

Java WS Core for Developers

Rachana Ananthakrishnan Jarek Gawor

Session Notes

- Slides available at:
- http://www.mcs.anl.gov/~gawor/gw
- This session is for developers already familiar with Java WS Core
- Beginners please checkout 'L3: Build a Service Using GT4' lab
- ► Thursday 2pm 5:45pm
- Other relevant sessions at GW
- COMM12: Mini Symposium Development Tools for GT4 Service Programming
- Monday but slides might be interesting
- L4: The FileBuy Globus Based Resource Brokering System
 - A Practical Example
- Friday 9am 1pm

Overview

- Two session parts
- General programming guidelines
- 1. WSDL
- 2. Service implementation
- 3. Lifecycle management
- 4. Resource persistence and caching
- Service communication
- Background tasks
- 7. Debugging and production tuning
- Security features of Java WS Core

Java WS Core

- Development kit for building stateful Web Services
- Implementation of WS-Resource Framework (WSRF) and WS-Notification (WSN) family of specifications
- Provides lightweight hosting environment
- Can also run in Tomcat, JBoss and other application servers
- Support for transport and message level security
- Implemented with 'standard' Apache software
- Axis 1 (SOAP engine)
- Addressing (WS-Addressing implementation)
- WSS41 (WS-Security implementation)
- and more

Java WS Core

Key Programming Model Concepts www.globustoolkit.org

- Service
- Implements business logic stateless
- Can be composed of one or more reusable Java objects called operation providers
- Configured via server-config.wsdd
- Resource
- Represents the state statefull
- ResourceHome
- Manages a set of resources
- Performs operations on a subset of resources at once
- Configured via jndi-config.xml
- Resource Home that is used to locate the Resource objects A service is usually configured with a corresponding

Programming Guidelines **Best Practices** and

Service WSDL

- Do not generate WSDL from existing code
- Create it by hand, modify existing one, etc. but follow the WSDL guidelines described next
- Tooling is still not perfect
- Might generate non-interoperable WSDL

WSDL Guidelines

- WSDL has
- Document and RPC invocation style
- Literal and SOAP encoded mode
- Use Document/Literal mode
- Do not mix Literal with SOAP encoding in one WSDL
- Always validate your WSDL
- Java WS Core does NOT validate it
- Follow WS-I Basic Profile 1.1 guidelines
- Improves interoperability

the globus' toolkit www.globustoolkit.org

WSDL Doc/Lit Guidelines

```
At most one
 wsdl:part
 element
 <wsdl:part name="input" element="tns:SubtractRequest"/>
 <wsdl:part name="input" element="tns:AddRequest"/>
 <output message="SubtractResponse"/>
 <wsdl:message name="SubtractRequest">
 <input message="SubtractRequest"/>
 <output message="AddResponse"/>
<wsdl:message name="AddRequest">
 <input message="AddRequest"/>
 <portType name="CounterPT">
 <operation name="subtract">
 <operation name="add">
 </wsdl:message>
 </wsdl:message>
 </oberation>
 </oberation>
```

www.globustoolkit.org the globus toolkit

WSDL Doc/Lit Guidelines

```
Must use
 element
 attribute
 <wsdl:part name="input" element="tns:SubtractRequest"/>
 <wsdl:part name="input" element="tns:AddRequest"/>
 <output message="SubtractResponse"/>
 <wsdl:message name="SubtractRequest">
 <input message="SubtractRequest"/>
 <output message="AddResponse"/>
<wsdl:message name="AddRequest">
 <input message="AddRequest"/>
 <portType name="CounterPT">
 <operation name="subtract">
 <operation name="add">
 </wsdl:message>
 </msdl:message>
 </oberation>
 </oberation>
 </portType>
```

WSDL Doc/Lit Guidelines www.globustoolkit.org the globus toolkit

```
<wsdl:part name="input" element="tns:AddRequest"/>
<wsdl:message name="AddRequest">
 </wsdl:message>
```

```
<wsdl:part name="input" element="tns:SubtractRequest"/>
<wsdl:message name="SubtractRequest">
 </wsdl:message>
```

```
<portType name="CounterPT">
```

