

An Introduction to OSG Security

Who Am I?

- Open Science Grid Security Officer
- Interested in anything related to security
- Alumni of NC State University, Raleigh,
 PhD in Computer Engineering

OSG Summer School 2010

What I will talk about

- Basics of security
 - What is authentication
 - What is authorization
 - How what you learned so far is related to security
- How we manage security in OSG?
- What can you do protect yourself?

OSG Summer School 2010 3

What you learned so far

- Requested a certificate
- Voms-proxy-init
- Submitted jobs
- How it all happened securely? Or maybe was not so secure:)
- What problems did you have so far?
- What was the hardest thing so far?

What does access control mean?

- Security has three pillars
 - Confidentiality, integrity, availability
- How access control fall under this?
 - By managing people's access to resources, security achieves the three pillars
 - Access is granted to people who are authorized to access
 - Needs to know <u>who</u> requests access and <u>whether</u> they should access or not

Authentication: what are certificates

Certificate:

- Bag of bits
- Similar to a passport. Tells who are you and who gave you this passport (your country vouching for your identity)

Certificate has

- Name: /DC=org/DC=doegrids/OU=People/ CN=Alain Roy 424511
- Expiry date
- Issuing authority
- Most importantly your Public Key

Certificate

[maltunay@localhost ~]\$ openssl x509 -text -in /home/maltunay/.globus/usercert.pem Certificate:

Data:

Version: 3 (0x2)

Serial Number: 33723 (0x83bb)

Signature Algorithm: sha1WithRSAEncryption

Issuer: DC=org, DC=DOEGrids, OU=Certificate Authorities, CN=DOEGrids CA 1

Validity

Not Before: Jun 22 14:48:28 2009 GMT

Not After: Jun 22 14:48:28 2010 GMT

Subject: DC=org, DC=doegrids, OU=People, CN=Mine Altunay 215076

Subject Public Key Info:

Public Key Algorithm: rsaEncryption

RSA Public Key: (2048 bit)

Modulus (2048 bit):

00:9e:93:dc:10:43:07:a2:3c:69:a5:02:c9:0d:7a:

a9:8d:a6:4b:f3:77:f3:63:4a:3a:dd:58:a6:5b:02:

cb:e6:25:a3:e8:2d:12:53:5f:a6:be:66:ce:43:b4:

ae:3c:dd:8d:5a:55:9a:5f:9f:0e:1c:2f:78:b8:51:.....

Certificate

----BEGIN CERTIFICATE-----

MIIEBDCCAuygAwIBAgIDAIO7MA0GCSqGSlb3DQEBBQUAMGkxEzARBgoJkiaJk/IsZAEZFgNvcmcxGDAWBgoJkiaJk/

IsZAEZFghET0VHcmlkczEgMB4GA1UECxMXQ2VydGlmaWNhdGUgQXV0aG9yaXRpZXMxFjAUBgNVBAMTDURPRUdyaWRzIENBIDEwHhcNMDkwNjlyMTQ00DI4WhcNMTAwNjlyMTQ00DI4WjBeMRMwEQYKCZImiZPyLGQBGRYDBeMRMwEQYKCZImiZPyLGQBGRYDb3JnMRgwFgYKCZImiZPyLGQBGRYIZG9IZ3JpZHMxDzANBgNVBAsTBIBIb3BsZTEcMBoGA1UEAxMTTWluZSBBbHR1bmF5IDIxNTA3NjCCASlwDQYJKoZlhvcNAQEBBQADggEPADCCAQoCggEBAJ6T3BBDB6I8aaUCyQ16qY2mS/N382NKOt1YplsCy+Ylo+gtElNfpr5mzkO0rjzdjVpVml

- +fDhwveLhRAJSchgfV8kltofgKN8fKukf0ude6X6eQvLDB0O7j4VUj2a39cg5g/hLBRCo/78f1IMtXNHLJ8QJkiXQzNSYtNimQU9RFaRiqAwchL
- +E7fNjQeZxRj87DQz8xCGYO1eTCV02Kt4KMA4Z6bQ736xR9nQPdb8RxdBi6/gdP5iclbsuUzHUd5uTlm6dTWG0wAcR27i7mRP3fqZlYXaVshlRou4WTls5s

----END CERTIFICATE----

How and why we use certificates?

