stored on a hard token (e.g. an USB token or a smartcard)
- PKI credentials stored on a hard token that is activated by a PIN/password/biometrics
- One-time password hard tokens
- Credentials stored in a remote repository access controlled through the use of passwords
- Proxy credentials (or delegated credentials)
- Group or membership type of credentials
- Other

Diagram 25 shows the distribution of the types of credentials that institutions use for authenticating users. Other credentials mentioned include PKI certificates stored on a filesystem and Kerberos tickets.

Diagram 25. Types of credentials used for user authentication

In cases where respondents are using more than one credential type, they were asked to give details of resource types for which (or other circumstances under which) each of the credential type is required.

One UK eScience establishment is using a combination of username/passwords and proxy credentials; the latter are used for NGS and GSI applications

One international science laboratory uses a combination of username/passwords and PKI credentials stored in both browsers and smartcards; smartcard credentials locked with PIN are used for highly secured experiments.

One foreign national eScience centre is currently using username/passwords, but are experimenting with PKI/smartcards which are currently not in production use and are also waiting for SAML/Shibboleth 2.0 to come out.

One foreign national identity federation is currently using username/passwords and PKI certificates from browsers and smart tokens; so far PKI credentials are just used as an additional way of authenticating but are not yet required by any application since they still do not have applications that require the higher LoA a user gets using PKI.

One UK University Computing Services unit is using username/passwords and proxy credentials; they also use forwardable Kerberos tickets for some backend services (e.g. IMAP).

A member of Grid Ireland is using PKI credentials stored in browsers for accessing Web pages (such as Wikis); PKI and proxy credentials stored on filesystem are used to access grid resources (such as Resource Brokers, Computing Elements, Storage Elements); PKI credentials stored in hard token may be used via browser to access Web resources or to generate a proxy to access grid resources.

A US based national laboratory controls access to CA operations by hard-tokens.

It is worth noting that most organisations accept multiple credential types.

Q3.9 If your authentication system uses username/password pairs, complete this question.

3.9.1 Do you impose any validity period for passwords?

Respondents imposing validity periods were asked to further specify the period:

- Users are forced to change their passwords at least every 6 months
- Users are forced to change their passwords at least every 12 months
- Other

Diagram 26 shows the distribution of organisations that are and are not imposing password validity periods. The first bar (the 'Yes' bar) also shows which validity periods are mainly imposed.

Diagram 26. Imposing password validity period

3.9.2 Do you impose any criteria for the selection of passwords by your users?

Respondents imposing criteria for password selection were asked to further specify their criteria:

 A minimum of 8 characters, selected from an alphabet of 94 printable characters

- To include at least one upper case letter, one lower case letter, one number and one special character
- Not to use common dictionary words or permutations of user names
- Other

Diagram 26a. Percentage of IdPs imposing password rules

Diagram 26b. Types of password rules imposed

3.9.3 Does your system lock out password authentication attempts for x minutes after y unsuccessful trials?

Respondents imposing account lock-outs were further asked to specify values for x and y.

Diagram 26c. Percentage imposing account lock-outs after a number of failed authentication attempts

The rationale behind question 3.9 was to try to determine whether existing authentication processes using passwords already meet the NIST SP 800-63 LoA recommendations for Levels 1 and 2^2 . In order to determine this, we need the estimated password entropy (E), the number (N) of unsuccessful trials allowed within a given time period (T) and the permitted lifetime of a password (L).

² Note that on Levels 3 and 4 username/password authentication is not allowed according to NIST.

 $Att = N^*L / T$ gives the maximum number of trials an attacker may attempt during the lifetime of a password.

 $PBr = Att / 2^{E}$ gives the probability that a password of entropy E will be broken given a number Att of attempts.

NIST LoA standard stipulates that in order to achieve Level 1, probability P that an attacker with no *a priori* knowledge of a password will be successful should not exceed 2^{-10} (i.e. $P < 2^{-10}$). For Level 2 this probability should not exceed 2^{-14} .