<operation name="add">

<input message="AddRequest"/>

<output message="AddResponse"/>

</oberation>

<operation name="subtract">

<input message="SubtractRequest"/>

<output message="SubtractResponse"/>

</oberation>

the globus toolkit www.globustoolkit.org

Document/Literal - Arrays

Encoded - SOAP Encoding III


```
<xsd:complexType name="MyArray2Type" >
```

```
<xsd:complexContent>
```

```
<xsd:restriction base="soapenc:Array">
```

```
<xsd:sedneuce>
```

```
<xsd:element name="x" type="xsd:string"</pre>
```

```
</xsd:sednence>
```

```
<xsd:attribute ref="soapenc:arrayType"
```

```
wsdl:arrayType="tns:MyArray2Type[]"/>
 </xsd:restriction>
```

</r>
</xsd:complexContent>

</xsd:complexType>

Literal – XML Schema

<xsd:complexType name="MyArray1Type">

```
<xsd:sednence>
```

minOccurs="0" maxOccurs="unbounded"/> <xsd:element name="x" type="xsd:string"</pre>

</xsd:sedneuce>

</xsd:complexType>

Service Implementation

- If you have an existing service code
- Do NOT generate WSDL from it and try to make it work somehow
- Instead:
- 1) Create WSDL by hand (or using some tools)
- Validate WSDL
- 3) Generate Java code from WSDL
- Implement the generated service interface by delegating the calls to your existing service code
- In general, always implement the generated service interface
- Do NOT define your own service methods first
- In Document/Literal mode service methods will ALWAYS have 1 input parameter

the globus toolkit www.globustoolkit.org Service

Service Implementation Guidelines

- Service methods should be stateless
- Keep service logic separate from the service façade
- Use Axis generated types only in the service facade
- Avoid passing it to other classes, etc.
- Instead, convert it to your own types
- Helps to deal with WSDL, SOAP engine changes, etc. without affecting main service functionality
- Some Axis specific issues
- Service methods should explicitly define all faults that the method can throw as specified in WSDL
 - Otherwise, the faults will not be serialized correctly on the wire
- Do NOT use full constructors to initialize the Axis generated
- The order of parameters keeps changing ©

MyType type = new MyType(min, max);

MyType type = new MyType(); type.setMin(min); type.setMax(max);

Lifecycle: Service

- Services can implement
- javax.xml.rpc.server.ServiceLifecycle interface
- init(Object)
- Axis MessageContext and JAAS security subject will be associated with the thread
- destroy()
- Axis MessageContext will be associated with the thread
- These methods are called based on the 'scope' of the service
- Application (one service instance is created and used for all requests)
 - init() called when first accessed (or on container startup if *loadOnStartup* enabled)
 - destroy() called on container shutdown
- Request (new service instance is created on each request)
- init() called before each request
- destroy() called after each request
- Session
- Not supported

Lifecycle: ResourceHome

- ResourceHome can implement
- org.globus.wsrf.jndi.Initializable interface
- initialize()
- Called when first accessed (or on container startup if *loadOnStartup* is enabled)
- Called after all the parameters specified in the configuration file are set
- Axis MessageContext and JAAS security subject will be associated with the thread (ResourceHome only)
- org.globus.wsrf.jndi.Destroyable interface
- destroy()
- Called on container shutdown

Lifecycle: Resource

- Creation resource creation is service specific
- No API defined
- Destruction resource object can implement
- org.globus.wsrf.RemoveCallback interface
- remove()
- Called by ResourceHome only
- ResourceHome calls remove() when
- Resource is destroyed explicitly
- Service implements the ImmediateResourceTermination port type of WS-ResourceLifetime specification
- Resource's lease expires
- Service implements the *ScheduledResourceTermination* port type of WS-ResourceLifetime specification
- Activation persistent resource objects are usually activated on demand as a requests come in
- ResourceHome could activate resources in its initialize()