How and why we use certificates?

OSG Summer School 2010

How certificate works

- Public and secret keys are special
 - They work together. One without the other does not work
- When you need to prove you own a certificate, you
 - send the certificate file (the public key)
 - The other party sends a message encrypted with your public key
 - ONLY you can decrypt the message with your private key
 - send them back the secret message and the other party believe you own the public key

How certificate works

- We use PKI everywhere
- Where else can you think of?
- Can explain what happens when you click on browser exception "are you really sure you trust this web site"

Certificates

How to care for your certificate

- Never show anyone your secret key
- Secret key is encrypted with a password. Do not tell anyone the password
- Chmod 400 secret-key-file
- Do not transmit your secret key over unsecure channels, emails, open wireless networks, etc.
- Certificate and public key is public
- Use client tools openssl to verify your certificate, check expiry date, check information

What was that voms-proxy-init command for then?

- To generate a proxy
 - A proxy is a short termed certificate you create from your own certificate
 - A proxy on your behalf to act
- Why you need this
 - Ownership of a certificate (private key) is only proven by ownership of secret key.
 - You need to type in your password to unlock the secret key
- Do you want to do this every time you get access to a resource? NO

Proxy certificate

•----BEGIN CERTIFICATE-----

MIIKPTCCCSWgAwIBAgIDAK8iMA0GCSqGSIb3DQEBBAUAMF4xEzARBgoJkiaJk/Is
ZAEZFgNvcmcxGDAWBgoJkiaJk/IsZAEZFghkb2VncmlkczEPMA0GA1UECxMGUGVv
cGxIMRwwGgYDVQQDExNNaW5IIEFsdHVuYXkgMjE1MDc2MB4XDTEwMDcyMTIwMzgx
M1oXDTEwMDcyMjA4NDMxM1owbjETMBEGCgmSJomT8ixkARkWA29yZzEYMBYGCgmS

New public key certified by Jane

----END CERTIFICATE-----

----BEGIN RSA PRIVATE KEY-----

MIICXAIBAAKBgQCuYfQsF1OvpyBJJit8xVyPuMIa3Rg+UEkNQvoaYHVi9Ejg3EC7 hDCtSUDMuc3li/gxMGX0OVQsQpBWJjQinx3pSwDOpY+elqYKES4AV+JUEs5L9xxK 8zILTn9IRinwDwMzB0xj/TPGF2qsrKTgs6DlXyDTyfFyQ4gMyeNJ+pzYYQlDAQAB AoGAbYUHnUlpPcBw/oACf/JUF8+p2MVTHI+/0ZxnB3ndP7C8tLyfyyVSjQKct/dZ 4Pjvf7Ut0xzOSJ3lmLWVuMjGN1xgkc4lUizbXJMWa0mP7CjfrOv4ynwlIDODtMHa

New secret key (unecrypted)

----END RSA PRIVATE KEY-----

----BEGIN CERTIFICATE-----

MIIEIjCCAwqgAwlBAgIDAK8iMA0GCSqGSlb3DQEBBQUAMGkxEzARBgoJkiaJk/ls
ZAEZFgNvcmcxGDAWBgoJkiaJk/lsZAEZFghET0VHcmlkczEgMB4GA1UECxMXQ2Vy
dGlmaWNhdGUgQXV0aG9yaXRpZXMxFjAUBgNVBAMTDURPRUdyaWRzIENBIDEwHhcN
Q5eZS5TlfJqCtpKQHkHnlOcxx/qySNS+ATRcd8LqVQDcbrR5Yf3swVycOff6QMRY
YH6RpueE0tb1zeJ+1OcJOhBWqnSyRLnpVJwkBmFktsX2kBlhO01QGA7yAT0YEyHO
H0RS/URc