This means that, to satisfy the NIST requirements, the probability PBr should be less then this probability $P(2^{-10} \text{ for Level 1 and } 2^{-14} \text{ for Level 2})$.

In case of Level 1, the above formula becomes $Att / 2^{E} < 2^{-10}$. In case of Level 2, the above formula becomes $Att / 2^{E} < 2^{-14}$.

	Estimated password entropy ³	N° of trials <i>N</i>	Lockout period T	Password lifetime L	Max number of attempts during password lifetime Att= N*L / T	Upper limit to Probability of password compromise PBr=Att/2 ^E
UK University	Unrestricted (~0)	7	½ hour	90 days	7*90x24/(½)=30240	≲ 100%
International Laboratory	24	500	¼ hour	365 days	500*365x24/(½)=17520000	≲ 100%
Foreign National eScience centre	18	N/A	N/A	N/A	N/A	N/A
Foreign University	30	N/A	N/A	365 days	N/A	N/A

Table 2. Values for calculating whether passwords satisfy NIST LoA Level 1 and 2 requirements

Only four respondents provided any of the required values, and only the first two from Table 2 provided enough information to calculate whether their practices fell within NIST SP 800-63 LoA recommendations. The UK University which responded to these questions limits the number of trials to 7 within half an hour and requires users to change their passwords every 90 days. However, they do not impose any rules on the size or character base of users' passwords, therefore we cannot estimate a lower limit of the entropy E. In order to achieve the NIST LoA Level 1, they would have to achieve password entropy of at least 25. This can be done, for example, by imposing a 7 character password from a 94 character alphabet (requiring at least one special character) and checking for dictionary collisions. To achieve Level 2, an entropy value of 29 must be achieved (e.g. by increasing the password length to 8 characters). The international laboratory, we estimate, has an estimated probability of password compromise PBr 2°, which does not even satisfy Level 1. However, if they were, for example, to reduce the number of attempts N from 500 to 5 and impose dictionary collision checks (increasing the estimated entropy E to 30), they would satisfy Level 1. In order to achieve Level 2, they could in addition reduce L to 90 days and increase T to half an hour. We were told that they chose N to be 500 (which was a bit peculiar) in order to avoid too many helpdesk calls when user has to change password because some mail clients (mostly Outlook in IMAP mode) ignore the 'Wrong Password Error' and keep retrying dozens of times, leading to an account lockout.

Q3.10 If you are an Identity Provider supporting the use of PKI credentials, check any of the following that are true in your case:

_

³ Estimated entropy was calculated according to the Appendix A of the NIST e-authentication standard SP 800-63

- There is an on-line facility for verifying that the credentials are still valid (e.g. revocation lists or on-line validation servers)
- PKI credentials are revoked within 24 hours after being notified that the credential is no longer valid.
- PKI credentials are revoked within 72 hours after being notified that the credential is no longer valid.
- We do not have any revocation facility
- PKI credentials automatically expire after 24 hours
- PKI credentials automatically expire after 72 hours
- PKI credentials automatically expire after one year
- PKI credentials remain valid for more than 18 months if not otherwise revoked.
- Other

Results are displayed in Diagram 27.

Diagram 27. Types of revocations facilities for IdPs employing PKI

Q3.11 As an identity provider, do you support the use of identity assertions?

Respondents using identity assertions were asked to further provide more information about their assertions by selecting all that apply to them from the following:

- Assertions are digitally signed
- Assertions are sent over an authenticated and secure channel using protocols such as SSL
- Assertions expire 12 hours after their generation, and are not accepted thereafter
- Assertions expire 2 hours after their generation, and are not accepted thereafter
- Other

Diagram 28b. Common security protections for identity assertions

Q3.12 What is the average time from a user leaving your institution to disablement of his/her account?