Resource Persistence

- Persistence mechanism is up to the service developers
- Java serialization, relational database, xml database, etc.
- Resource objects can implement
- org.globus.wsrf.PersistentResource interface
- load(ResourceKey)
- Loads resource state
- » Does not need to load the entire resource state only the necessary bits
- » Rest of the state can be loaded on demand
- Does not need to be synchronized as called once to bring the resource into memory
- store()
- Saves resource state
- Must be synchronized as might be called from multiple threads at the same time
- Use with org.globus.wsrf.impl.ResourceHomeImpl

Resource Persistence

- Persistence resource object must provide noargument constructor
- ResourceHomeImpl attempts to load the resource by
- Creating new instance of the resource object
- Calling the load(ResourceKey) method
- load() either loads the resource state, or
- Fails with NoSuchResource exception
- between new resource creation and resource Define separate constructors to distinguish activation

Container Registry

- In-memory registry of service and container configuration information
- Created from the jndi-config.xml files deployed with services
- Registry is only exists on the server-side
- Services can use it to pass its own custom configuration
- Services can use it at runtime to store some information Information stored at runtime will not be persisted – registry is
 - transient
- Registry is visible to all services
- Facilities direct communication with other services / resources
- Accessible via standard JNDI API
- Retrieve configuration data, find ResourceHome of the current and other services

Container Registry

- Registry has a tree-like structure
- java:comp/env root of the tree
- /services all services are placed under this node
- /ServiceA each service also has its own sub-node
- » home service-specific resources are leaf nodes
- » resourceA
- /ServiceB
- » resourceB
- :
- resourceC global resources are leaf nodes under root
- resourceN
- •

the globus toolkit Obtaining reference to the registry using JNDI

Usual method M

InitialContext ctx = new InitialContext();

Recommended method Its

application Works in servers

import org.globus.wsrf.jndi.JNDIUtils;

InitialContext ctx = JNDIUtils.getInitialContext();

Adding Custom JNDI Resources toolkit Container Registry the globus toolkit

Java class:

Resource definition:

```
org.globus.wsrf.jndi.BeanFactory
 type="package.MyBean">
 <name>timeout</name>
 <name>factory</name>
 <value>120000</value>
<re>cresource name="MyBean"
 </resourceParams>
 <re><resourceParams>
 </parameter>
 <parameter>
 </value>
 <value>
 </re>
 public void setTimeout(long timeout) {
 public long getTimeout() {
 this.timeout = timeout;
 return this.timeout;
 private long timeout;
 public class MyBean {
 private MyBean() {
```

Adding Custom JNDI Resources toolkit www.globustoolkit.orgContainer Registry

public void setTimeout(long timeout) { this.timeout = timeout; private long timeout; public class MyBean { private MyBean() { Java class: the globus toolkit

*Initializabl*e and

Destroyable

interfaces

Can implement

are supported. Arrays are Class must have methods. All basic types no-argument getters and setters Define appropriate not supported public long getTimeout() { return this.timeout;

Adding Custom JNDI Resources toolkit Container Registry the globus toolkit

Resource definition:

Specifies Java class

type="package.MyBean"> <name>factory</name> <resource name="MyBean"</pre> <re><resourceParams> <parameter> <value> org.globus.wsrf.jndi.BeanFactory

</value>

All JNDI resource must specify 'factory' parameter with that value (expect 'home' resources)