Jane's own certificate

----END CERTIFICATE----

Proxy certificates

- Basically it is delegation
 - Give the proxy to a process that accesses resources on your behalf for 12 hours while you go drink coffee
 - Similar to a power of attorney
- Is there any protection on proxy?
 - NO!
 - The process runs while you drink coffee has full access to the proxy. If the process runs on a remote machine remote machine has your proxy
 - If the remote machine is not secure, anyone else has your proxy and claims to work for you

Proxy Certificates

- What do we do?
- Make the proxy short-termed
 - Only for the duration of the job
 - voms-proxy-init -valid <h:m>
- Make the proxy limited
 - voms-proxy-init -limited
 - Limited proxy cannot spawn a new job on your behalf, but can only do data transfer
 - Eliminates the risk if someone steals your proxy

So Far

- Questions,
- More details or too complex?
- Should we move on?

What is Authorization?

- Authorization is the act of allowing someone to perform actions one a resource
- How does it differ from authentication?
 - Authentication does not care which actions you can perform on what resources
 - Authentication only cares who you are, your identity
 - Authorization takes your identity from authN and makes a decision whether you should access a resource or not
- Why do you care?

What is that voms thing in vomsproxy-init: Authorization

- A VO is a group of people working together
- OSG sites give access to VOs, not individuals
- You should be a member of a VO to access a site
- VOMS is the VO management service that keeps track of VO members
- Sites download the list from each VO

Authorization and VOMS

/DC=org/DC=doegrids/OU=People/CN=Jane Doe /osgedu/Role=NULL/Capability=NULL /DC=org/DC=doegrids/OU=People/CN=Joe Smith /CMS/Role=user/Capability=NULL

VOMS

/DC=org/DC=doegrids/OU=People/CN=Joe Smith /CMS/Role=user/Capability=NULL Authorized user list for **CE1** supporting CMS only

/DC=org/DC=doegrids/OU=People/CN=Jane
Doe /CMS/Role=user/Capability=NULL
/DC=org/DC=doegrids/OU=People/CN=Joe
Smith /CMS/Role=user/Capability=NULL

Authorized user list for CE2 supporting CMS and Edu VO

Authorization and VOMS

- When you do voms-proxy-init
 - You generate a proxy certificate
 - Send it to VOMS server
 - VOMS server checks if you are really Jane
 Doe (you have the certificate)
 - VOMS server puts another stamp in your proxy "Jane Doe really belongs to Education VO of OSG"
- But then your proxy has been changed?
- And how does a site know this is really the Education VOMS server, not the Mike the attacker's VOMS server

Authorization and VOMS

- Your proxy is changed, but only in the extensions field
 - Its integrity is kept
- Each VOMS has their own certificates
- The sites can check whether the stamp in Jane's proxy matches the Edu VOMS server's certificate
- This is a digital signature, just a bunch of digits


```
[maltunay@localhost osg-ce-latest]$ openssl x509 -text -in /tmp/x509up u500
Certificate:
  Data:
 Version: 3 (0x2)
 Serial Number: 44834 (0xaf22)
 Signature Algorithm: md5WithRSAEncryption
 Issuer: DC=org, DC=doegrids, OU=People, CN=Mine Altunay 215076
 Validity
 Not Before: Jul 21 20:38:13 2010 GMT
 Not After: Jul 22 08:43:13 2010 GMT
 Subject: DC=org, DC=doegrids, OU=People, CN=Mine Altunay 215076, CN=proxy
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
 00:ae:61:f4:2c:17:53:af:a7:20:49:26:2b:7c:c5:
 7f:48:46:29:f0:0f:03:33:07:4c:63:fd:33:c6:17:
 6a:ac:ac:a4:e0:b3:a0:e5:5f:20:d3:c9:f1:72:43:
 88:0c:c9:e3:49:fa:9c:d8:61
 Exponent: 65537 (0x10001)
```


```
X509v3 extensions:
 1.3.6.1.4.1.8005.100.100.5: .
..U....People1.0...U....Mine Altunay 215076....".e0c.a0 1.0..
...&...,d....org1.0..........0"..20100721204333Z..20100722084333Z0..0...voms.fnal.gov0
+.....Edd.1u0s...fermilab://voms.fnal.gov:150010O.#/fermilab/Role=NULL/Capability=NULL.(/fermilab/test/Role=NULL/
Capability=NULL0..z0..
100910192438Z0 1.0..1 0...U....Certificate Authorities1.0...U...
..&...,d....org1.0..
......0..oegrids1.0...U....Services1.0...U....http/voms.fnal.gov0.."0
T.j......H.i..T.l...B/........6.e.jZ.[.TymG.....BK......,.Z.2!.@2.....1!..]..n...Q.......*.H..L....0.0
 X509v3 Key Usage: critical
 Digital Signature, Key Encipherment, Data Encipherment
 1.3.6.1.4.1.8005.100.100.6:
 03
----BEGIN CERTIFICATE----
MIIKPTCCCSWgAwlBAgIDAK8iMA0GCSqGSlb3DQEBBAUAMF4xEzARBgoJkiaJk/ls
ZAEZFgNvcmcxGDAWBgoJkiaJk/IsZAEZFghkb2VncmlkczEPMA0
----END CERTIFICATE----
```