Most identity providers disable user accounts within 24 hours from the last day of employment or the last day of student card's validity. One UK University disables student accounts after nine months and staff accounts after 4 months, so that they can be contacted for employment statistics purposes. Most foreign institutes and federations disable accounts within one to two weeks.

Q3.13 What type of authentication protocols do you use?

The suggested answers included:

- Plaintext passwords sent unencrypted over the network
- Password challenge-response protocol
- Passwords sent over a secure channel using Secure Socket Layer (SSL) / Transport Layer Security (TLS)
- Full Kerberos (using tickets)
- Browser-based Kerberos (using passwords)
- Other

Diagram 29 shows that username/password over SSL is by far the most popular choice of authentication method. According to NIST SP 800-63, this can only achieve a maximum of LoA Level 2.

Diagram 29. Types of authentication protocols in use by IdPs

- Q3.14 Service providers may require a certain level of assurance in your authentication system/process used to identify your users, which is governed by the sensitivity levels of their resources.
 - 3.14.1 Would you be willing to follow some technical guidance for eauthentication under governance so as to achieve the required level of authentication assurance?

Diagram 30a shows that the resounding majority would be willing to follow some technical guidance on LoA, if there were any.

Diagram 30a. Percentage of IdPs willing to follow guidance on LoA

3.14.2 Would you be interested in being informed about the levels of authentication assurance and risk-based authentication approach?

Diagram 30b shows that 92% of identity providers would be willing to adopt the risk-based approach to authentication that incorporates LoA.

Diagram 30b. Percentage of IdPs interested to know more about LoA

2.4 Questionnaire Section 4: Grid

Questions Q4.1 – Q4.5 were about grid service provision.

Q4.1 What kind of services do you expose via grid mechanisms?

The suggested answers were:

- Databases
- Data sets
- Data storage
- Computer terminal access
- Computer application
- Application hosting
- Visualisation
- Collaborative environment
- Resource broker
- Credential translation (e.g. KCA, GSSKLOG)
- Other

Diagram 31 presents the distribution of different types of services that are made available through grids.

Diagram 31. Service types exposed via grid mechanisms

Q4.2 How would you rate the levels of sensitivity of the data your users can potentially access through your grid services?

Respondents were asked to rely with a value of 0, 1, 2, 3 or 4 (4 being extremely sensitive and 0 being the least sensitive). Results are shown in Diagram 32. All respondents place some level of sensitivity on their data. It can be noted that there is a fairly even distribution across the range of sensitivity levels.

Diagram 32. Perceived sensitivity of data exposed via grids

Q4.3 Do your grid services allow users to run their own code?

Diagram 33 shows that the vast majority of grid service provider respondents do allow usergenerated code to be run on their services. By allowing this, these grid service providers potentially experience greater risk and perhaps should consider employing more stringent authentication and access control.

Diagram 33. Percentage of grid service providers allowing users to run their own code

Q4.4 Do your grid services provide access to large compute resources (please do not count resource brokers here)?

Diagram 34 shows that the majority of grid service provider respondents provide access to powerful compute resources. Again, similar to question Q4.3, providers of large compute resources are in a greater risk from authentication errors as consequences of misuse of their resources can be more costly.

Diagram 34. Percentage of grid service providers allowing access to large compute resources

4.5 In exposing your service is there a requirement that you identify users who access it with any level of certainty?

All 10 respondents answered positively. The respondents were then further asked (Q4.5.a-c) to specify how they achieve this required level of certainty when authenticating users, and were offered the following options:

- By selecting specific (individual or group) Certificate Authorities (CAs)
- By exchanging public keys/certificates directly (i.e. without relying on a CA infrastructure)

By any other means

90% of respondents said they were able to use a PKI with one or more certificate authorities vouching for users' identities; 80% said they were able to do this by direct key exchange; 10% said they were able to do this by other means which, in this case, was via a community portal. One respondent (from the health sector) elaborated thus: "Given the scope of access, we used to physically meet and exchange keys that way. We do not use any networked collaboration at the moment."

