

Security Architecture for Open Grid Services


Overview

- Grid Security challenges
- Categorizing the Grid Security
- Web services security roadmap
- Building blocks
- ♦ Summary


Grid Security Challenges

- Heterogeneous Distributed Environment
- Federated Security
 - Virtual Organizations
 - Federated Identity
 - Federated Trust
- End-to-end security
 - Multi-hop scenarios multiple (un)trusted intermediaries
 - Security in hosting environment and its effect on the Grid
- Dynamic interactions
 - Dynamic policies, grouping, authorization, etc
- Support for multiple security mechanisms
- ♦ User driven service deployment and management


Categorizing Security

- Securing Grid Services
 - Credential/Identity Propagation
 - Policy
 - Integrity
 - Confidentiality
 - Authorization
 - Privacy
 - VO policies
- Grid Security Services
 - Identity Mapping
 - Authentication or Identity Service
 - Authorization
 - Profile/Wallet
 - Audit


Web Services Security Roadmap

- ◆ IBM-Microsoft joint proposal (announced: April 11th; OASIS – June 27th)
- ♦ The roadmap presents our strategy for addressing security issues within a Web Services environment.
- ♦ It consists of one defined specification (WS-Security) and several planned composable specifications along with example scenarios.
- ◆ The proposed specifications build upon foundational technologies such as SOAP, WSDL, XML Digital Signatures, XML Encryption and SSL/TLS.
- ◆ This is the first Web services security model that brings together formerly incompatible security technologies such as public key infrastructure, Kerberos, and others.


Scenarios

To make the issues and solutions discussed in the roadmap as concrete as possible, several scenarios that reflect current and anticipated applications of web services.


- Direct Trust using Username/Password and Transport-Level Security
- Direct Trust using Security Tokens
- Security Token Acquisition
- Firewall Processing
- Issued Security Token
- Enforcing Business Policy
- Privacy
- Smart Clients
- Web Clients
- Mobile Clients
- Enabling Federation
- Validation Service
- Supporting Delegation
- Access Control
- Auditing


WS-Security

SOAP Foundation

Today: describes SOA extensions for secure messaging, provides foundation for other building blocks


WS-Security details

- Submitted to OASIS
- Enhancements to SOAP messaging
 - Provides quality of protection
 - Is a general purpose mechanism for associating security tokens with SOAP messages.
- Builds upon and interoperates with existing standards
 - SSL/TLS (transport)
 - IPSEC (network)
 - W3C XML Digital Signatures
 - W3C XML Encryption

- ♦ What is addressed?
 - Message integrity
 - Message confidentiality
 - Message authentication
 - Encoding security tokens
 - String subject names
 - Binary tokens
 - X.509 certs, Kerberos tickets
 - Other token formats(including XMLencoded tokens)
 - keys


WS-Policy
WS-Security

SOAP Foundation

Planned: will define how to express capabilities and constraints of securi policies


WS-Policy

WS-Trust

WS-Security

SOAP Foundation

Planned: will describe the model for establishing both direct and brokered trust relationships (including third parties and intermediaries)


WS-Policy

WS-Trust

WS-Privacy

WS-Security

SOAP Foundation

Planned: will be a model for how users state privacy preferences, and for how Web Services state and implement privacy practices


WS-Secure Conversation

WS-Policy

WS-Trust

WS-Privacy

WS-Security

SOAP Foundation

Planned: will
describe how to
manage and
authenticate
message
exchanges
between parties
including security
context exchange
and establishing
and deriving
session keys


WS-Secure Conversation

WS-Federation

WS-Policy

WS-Trust

WS-Privacy

WS-Security

SOAP Foundation

Planned: will
describe how to
manage and broker
the trust relationships
in a heterogeneous
federated
environment
including support for
federated identities


WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

SOAP Foundation

Planned: will define how Web services manage authorization data and policies


WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

too

WS-Security

SOAP Foundation

This is a composable Architecture

"only use what you need"

today

time


OGSA Security Components

Intrusion Detection

Service/End-point Policy

Secure

Conversations

Mapping Rules

Credential and

Identity Translation

(Single SignOn)

Authorization Policy

Privacy Policy

Access Control

Enforcement

Policy Expression and Exchange

Bindings Security (transport, protocol, message security)

Anti-virus Management

Policy Management (authorization, privacy,

federation, etc)

User Management

Key Management Secure Logging


Trust Model

Audit &

Non-repudiation


Building Blocks


Sample Scenario


Figure 5: Service requests across virtual organizations


Security Documents

- Proposed drafts
- ♦ Security Architecture for Open Grid Services
 - Capture high level requirements, components for OGSA Security
- OGSA Security Roadmap
 - Formulate requirements into specifications that need to be worked on
- Posted in http://www.globus.org/ogsa/Security


Summary

- Securing Grid Services
 - Web services security roadmap
 - Grid security requirements
- OGSA Security
 - Architecture document
 - Roadmap document
 - GGF Workgroups