> Each parameter name must correspond to a setter method in the Java class

</re>

Resource Cache

- org.globus.wsrf.impl.ResourceHomeImpl and persistent resources Works only with
- Resource HomeImpl maps resource keys to resource objects wrapped in Java SoftReferences
- garbage collect the resource objects if nothing else SoftReferences allow the JVM to automatically references them
- Thus, reduces memory usage and improves scalability
- However, sometimes with SoftReferences resource objects might get GCed too frequently
- Resource Cache prevents that by keeping temporary hard references to the resource objects
- Cache can have size limit or time limit or both
- Cache uses Least Recently Used (LRU) algorithm

www.globustoolkit.org the globus toolkit

```
Specify cache size or
 timeout or both
Configuring Resource Cache
 <resource name="cache" type="org.globus.wsrf.utils.cache.LRUCache">
 <value>org.globus.wsrf.jndi.BeanFactory</value>
 <name>maxSize</name>
 <name>timeout</name>
 <service name="CounterService">
 <value>120000</value>
 <name>factory</name>
 <value>1000</value>
 </re>
 <re><resourceParams>
 </parameter>
 </parameter>
 <par>
 <pare>
 <parameter>
 </re>
```

www.globustoolkit.org the globus toolkit

```
Configuring Resource Cache
 <value>java:comp/env/services/CounterService/cache</value>
 <name>cacheLocation</name>
 <re><resource name="home" type="...">
 </re>
 <re>cresourceParams>
 </parameter>
 <par>
 </re>
 </service>
```

parameter that points to the cache resource Add \cacheLocation\

Communication Between Services

- Regular invocations
- Standard HTTP/S calls
- Service can be remote or local
- Local invocations
- In-memory, server-side only calls between services
- No HTTP/S transport uses \local:// protocol
- Extra setup is necessary to use local invocation in Tomcat or other application servers
- SOAP serialization/deserialization is performed
- Security is enforced (message level)
- Direct invocations
- In-memory, server-side only calls between services
- Regular Java method calls achieved using JNDI
- Can invoke things published in JNDI but cannot invoke actual service method
- SOAP serialization/deserialization is not performed
- Security is not enforced

the globus toolkit www.globustoolkit.org

Regular Invocation Example

```
URL url = new URL("http://localhost:8080/wsrf/services/MyService");
```

MyServiceAddressingLocator locator = new MyServiceAddressingLocator();

MyService port = locator.getMyServicePort(url);

port.hello();

the globus*toolkit www.globustoolkit.org

Local Invocation Example

URL url = new URL("Iocal:///wsrf/services/MyService");

MyServiceAddressingLocator locator = new MyServiceAddressingLocator();

MyService port = locator.getMyServicePort(url);

port.hello();

Same service just changed to 'local://' protocol

Call sequence is the same as with a regular invocation

www.globustoolkit.org the globus toolkit

Direct Invocation Example

```
"java:comp/env/services/ContainerRegistryService/home");
 System.out.println(entries[i].getMemberServiceEPR().getAddress());
 // ContainerRegistryService is a singleton so lookup with a null key
 RegistryService resource = (RegistryService)home.find(null);
 ResourceHome home = (ResourceHome)ctx.lookup(
InitialContext ctx = JNDIUtils.getInitialContext();
 EntryType[] entries = resource.getEntry();
 for (int i=0;i<entries.length;i++) {
```

Actual example that deployed services in will list URLs of the container

Background Tasks

- Instead of creating separate Threads use
- WorkManager
- Use for executing 'one-time' tasks
- No while (true) { .. } type of things!
- TimerManager
- Used for executing periodic tasks
- Both use thread pools
- Do not queue tasks that wait synchronously for results from other tasks
- If you have to create separate Threads
- Limit the number of the threads
- Have an explicit way to stop them

www.globustoolkit.org the globus toolkit

TimerManager Example

```
"java:comp/env/timer/ContainerTimer");
 TimerListener timerTask = (new TimerListener () {
 InitialContext ctx = JNDIUtils.getInitialContext();
 public void timerExpired(Timer timer) {
 timerManager.schedule(timerTask, 1000 * 30);
 System.out.println("called");
 (TimerManager)initialContext.lookup(
 import commonj.timers.TimerManager;
 import commonj.timers.TimerListener;
 TimerManager timerManager =
import commonj.timers.Timer;
```

www.globustoolkit.org the globus toolkit

WorkManager Example

```
"java:comp/env/wm/ContainerWorkManager");
 public boolean isDaemon() { return false; }
 InitialContext ctx = JNDIUtils.getInitialContext();
 System.out.println("called");
 (WorkManager)initialContext.lookup(
 import commonj.work.WorkManager;
 workManager.schedule(workTask);
 Work workTask = (new Work () {
 public void release() { }
 WorkManager workManager =
import commonj.work.Work;
 public void run() {
```


