

Grid Security

Grid Security Concerns

- Control access to shared services
 - Address autonomous management, e.g.,
 different policy in different work groups
- Support multi-user collaborations
 - Federate through mutually trusted services
 - Local policy authorities rule
- Allow users and application communities to set up dynamic trust domains
 - Personal/VO collection of resources working together based on trust of user/VO

Virtual Organization (VO) Concept

- VO for each application or workload
- Carve out and configure resources for a particular use and set of users

Security Basics

Privacy

 Only the sender and receiver should be able to understand the conversation

Integrity

 Receiving end must know that the received message was the one from the sender

Authentication

 Users are who they say they are (authentic)

Authorization

Is user allowed to perform the action

Encryption

- Encryption is the process of taking some data and a key and feeding it into a function and getting encrypted data out
- Encrypted data is, in principal, unreadable unless decrypted

Decryption

- Decryption is the process of taking encrypted data and a key and feeding it into a function and getting out the original data
 - Encryption and decryption functions are linked

Asymmetric Encryption

- Encryption and decryption functions that use a <u>key pair</u> are called asymmetric
 - Keys are mathematically linked

Authentication

Private Key - known only by owner

Public Key- known to everyone

What one key encrypts, the other deleter

Authentication using Digital Certificates

 Digital document that certifies a public key is owned by a particular user

Signed by 3rd party – the Certificate

Authority (CA)

I, <u>Certificate Authority XYZ</u>, do hereby **certify** that <u>Borja Sotomayor</u> is who he/she claims to be and that his/her public key is <u>49E51A3EF1C</u>

Certificate Authority XYZ.

CA's Signature

To know if you should trust the certificate, you have to trust the CA

Certificates

• Similar to passport or driver's license

Globus Security

- Globus security is based on the Grid Security Infrastructure (GSI)
 - Set of IETF standards for security interaction
- Public-key-based authentication using X509 certificates

Requesting a Certificate

 To request a certificate a user starts by generating a key pair

Certificate Request

- The user signs their own public key to form what is called a Certificate Request
- Email/Web upload
- Note private key is never sent anywhere

Registration Authority (RA)

- The user then takes the certificate to a Registration Authority (RA)
- Vetting of user's identity
- Often the RA
 coexists with the CA
 and is not apparent
 to the user

Certificate Issuance

- The CA then takes the identity from the RA and the public key from the certificate request
- It then creates, signs and issues a certificate for the user

GridMap File

- Maps distinguished names (found in certificates) to local names (such as login accounts)
 - schopf@mcs.anl.gov
 - jms@nesc.ed.ac.uk
 - u11270@sdsc.edu
- Can also serve as a access control list for GSI enabled services

Transfer a file from Resource B to Resource C

Resource

Resource C

Proxy Certificate

- Proxy Certificate allows another user to act upon their behalf
 - Credential delegation

Proxy Certificate

- Proxy empowers 3rd party to act upon your behalf
- Proxy certificate is signed by the end user, not a CA
- Proxy cert's public key is a new one from the private-public key pair generated specifically for the proxy certificate
- Proxy also allows you to do single sign-on
 - Setup a proxy for a time period and you don't need to sign in again

Benefits of Single Sign-on

- Don't need to remember (or even know)
 ID/passwords for each resource.
- Automatically get a Grid proxy certificate for use with other Grid tools
- More secure
 - No ID/password is sent over the wire: not even in encrypted form
 - Proxy certificate expires in a few hours and then is useless to anyone else
 - Don't need to write down 10 passwords
- It's <u>fast</u> and it's <u>easy</u>!

Proxy Certificate Chain

I,______, do hereby **certify** that that this document entitles its holder to act on my behalf using this public key: _93EA61BC23E.

This document void after 04/11/2005 00:00:00

Alice

Alice

User's Signature

Alice signs her proxy certificate

I, <u>Certificate Authority BAR</u>, do hereby **certify** that _____ is who he/she claims to be and that his/her public key is <u>_____ 87B723CF18</u>_

Certificate Authority BAR.
CA's Signature

- Can delegate as part of protocol
- Extra round trip with delegation
- Types: Full or Limited delegation
- Single sign-on
 - one password for the whole grid
- Let services (eg RFT) act on your behalf

VOMS

- A community-level group membership system
- Database of user roles
 - Administrative tools
 - Client interface
- voms-proxy-init
 - Uses client interface to produce an attribute certificate (instead of proxy) that includes roles & capabilities signed by VOMS server
 - Works with non-VOMS services, but gives more info to VOMSaware services
- Allows VOs to centrally manage user roles

Enabling Private Communication

GSI enables security at 2 levels

Transport-level Security (https)

Message-level Security

Globus's Use of Security Standards

Message-level Security w/X.509 Credentials Message-level Security w/Usernames and Passwords

Transport-level Security w/X.509 Credentials

Authorization

Delegation

Authentication

Message Protection

Message format

SAML and grid-mapfile	
	X.509 Proxy Certificates/ WS- Trust
	X.509 End Entity Certificates
WS-Security WS-SecureConversation	

grid-mapfile

Username/
Password

WS-Security

SOAP

SAML and grid-mapfile

X.509 Proxy
Certificates/ WSTrust

X.509 End Entity
Certificates

TLS

SOAP

Supported, but slow

SOAP

Supported, but insecure

Fastest, so default

Globus Security

- Extensible authorization framework based on Web services standards
 - SAML-based authorization callout
 - Security Assertion Markup Language, OASIS standard
 - > Used for Web Browers authentication often
 - > Very short-lived bearer credentials
 - Integrated policy decision engine
 - > XACML (eXtensible Access Control Markup Language) policy language, per-operation policies, pluggable

Globus-XACML Integration

- eXtensible Access Control Markup Language
 - OASIS standard, open source implementations
- XACML: sophisticated policy language
- Globus Toolkit ships with XACML runtime
 - Included in every client and server built on Globus core
 - Turned-on through configuration
- ... that can be called transparently from runtime and/or explicitly from application ...
- ... and we use the XACML-"model" for our Authz Processing Framework

Globus Authorization Framework

Globus Security

A Cautionary Note

- Grid security mechanisms are tedious to set up
 - If exposed to users, hand-holding is usually required
 - These mechanisms can be hidden entirely from end users, but still used behind the scenes
- These mechanisms exist for good reasons.
 - Many useful things can't be done without Grid security
 - It is unlikely that an ambitious project could go into production operation without security like this
 - Most successful projects end up using Grid security,
 but using it in ways that end users don't see much