Finally, respondents were asked (in Q4.5d) if they felt that were able to achieve adequate user identification with current grid middleware, and if not to elaborate. Diagram 35 shows that 80% believe they are able to achieve sufficient level of authentication on grids. Those 20% that think current grid authentication is not enough feel that this is because of grid community's reluctance to standardise/agree on mechanisms or the lack of traceability between the work done on a worker node with the identity (e.g. certificate's subject DN) recorded at the start the job. In addition, one grid provider within the area of research involving medical records notes that there are unique and complicated requirements for identification of users in medical area and these are currently being established. Requirements for user identification are more complex and challenging in the context of medical applications, and access control has to be more sophisticated and rigorous. They believe that current grid middleware cannot satisfy their needs and more work is needed to establish the requirements themselves as well as the grid middleware that can provide them.

Diagram 35. Adequate user identification can be achieved with current grid middleware

Questions Q4.6-Q4.7 were about Certificate Practices/Certificate Policy Statements (CP/CPS).

4.6 Do you require that a CA publish a CP/CPS?

As shown in Diagram 36, three quarters of grid service provider respondents require a CA to publish CP/CPS documents.

Diagram 36. Requirement for CAs to publish their CP/CPS

4.7 Do you require that a trusted CA adheres to their CP/CPS?

Respondents saying they required their trusted CAs to adhere to the CAs' CP/CPS were then asked how they enforced the requirement:

- By auditing the CAs they trust
- By relying on a third party to accredit CAs
- By trusting the CAs to run according to its CP/CPS

Diagrams 37a and 37b show that 84% require that a CA follows its own guidelines. However, under half of them do not actually have mechanisms in place to ascertain this. The rest rely on a third party accreditor (typically IGTF which has a similar rôle to the federation in Federated Access Management).

Diagram 37a. Percentage of grid service providers requiring adherence to CP/CPS

Diagram 37b. Enforcing adherence to CP/CPS

Questions Q4.8- Q4.9 were about Certificate Chains.

4.8 Do you require that a CA be self signed?

Those answering positively were further asked to specify if this was:

Policy driven

- Software implementation driven
- Driven by both

Only two respondents provided answers to the second part of this question – one said this was driven by policy and the other that it was driven by both policy and software implementation.

The purpose of this question was to gain a feeling of how middleware enabled or restricted authentication. Given there were so few (2) survey responses to this question, we cannot draw any meaningful conclusions.

Diagram 38. Requirement for a CA to be self-signed

4.9 Is it necessary to impose a maximum length on a certificate chain?

Those answering positively were further asked if this was:

- Policy driven
- Software implementation driven
- Driven by both

Diagram 39. Requirement for maximum certificate chain length

Only one respondents answered positively and said this was driven by both policy and software implementation. Current grid implementations, such as the Globus Toolkit, require all

CAs in a chain to be present in a trusted directory, where as Web-based middleware, such as Apache, allow users to supply additional CA certificates to make up the chain.

Questions Q4.10- Q4.12 were about Namespaces.

4.10 Do you require that the CA issues certificates within a well defined Namespace?

Those answering positively were again asked whether this was:

- Policy driven
- Software implementation driven
- Driven by both

Diagram 40. Requirement for well-defined Namespace for certificate issuance

While the majority of respondents answered positively, a significant number responded negatively or were not sure. Note that Globus-based authentication and its derivatives require a well-defined Namespace, meaning that those 17% that answered negatively (and probably some of those 17% that were unsure) are not using Globus for their grid service provisions.

The purpose of this question was to highlight the split between the PKIX community's idea of authorisation based upon X.509 certificates and the grid communities. If authentication is based on a mixture of CAs from both communities then it is difficult to see how any confidence in the authorisation process can be maintained.

4.11 Do you require that a CA issue certificates with "meaningful names" in the commonName field (i.e. not anonymous pseudonyms)?