Production Tuning

- Settings to watch for in production environment
- JVM max/min heap size
- File descriptors per process
- Container service thread pool

JVM Heap Size

- Most JVM use 64MB max heap size by default
- This might be too small for some applications
- Indication of the problem
- java.lang.OutOfMemoryError
- Of course, could also indicate a memory leak in application
- To adjust, pass -Xmx<size>m option to JVM
- In case of Java WS Core container set:
- export GLOBUS_OPTION=-Xmx1024m

File Descriptors

- Most OS limit the number of opened file descriptors to 1024 per process
- File descriptors = incoming connections + outgoing connections + opened files + pipes
- This might be too small for some applications
- Indication of the problem
- java.io.IOException: Too many open files
- Of course, could also indicate a problem in application
- » Forgetting to close connections, files, etc.
- To adjust, see your OS documentation on how to increase this limit

Container Thread Pool

- Java WS Core container uses a thread pool for serving requests
- Requests are also put into a queue
- The maximum thread pool size is 20 by default
- Used to be 8 in GT 4.0.2 and older
- Might be too small for some applications
- Can lead to "java.net.SocketTimeoutException: Read timed out"
- When lots of requests queue up and there are no available threads to service them
- To adjust, edit \$G_L/etc/globus_wsrf_core/serverconfig.wsdd file and add or modify the following parameter

General Debugging Tips

- Use a profiler tool!
- Read JVM troubleshooting documentation
- Sun JVM
- http://java.sun.com/j2se/1.5/pdf/jdk50_ts_guide.pdf
- ◆ IBM JVM
- http://publib.boulder.ibm.com/infocenter/javasdk/v5r0

www.globustoolkit.org the globus toolkit

Some Useful Debugging Tips

- **JVM Thread Dump**
- Useful for detecting deadlocks or seeing the status of threads
- On Unix
- kill -QUIT <jvm process>
- On Windows
- Press Ctrl-Break in the window in which the JVM is running
- JVM Heap Dump
- Useful for detecting memory problems
- Sun JDK 1.4.2_12+ and 1.5.0_06+ only
- Add -XX:+HeapDumpOnOutOfMemoryError option to JVM
- » Will dump heap into a file in binary format on OutOfMemoryError
- » Use a tool to examine the heap dump
- IBM JDK 5.0
- Will dump heap automatically on OutOfMemoryError

New Features in GT 4.2

- HTTP/S connection persistence
- Improves performance especially for HTTPS connections
- WS-Enumeration support
- Large XML datasets can be returned a chunk at a time
- Service API for adding WS-Enumeration capabilities to any service
- TargetedXPath query dialect
- Improved, more efficient XPath querying of resource properties
- Use namespace prefixes reliably in the query expression
- Explicit namespace mappings sent with the query
- Query a particular resource property instead of the entire resource property document
- Return query results as WS-Enumeration

New Features in GT 4.2

- Dynamic Deployment (standalone container only)
- Deploy or undeploy (remotely) a service from the container without restarting it
- Direct the container to reinitialize itself (after configuration change)
- SOAP with Attachments
- Standalone container will now handle attachments
- DIME, MIME, MTOM formats supported
- Other
- Updated 3rd party libraries (including Axis)
- Automatic validation of WSDD, JNDI, security descriptor files
- Error codes in error messages

Questions?

