

Security in OSG

Tuesday afternoon, 3:15pm

Igor Sfiligoi <isfiligoi@ucsd.edu>
Member of the OSG Security team
University of California San Diego

Logistical reminder

- It is OK to ask questions
 - During the lecture
 - During the demos
 - During the exercises
 - During the breaks
- If I don't know the answer,
 I will find someone who likely does

Grid and DHTC

 Grid, as a form of DHTC, is about computing on more than one cluster

Single sign-on

- The user should use the same mechanism to submit jobs to any site
 - And there are 100s of them in OSG

OSG Auth not password based

- OSG not using password authentication
 - For several reasons
- For starters, it is effectively a shared secret between the user and the service provider
 - And secrets stay secret only if few entities know it
 - Imagine sharing passwords between 100s of site operators

Adding an intermediary

- An alternative approach is to introduce a highly trusted intermediary
- Have been used in real life for ages
 - e.g. States as issuers of IDs/Passports
- Getting the ID can be a lengthy process, but using it is easy afterwards

 Hi. I am Igor

 Hi. Here is my

 Use this

 Hi. Here is my

Adding an intermediary

 An alternative approach is to introduce a highly trusted intermediary

Technical implementations

- Many technical solutions
 - x.509 PKI
 - Kerberos
 - OpenID
 - many more...
- All based on the same basic principle
 - Each has strengths and weaknesses
 - OSG standardized on x.509

Will not argue if it is the best one.

x.509 PKI

- Based on public key cryptography
 - A user has a (private, public) key pair
 - One signs, the other verifies
- The highly trusted entity is called a
 Certification Authority (CA)
 - The user is given a **certificate**
 - Cert. has user name in it
 - Cert. also contains the (priv,pub) key pair
 - Cert. has a limited lifetime
 - Cert. is signed by the CA private key

x.509 authentication

- Sites have CA public key pre-installed
- User authenticates by signing a site provided string and providing the public part of the cert

Mutual authentication

- The OSG clients also require servers to authenticate
 - Same principle as before
 - The site's server owns a x.509 certificate
 - User client must have the CA pre-installed
- So we have mutual authentication

Impersonation

- Sometimes your jobs need to impersonate you
 - For example to access remote data

Impersonation

 Sometimes your jobs need to impersonate you

icezss remote data

Obviously will not work.

The job does not have your private key.

- e.g. attorney representing you in court
- Nobody will buy it that he is you, yet he can speak on your behalf

Proxy delegation

One more reason why we do not use passwords

- The job is indeed not you
- Create a proxy certificate for the job
- A proxy is a new certificate issued by your (old) existing certificate
 - Just add another level of trust delegation

Proxy delegation

One more reason why we do not use passwords

- The job is indeed not you
- Create a proxy certificate for the job
 - Add another level of trust delegation

• And send it with the job

Scheduler

Hi... I am Igor

Storage Element

Proxy delegation

One more reason why we do not use passwords

- The job is indeed not you
- Create a prox contificate for the job
 - Add an YES! egation

And You are sending the proxy's private key to the WN. Hi... I am Igor SE **Ob** Storage Element

Risk mitigation

- Proxy delegation is risky
 - Your proxy could be stolen
- In OSG, we mitigate by limiting lifetime
 - At most few hours recommended
 - After the proxy expires, the proxy is useless
- Can be annoying
 - Must keep renewing, if long running job!

Risk mitigation

Proxy delegation is risky

If using HTCondor, it will automatically create a short lived proxy and keep re-delegating it.

miting lifetime
sded
roxy is useless

- Must eep en wing, it by running job!

But we do anything

Completely transparent to you.

Authentication vs. Authorization

- Just because you can authenticate yourself, it does not mean you are authorized, too
 - e.g. your passport tells who you are, but does not allow you to drive a car
- x.509 PKI only covers authentication
 - Tells the site who you are

Per-user authorization not an option

- The naive approach is using a list
 - Since we do not want let just anyone in!
- However, the problem is scale
 - OSG has ~10,000 users!
 - Sites do not want to decide on a user-by-user basis!

Server authorization is easy.

Just require host name
in the certificate name;
CA will enforce this.

The client decides which host to talk to.

Adding roles

- Sites want to operate on higher level concepts
 - Some kind of attribute
- Like in real life
 - Think about passport vs driver's license
 - Both tell a cop who you are (and to 1st approx. are issued by the same entity)
 - But the driver's license tells him you are allowed to use a car, too
 - "Class:C"

Need for an attribute authority

- Users can have many roles
 - But don't want to have multiple certs
 - e.g. I may be running HEP jobs or School jobs
- So the attributes cannot come from the CA
 - And you would not just trust the user
- In OSG, we use VOMS
 - Virtual Organization Management System
 - OSG expects well organized VOs (e.g. CMS)

VO and VOMS

- VO decides who is worthy of an attribute
 - Site decides based on that attribute

VO and VOMS

- VO decides who is worthy of an attribute
 - Site decides based on that attribute

OSG Security

More security considerations

- There is much more than authentication and authorization to security
 - But we don't have the time to cover everything
- Just briefly
 - Sharing of resources
 - Privacy
 - Acceptable conduct

Sharing of resources

- Modern CPUs are many-core, so
 - Very likely your job will be sharing the node with other jobs
- Sites will map your Grid name into UID
 - Hopefully unique... be sure to ask
- Standard *NIX protections
 - Act accordingly
 - e.g. no file should be world writable

Privacy

- By default, no privacy in OSG
 - Assume all your files are publicly readable
 - Apart from your proxy
- If you need privacy, you will have to take explicit measures
 - Both during network transfers, and
 - For files on disk
- x.509 can be used for encryption
 - But remember, proxy has new keys

Acceptable conduct

- Each OSG user is bound by its AUP (Acceptable User Policy)
 - And sites are allowed to have additional rules in place
- In a nutshell
 - Use only for the declared science purpose
 - Do not overload the system
 - Do not attempt to circumvent security

Questions?

- Questions? Comments?
 - Feel free to ask me questions later:Igor Sfiligoi <isfiligoi@ucsd.edu>
- Upcoming sessions
 - Now 5:00pm
 - Hands-on exercises
 - 5:00pm 7:00pm
 - On your own
 - 7:00pm 9:00pm
 - Evening work session (optional but recommended)

2013 OSG User School OSG Security

Security is serious business