The suggested answers included:

- Yes
- No (but the CA must be able to provide a trace back to the individual possessing the corresponding private key)
- No (please give your reasoning)

Diagram 41. Requirement for well-defined Namespace for certificate issuance

One respondent commented: 'We are required as CA operators to issue "meaningful names", altho "meaningful names" is inherently meaningless'. Others that answered negatively did not provide their reasons for not requiring a CA to issue certificates with meaningful names in the CN field.

Result show that just under two thirds of grid services felt it was important to be able to have a verifiable "Meaningful Name" asserted during access to their services. Of those who did not feel this was an important requirement, two thirds require traceability to the end user to be maintained.

4.12 Do you impose restrictions on elements allowed in Distinguished Name (e.g. must not use *emailAddress*)?

Diagram 42. Imposing restrictions of elements allowed in DN field of a certificate

Questions Q4.13- Q4.14 were about Authorisation.

4.13 How do you control access to your grid services?

The suggested answers included:

- By Organisation
- By Virtual Organisation

- By lookup list of certificate DNs
- By lookup of locally stores X509 credentials
- External rule (e.g. time/system load...)
- Other

Diagram 43. Types of access control to grid services

The respondent that answered 'Other' qualified their answer by saying they used SAML assertions.

Those who control access to their grid services by Virtual Organisation were further asked if they required the VO to be associated with a legal entity. Two respondents answered this part of the questions despite previously saying they did not control access to their grid services by a VO, one of which answered positively. Of those who did answer 'Yes' to controlling access via a VO, none require a VO to be associated with a legal entity.

Diagram 44. Requirement for the VO to be associated with a legal entity

4.14 Is your service able to use authorisation attributes embedded within an entity's authentication credential?

Diagram 45. Percentage of grid service providers being able to use attributes embedded in certificates for authorisation decisions

Those who answered positively were also asked if they used the embedded attributes for making authorisation decisions and 75% of respondents replied positively.

Questions Q4.14- Q4.16 were about GSI Proxies.

4.15 Do your services accept GSI proxy credentials?

Diagram 46 shows that the majority of respondents are able to accept GSI proxy credentials for authentication. The implication of this question is that, since these credentials are stored in unencrypted form on machines and, despite generally having short lifetime (typically 12 hours), there is no actual restrictions on how long they can be valid for (apart from the lifetime of original certificate used to create the proxy), this might affect the maximum LoA level that can be achieved.

Diagram 46. Percentage of grid service providers accepting GSI credentials

4.16 Do you make any distinctions between different types of GSI proxy credentials?

Those who answered positively were asked to specify the restrictions as:

- Lifetime restriction
- Path length restriction
- Accept specific types (legacy, pre-rfc, rfc) of proxies

Other

Diagram 47. Distinguishing between GSI proxy credentials

The purpose of this question was to see whether people limit access based on the length of the period the proxy itself is valid for, and not whether it is valid at the point of access. For example, if a proxy is valid for one month (in contrast to 12 hours, which is a general practice but not a rule), there is more chance an attacker can get hold of and use it. This is generally not acceptable behaviour (i.e. to have a proxy valid for more than 12 hours), but no one seems to check for it. Restrictions based on proxy lifetimes and proxy pathlengths could help services to enhance their security.

Personal experience leads to a conclusion that respondents confuse these two forms of lifetime restrictions and are just verifying that the proxy certificate is within its valid lifetime, and no further checking takes place. For this reason, we have a higher number than expected of respondents who believe they are using lifetime restrictions of GSI proxies, and we are unable to distinguish between these two.

3 Observations and Comments on Survey Results

In the following, we summarise our observations and conclusions from the survey and point out the most interesting results.

The survey had 30 respondents and a good spread of different types of organisations – identity providers, service providers, publishers, Certification and Registration Authorities, etc. Surprisingly large number of respondents (23) thought they were innovators or early adopters.