- More information
- GT 4.0.x
- http://www.globus.org/toolkit/docs/4.0/common/javawscore/
- Latest documentation (for GT 4.2)
- http://www.globus.org/toolkit/docs/development/4.2drafts/common/javawscore/
- Contribute to Java WS Core
- http://dev.globus.org/wiki/Java_WS_Core

GT Java WS Security

Security Concepts Overview

- Authentication
- Establish identity of an entity
- Message Protection
- Integrity
- Privacy
- Delegation
- Empower an entity with rights of another
- Authorization
- Ascertain and enforce rights of an identity

Outline

- 1. Authentication Framework
- Message Protection
- 2. Delegation
- **Authorization Framework**
- Attribute Processing
- Security Descriptor Framework
- Writing secure service, resource and client

Authentication Framework

Authentication Schemes

- Secure Transport
- Secure Sockets (https)
- Anonymous access support
- Container-level configuration
- Secure Message
- Each individual message is secured
- Replay Attack Prevention
- Secure Conversation
- Handshake to establish secure context
- Anonymous access support

Server-side features

- Message Protection options
- Integrity and Privacy
- Configure required authentication as policy
- At service or resource level
- Programmatic or security descriptors
- Server response
- Same authentication scheme as request

Client-side features

- Configurable client side authentication
- Per invocation granularity
- Properties on the Stub
- Programmatically or Security Descriptors
- Message Protection options
- Integrity and Privacy
- Default: Integrity protection

Related Utility API

- To get peer's subject:
- SecurityManager.getManager().getPeerSubject
- To get peer's identity
- SecurityManager.getManager().getCaller()

Delegation

Delegation Service

- Higher level service
- Authentication protocol independent
- Refresh interface
- Share across services and invocation

Delegation

- Secure Conversation
- Can delegate as part of protocol
- Extra round trip with delegation
- Delegation Service is preferred way of delegating
- Secure Message and Secure Transport
- Cannot delegate as part of protocol

Authorization Framework

the globus toolkit www.globustoolkit.org Server-side Authorization Framework

- Establishes if a client is allowed to invoke an operation on a resource
- Only authenticated calls are authorized
- Authorization policy configurable at resource, service or container level

Server-side Authorization Framework

- Policy Information Points (PIPs)
- Collect attributes (subject, action, resource)
- Ex: Parameter PIP
- Policy Decision Points (PDPs)
- Evaluate authorization policy
- Ex: GridMap Authorization, Self Authorization
- Authorization Engine
- Orchestrates authorization process
- Enforce authorization policy
- Combining algorithm to renders a decision

the globus toolkit

www.globustoolkit.org

GT 4.0 Autho

GT 4.0 Authorization Framework

GT 4.2 Attribute Framework

- Normalized Attribute representation
- Attribute Identifier:
- Unique Id (URI)
- Data Type (URI)
- Is Identity Attribute ? (boolean)
- Set of values
- Valid from
- Valid to
- Issuer
- Comparing attributes

GT 4.2 Attribute Framework

- Bootstrap PIP
- Collects attributes about the request: subject, action and resource
- Example: X509BootstrapPIP

GT 4.2 PDP Interface

- Access rights
- canAccess()
- Administrative rights
- canAdmin()
- Return type: Decision
- PERMIT/DENY/INDETERMINATE
- ◆ Issuer of decision
- Validity
- Exception, if any

GT 4.2 Authorization Engine

- Pluggable combining algorithm
- AbstractEngine.java
- Initializes PIPs and PDPs with configured parameters
- Invokes collectAttributes() on all PIPs
- Merges the entity attributes returned by PIPs
- Abstract method engineAuthorize process PDPs
- Combines decisions from individual PDPs
- Returns Decision
- Default combining algorithm
- Permit override with delegation of rights
- At-least one decision chain from resource owner to requestor for a PERMIT

62

www.globustoolkit.org

the globus toolkit

Authorization Engine Precedence

- Authorization engine used
- Administrative authorization engine (container)

<AND>

- Resource level authorization engine <OR>
- Service level authorization engine <OR>
- Container level authorization engine
- Default:
- X509BootstrapPIP and Self authorization