How to get information on your proxies

voms-proxy-info is your friend

subject: /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076/ CN=proxy

issuer : /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076

identity: /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076

type : proxy

strength: 1024 bits

path : /tmp/x509up_u500

timeleft: 7:09:06

By default

- Your certificate is under /home/.globus
- usercert.pem and userkey.pem
- Your proxy is under /tmp/xup_500

- Is this limited proxy or not?
 - Try another command
 - grid-proxy-info

```
subject: /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076/CN=proxy
```

issuer: /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076

identity: /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076

type : full legacy globus proxy

strength: 1024 bits

path : /tmp/x509up u500

timeleft: 7:05:45

subject: /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076/CN=795946817

issuer : /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076

identity: /DC=org/DC=doegrids/OU=People/CN=Mine Altunay 215076

type : Proxy draft (pre-RFC) compliant limited proxy

strength: 512 bits

path : /tmp/x509up_u500

OSG Sumtimedettoo12:59:50

How to know something fishy going on

- OSG keeps track of per user job records
 - You can get your own job record
 - If a job has run under your name when you are on vacation, that is strange
- Do not use your private key on insecure machines (someone else's laptop, internet kiosk, etc)
- Go to <u>http://gratia-osg.fnal.gov:8880/gratia-reporting/</u>
 - Run a mysql query
 - select * from VOProbeSummary? where CommonName? like "%wenjing wu%"
 - Will list all jobs running under your proxy

What to do if something goes wrong?

- Let's say your computer is infected
- Let us know:
 - security@opensciencegrid.org
 - Call 1 317-278-9699
- We will find if someone impersonate you and revoke your old certificate and give you a new one

What else could go wrong?

- Jobs fail due to security issues
- The error codes are not very verbose
- This is a good guide
- http://vdt.cs.wisc.edu/tmp/ jobs not running admin.html
- Reverse DNS look up error
 - The site has a DNS alias, but its certificate does not match the alias
 - globus-job-run localhost::/DC=org/ DC=doegrids/OU=Services/ CN=null-00188bda7c28.dhcp.fnal.gov /bin/ date

 globus-url-copy -a -nodcau -ss
 /DC=org/DC=doegrids/OU=Services/ CN=null-00188bda7c28.dhcp.fnal.gov
 gsiftp://localhost/home/maltunay/.globus/test

file:/home/maltunay/.globus/test2

- Nodcau means no data channel authentication for performance reasons
- -ss is service subject to overcome reverse dns lookup
- Are you sure you show up in VOMS server
 - When you get a new certificate, you should tell your VOMS admin to add this to the VO
 - If not, site will not allow access

What if you need certificates in the web?

- You may need to import/export your certificates into your browser and email client
- Needed for secure communication, and access control to services needing PKI