A large proportion of service providers (88%) are adopting or planning to adopt Federated Access Management. About half of them are operational (partly or fully).

Risk assessment is an important stage for adopting LoA-based access control; half of service providers have done a risk assessment and another 12% is planning. 19% are not sure about performing risk assessment.

Regarding damage and consequences to their assets or services due to unauthorized access – most service providers were concerned about reputation or system security. Also, those reluctant to adopt Federated Access Management thought there was a high or medium risk associated with this.

Nearly all service providers needed some confidence in user's identity, and 50% of them required the highest level (on a scale 1 - 4). These 50% also seem to correlate with service providers perceiving risk impact to their services as stronger, i.e. those wanting the highest

LoA are the ones most concerned about damage to reputation or system security. No correlation appears to exist between attitude to joining a federation and those wanting a high LoA.

Almost all service providers wanted to know how user was authenticated. Confidence in 'quality' of other users' attributes appears to be as important as confidence in 'quality' of authentication (i.e. LoA).

Almost all service providers would be willing to respect some national or international standards or guidelines on e-authentication, and a great majority would want medium to high levels of federation governance to be in place to ensure that users are identified with a certain degree of confidence before they are allowed to access their resources.

Many service providers agreed that some of their resources were more sensitive than others, but a small majority (61%) nevertheless uses the same authentication procedure for all resources (perhaps because they do not have any alternative).

Regarding authentication of users who are on and off site, a majority thought the same system should be used in both cases. The exception seemed to be commercial service providers (publishers, subscription agents, etc), the majority of whom thought external users needed stronger authentication.

Unsurprisingly, 70% of service providers wanted a stronger authentication for more sensitive/valuable resources.

There are potential services not yet available via the federation because service providers are waiting for more formal LoA procedures before placing their more valuable resources into the federation pool.

All identity providers have implemented, are implementing or are planning to implement Federated Access Management.

The majority of authentication assertions issued by identity providers are being used by services within the federation and/or the same country. External academic and commercial services are also using the assertions. However, no government services seem to be using them.

More than half identity providers allowed multiple mechanisms for authentication; the decision about who decides the authentication mechanism is split between an identity provider (45%), individual (33%) and service provider (22%). The great majority use the same authentication method for users inside and outside the administrative domain.

A large majority of identity providers provide assertions for both on-site and off-site users. For these the same authentication mechanism is deemed either necessary or sufficient in all cases.

Two thirds of identity providers make use of a PKI for identifying users and use a variety of PKI providers. More than three quarters delegate identify vetting to Registration Authorities. All respondents supporting PKI credentials have some sort of verification/revocation/expiration mechanism.

Full legal name, place/date of birth, home address and a photo ID were the most common requirements for in-person user registration. However, not all organisations verified the supplied data. A variety of methods were used for remote registration verification; typically student card number was required or proof of possession of a previously issued credential.

Three quarters of identity providers preserve user registration records. However, among these, only 8% keep them for more than 7 years and 6 months, which is the NIST LoA standard's requirement for Level 2.

While username/password pairs seem to be the authentication method of choice for the majority identity providers, there are many other authentication mechanisms employed and in

various combinations (Kerberos tickets, PKI credentials, proxy credentials, etc.). Most respondents accept multiple credential types. For username/password-based authentication, passwords are sent over SSL in most cases.

Among those respondents using username/password pairs for authentication, majority (10) impose some sort of validity period though some (6) of them do not impose any. A small majority have rules about password selection including minimum length, mixed case and/or no common dictionary words. Only a third of respondents lock out users after a number of failed attempts. This indicates that not a single respondent is imposing all these rules at the same time and therefore no one could achieve NIST standard's Level 2. However, two respondents came very close, and achieving Level 2 would require only a slight change in their practices.

Nearly two thirds of identity providers supply identity assertions.

Most identity providers disable user accounts within 24 hours from the last day of employment or the last day of student card's validity, though some maintain them for longer.