Authorized User Information

- Getting information on authorized user
- \$GLOBUS_LOCATION/containerlog4j.properties
- # Comment out the line below if you want to log every authorization decision the container makes.

log4j.category.org.globus.wsrf.impl.security.authorization.Au thorizationHandler=WARN

Client-side Authorization

- Determines if said service/resource is allowed to cater to the client's request
- Pluggable authorization scheme
- Defined interface, implement custom schemes
- Configured as property on stub or using security descriptors
- Examples: Self, Host, Identity, None
- Default: Host
- Required when secure conversation is used with delegation

GT 4.2 Enhancements

- HostOrSelf Authorization
- Algorithm:
- Do host authorization
- If it fails, do self authorization
- Set as default in 4.2 code base

Security Descriptor Framework

Security Descriptor Overview

- Used to configure security properties
- Declarative security
- Configure properties in files
- Different types of descriptors for container, service, resource and client security properties
- GT 4.2 Enhancements
- Defined schema for each descriptor

the globus toolkit www.globustoolkit.org Server

Server-side Security Descriptor

- Container descriptor in global section of deployment descriptor
- \$GLOBUS_LOCATION/etc/globus_wsrf_core/serverconfig.wsdd
- Parameter: containerSecDesc
- · Can be done only in this file
- Service descriptor in service's deployment descriptor
- Parameter: securityDescriptor
- Resource descriptor set programmatically
- Load from file or use ResourceSecurityDescriptor object
- Loaded as file or resource stream

GT 4.2 Credentials Configure

- Proxy file name
- <credential> <p
- </redential>
- Certificate and key filename
- <credential><cert-key-files>
- <key-file value="key file"/> <cert-file value="certificate file"/>
- </cert-key-files> </credential>
- Absolute file name, as resource stream, relative to **\$GLOBUS_LOCATION**

GT 4.2 Service Authentication Policy the globus toolkit

Default for all operation:

www.globustoolkit.org

```
<GSISecureTransport/>
 <GSISecureMessage/>
 </auth-method>
<auth-method>
```

Per operation configuration:

```
cprivacy/>
 <GSISecureConversation/>
 protection-level>
 </GSISecureMessage>
 <GSISecureMessage>
 <method name="createCounter">
 <method name="destroy">
 </auth-method>
 </auth-method>
 <auth-method>
 <auth-method>
 </methodAuthentication>
<methodAuthentication>
 </method>
 </method>
```


GT 4.2 Run-as Configuration

- Determines the credential to associate with current thread
- Options: caller, system, service, resource
- All methods:
- < <run-as value="system"/>
- Per method:
- <method name="subtract">

</method>

GT 4.2 Authorization Configuration

```
<authzChain combiningAlg|=Perrgig|6|४६६:isकिर्भभाकि|इकिनिव्यक्तिम्भाकि|इकिनिव्यक्तिम्भाकि
 <authzChain>
```


bootstrapPips>overwrite

| XapQaBootstrapPIP is also invoked

<interceptor name="scope1:org.globus.sample.BootstrapPIP1"/>

</bootstrapPips>

Only X509BootstrapPIP is invoked

<interceptor name="scope2:org.globus.sample.PIP1"/>

</pi>

< pips>

<interceptor name="foo1:org.foo.authzMechanism/> <sdpd>

<interceptor name="bar1:org.bar.barMechanism"/>

<sdpd/>

</authzChain>

the globus toolkit www.globustoolkit.org

GT 4.2 Authorization Parameters

```
xsi:schemaLocation="http://www.globus.org/security/descriptor
 xmlns="http://www.globus.org/security/descriptor/container"
 xmlns:param="http://www.globus.org/security/descriptor">
 xmIns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 name_value_type.xsd"
< container Security Config
```

```
<authzChain> <pdps>
```

name="prefix:org.globus.wsrf.impl.security.GridMapAuthorization"> <interceptor</td>

