

Firewall BOF

“Routing” Issues with WS/SOAP

Mar. 14, 2005 (GGF13@Seoul)

Frank Siebenlist, ANL

Multiple Policy Enforcement Points

- Use firewall as coarse grained filter
 - Front door of apartment building analogy
 - Prevents some bad guys/bots to come through
- Still need for end-to-end policy enforcement
 - Ideally ws-endpoints on firewall and same authN mechanism!
- If firewall and resource policy language are equal, then consistency of policy easier checked
 - Easier to allow connections thru...(?)
- Requester-ServiceProvider context “tunneled” thru intermediates
 - Requester maintains a separate security context with each PEP
- Need for security protocol support, describing allowed routes and ability to express policy per PEP

Multiple Policy Enforcement Points

Requirements to blow real holes

- WS-SOAP may not be the “best” and most “efficient” protocol for all applications...
 - ...hopefully this sounds cynically enough...
- Bulk data transfers have their own optimized low-level protocols
 - GridFTP, Lambda, SRB, etc.

Multiple Protocol Stack

Policy Enforcement Points

NATs and Protocol Domains

Firewall BOF Input

- Need application-level firewall/routers/(reverse-)proxies
- Need Web-Service firewalls/routers
 - Also for NATs...
- Need ability to specify/discover the route
 - EPRs for separate legs
 - Publish and discovery of routes
 - Security context has to be tunneled thru intermediates
- No emerging standards in sight yet...
 - ... but “they” must be working on this...
- Unclear whether we/GGF should try to solve this...
 -but we can identify and articulate the requirements