Similar to service providers, a great majority of identity providers would be willing to follow a guidance on e-authentication. Also, 92% wanted to be informed about the LoA developments and risk-based approach to authentication.

Grid service providers rate the value or sensitivity of their resources fairly evenly along the scale 1-4, and nobody rated their services to have sensitivity of 0.

A large proportion (80%) of grid service providers allow users to run their own code which can potentially increase the risk to service provider and may affect the LoA value required. The majority of these grid service providers also provide access to large compute resources, which further increases any risks.

80% of grid service providers are satisfied with current grid authentication provisions. Those that feel otherwise came from the health sector and national laboratory. Grid service providers from the health community also tend not to use on-line key exchanges for establishing trust.

Three quarters of grid service providers require a CA to publish and adhere to their CP/CPS; however, 30% of them allow CAs on their system without checking the CA's adherence to CP/CPS.

Certificate chain length is not perceived as important to the majority of grid resource providers; however, a large number were unsure. The majority of grid service providers require a well defined namespace and there is a fairly even spread of whether this is a policy or an implementation requirement. Just under two thirds of grid services felt it was important to be able to have a verifiable "Meaningful Name" asserted during access to their services.

A fair number of grid services grant a VO the authority to access their resources, and three quarters of them do not require the VO to be linked to a legal entity. This is in contrast to the position of the current UK Identity Management Federation and may be related to the strict identity policies available through trusted Certificate Authorities and the subsequent traceability of the individuals via their identity and not their VO membership.

Relatively few (about one quarter) of grid services are currently in a position to authorise access based upon attributes presented within grid identity credentials (i.e. GSI proxy certificates), despite about three quarters of grid service providers being able to accept proxies.

A large proportion of grid service providers seem unaware or ambivalent to the impact of users' management of their identity credentials, placing little or no extra checking for GSI proxies over direct X.509 credentials (with GSI proxies being arguably a much weaker security assertion).

4 Initial Conclusions

The information gathering process for this survey mainly targeted identity providers and service providers within the UK academic community, of which a fair number responded. Given the current size of the UK federated management initiative we estimate that this sample covers between 10% and 20% of this community.

We are able to report that the early adoption of federated access management is good.

There is a clear requirement for the level of assurance of an authentication credential to be evaluated before access to certain services and the community as a whole is beginning to factor in some level of authentication assurance into their services' risk assessments. However, this appears to be approached without reference to standards, which will become difficult to re-evaluate should the service become part of a federation.

There is a discrepancy between commercial services and non-commercial services insofar as the commercial sector wishes external users to be authenticated more strongly than internal users. This suggests the reliance upon other security mechanisms within those organisations e.g. a physical presence or access via VPNs, etc.

Should the UK Access Management Federation adopt guidelines based upon e.g. NIST SP 800-63. The majority of Identity providers would fail to achieve even the most minimal standard of Authentication assurance. In most cases it would be trivial for the identity providers to create policies which elevated their maximum permitted LoA to level 2 at a minimum cost. However, most IdPs do not employ technologies which would allow for a higher LoA.

The demand for higher LoAs is apparent with roughly 25% of respondents showing a need for a LoA higher that most IdPs are capable of achieving, assuming that a "Very High level of confidence" in clients' identities maps into a NIST LoA 3 or 4.

Should we wish to embrace the medical sector, and the commercial sector we need to

- 1. encourage the provision of more secure authentication methods; in many cases plain username/password methods most common but are often insufficient;
- 2. provide a secure infrastructure within which these attributes can be moved;
- 3. provide guidance and/or governance.

Most grid technologies already provide access based upon PKI credentials and the infrastructure is established. It is felt that this is a currently sufficiently high level of authentication for the types of services deployed. However, we note again that there is a general avoidance of grid computing by the commercial and medical sectors. This may change if-and-when Federated Identity Management takes on the rôle of Registration authority within the Grid PKIs.