<par>parameter>

```
<param:nameValueParam>
```

<param:parameter name="gridmap-file" value="C:/grid-mapfile"/>

</param:nameValueParam>

</parameter>

</interceptor> </pdps> </authzChain>

</containerSecurityConfig>

Related Utility API

- To get resource credential
- SecurityManager.getManager().getResourceSubject()
- To get service credential
- SecurityManager.getManager().getServiceSubject()
- To get container credential
- SecurityManager.getManager().getSystemSubject()
- To get effective credential
- SecurityManager.getManager().getSubject()

Client side descriptor

- Security descriptor file
- ((Stub)port).setProperty(Constants.CLIENT_DESCRI PTOR_FILE, fileName);
- Absolute path or as resource stream or relative to **\$GLOBUS_LOCATION**
- Security descriptor object
- ((Stub)port).setProperty(Constants.CLIENT_DESCRI PTOR, instance of ClientSecurityDescriptor);

GT 4.2 Authentication Configuration www.globustoolkit.org the globus toolkit

- GSI Secure Transport
- <GSISecureTransport>
- <anonymous/>
- </GSISecureTransport>
- GSI Secure Conversation
- <GSISecureConversation>
- <integrity/>
- </GSISecureConversation>
- GSI Secure Message
- <peer-credentials value="path to peer's public key"/>
- </GSISecureMessage>

the globus toolkit www.globustoolkit.org

GT 4.2 Authorization Configuration

- Authorization Element
- <authorsise
- Values:
- none
- host
- self
- hostOrSelf
- Expected DN as string
- Does not support custom authorization configuration

Writing secure service, resource and client

Writing Secure Service

- Create security descriptor file
- Typically placed in service source/etc
- Ensure your build process picks up etc directory into
- Part of the source jar
- Name file *security-config.xml
- Add parameter to deployment descriptor
- value="etc/globus_sample_counter/security" -config.xml"/>

Writing Secure Service

- Write security properties in descriptor file
- Deploy service
- GT 4.2, Run validate tool
- globus-validate-descriptors
- All files *security-config.xml are validated

Writing Secure Resource

public class TestResource implement SecureResource {

```
this.desc.setDefaultRunAsType(RunAsValue._caller);
 his desc= new ResourceSecurityDescriptor();
 A GEOLUFICE PROBESTATION (RESEART PROBLES);
ResourceSecurityDescriptor desc = null;
 public ResourceSecurityDescriptor
 getSecurityDescriptor() {
 public TestResource() {
 return this.desc;
```


Writing Secure Client

- Construct ClientSecurityDescriptor
- From file
- Programmatically
- Extend from org.globus.wsrf.client.BaseClient
- Parses standard security parameters
- Use setOptions(stub) to set relevant security parameters
- If using GSI Secure Transport, Util.registerSecureTransport()
- Transport, container's identity should be If contacted service uses GSI Secure expected

Questions?

- Future Work:
- http://www.globus.org/roadmap/Projects.cgi#securit
- Documentation:
- http://www.globus.org/toolkit/docs/development/4.2 -drafts/security/index.html
- Code:
- http://viewcvs.globus.org/viewcvs.cgi/wsrf/
- Contributions:
- http://dev.globus.org/wiki/Java_WS_Core

SOFTWARE ENGINEER/ARCHITECT

Argonne National Laboratory

The Grid is one of today's hottest technologies, and our team in the Distributed Systems Laboratory (www.mcs.anl.gov/dsl) is at the heart of it. Send us a resume through the Argonne site (www.anl.gov/Careers/), requisition number MCS-310886. Mathematics and Computer Science Division, Argonne National Laboratory

SOFTWARE DEVELOPERS

Computation Institute, University of Chicago

Join a world-class team developing pioneering eScience technologies and applications. Apply using the University's online employment application (http://jobs.uchicago.edu/, click "Job Opportunities" and search for requisition numbers 072817 and 072442).

See our Posting on the GlobusWorld Job Board or Talk to Any of our Globus Folks.