Introduction to OSG Security

Suchandra Thapa
Computation Institute
University of Chicago

Overview

- Discussion of basic security infrastructure used by OSG
- Will discuss certificates
- Will discuss procedures and policies for OSG
- Will discuss some of the tools available
- Q&A time afterwards

Certificates Used

- OSG uses X.509 certificates for authentication and authorization
- Most certificates in DOEGrids certificate chain
- Obtained from GOC / Need someone to "vouch" for you
- All tools use and verify using certificates
 - User submissions (job submission, gsiftp) use proxies signed by user's X.509 certificate
 - Sites and services have host certificates which are verified by user tools

CA Certificates

- What are they?
 - Public certificate for certificate authorities
 - Used to verify authenticity of user certificates
- Why do you care?
 - If you don't have them, users can't access your site

Installing CA Certificates

- The OSG installation will not install CA certificates by default
 - Users will not be able to access your site!
- To install CA certificates
 - Edit a configuration file to select what CA distribution you want

```
vdt-update-certs.conf
```

Run a script

vdt-setup-ca-certificates

Choices for CA certificates

- You have two choices:
 - Recommended: OSG CA distribution
 - IGTF + TeraGrid-only
 - Optional: VDT CA distribution
 - IGTF only (Eventually)
 - Same as OSG CA (Today)
- IGTF: Policy organization that makes sure that CAs are trustworthy
- You can make your own CA distribution
- You can add or remove CAs

Why all this effort for CAs?

- Certificate authentication is the first hurdle for a user to jump through
- Do you trust all CAs to certify users?
 - Does your site have a policy about user access?
 - Do you only trust US CAs? European CAs?
 - Do you trust the IGTF-accredited Iranian CA?
 - Does the head of your institution?

Updating CAs

- CAs are regularly updated
 - New CAs added
 - Old CAs removed
 - Tweaks to existing CAs
- If you don't keep up to date:
 - May be unable to authenticate some user
 - May incorrectly accept some users
- Easy to keep up to date
 - vdt-update-certs
 - Runs once a day, gets latest CA certs

CA Certificate RPM

- There is an alternative for CA Certificate installation: RPM
 - We have an RPM for each CA cert distribution
 - No deb package yet
 - Install and keep up to date with yum
 - Some details not discussed here: read the docs

Certificate Revocation Lists (CRLs)

- It's not enough to have the CAs
- CAs publish CRLs: lists of certificates that have been revoked
 - Sometimes revoked for administrative reasons
 - Sometimes revoked for security reasons
- You really want up to date CRLs
- CE provides periodic update of CRLs
 - Program called fetch-cr
 - Runs once a day (today)
 - Will run four times a day (soon)

Authorization

- Done by gridmap files or GUMS
- Gridmap files are fairly simple
 - Text file with DN followed by local account
- Will look at GUMS

GUMS

- The GUMS service performs one function: it maps users' grid certificates/credentials to site-specific identities/credentials (e.g., UNIX accounts or Kerberos principals) in accordance with the site's grid resource usage policy.
- The GUMS interface for the callout implements two standards, the older OSGA OpenSAML 1.1 AuthZ format and the new OSGA OpenSAML-XACML 2.1 AuthZ format. The existence of these interfaces means that any kind of client that implements one of these standards is able to contact GUMS. Existing clients are GT2/Prima, GT4, gPlazma/dCache, and glexec.
- Command line client too
- Allows blacklisting of users/DNs

Security Team

- Mine Altunay (maltunay@fnal.gov)
 - Security Officer
- Doug Olson (dlolson@lbl.gov)
 - Deputy Security Officer
- Jim Basney (jbasney@ncsa.uiuc.edu)
- Ron Cudzewicz (cudzewicz@fnal.gov)

Policies

- Site Registration Database
 - OSG Information Management site manager, site security, site operations, site incident response
 - Names, email, address, phone
 - Old stale info needs to be uptaded
 - OIM is maintained at GOC
 - We currently check once year, but will the frequency increase once OIM sends automated emails

Site Operations Policy: how to be a good citizen

- https://osg-docdb.opensciencegrid.org:440/cgi-bin/RetrieveFile?docid=676,
- Must support at least one VO: MIS
 - We are doing drills, tests are coming up not perfect but getting there
 - Update your gums template
 - Let us know if you suspend a VO
- Apply patches announced asap
 - Let us know if you cannot
- Make sure published site info is accurate

Incident Response Policy

- Incident: any real or suspected event that poses a real or potential threat
- You MUST Report and Respond
 - Report: email <u>security@opensciencegrid.org</u>
 - abuse@opensciencegrid.org
 - **-+1317-278-9699**
 - https://twiki.grid.iu.edu/twiki/bin/view/Security/IncidentDiscoveryReporting
 - Respond: follow this policy in collaboration with OSG

- When contacting OSG, let us know:
 - If any certs are compromised, or suspicious
 - If any VO accounts are affected
 - Have you informed any CA for revocation ?
 - Have you shut down the node? Will you?
 - Any suspicious connection out of your node to another grid resource ?
 - Any corrupted data
 - Please KEEP US INFORMED, keep emailing during your forensics, even if you think it is embarrassing – We are ALL in this together

VDT Security Tools

- CA hygiene: run fetch-crl to update CRLs
 - How can we improve the tools
- Run vdt-cert-update to update CA directory
- Update your GUMS template
 - Subscribe to RSS feed at GOC
 - www.grid.iu.edu/news
 - http://software.grid.iu.edu/pacman/tarballs/vo-version/gums.template
 - http://vdt.cs.wisc.edu/components/gums.html

Example of a security incident

- Will outline an example of how to deal with a security incident
- Four major steps
 - Stop further exposure
 - Find out if your site was exposed and to what extent
 - Conduct basic forensics
 - Clean up suspect jobs

Stopping further exposure

- Just ban the user's DN
- How?

Sites using gridmap

- Update the edg/etc/edg-mkgridmap.conf
 - Add a line 'deny "DN"
 - Wild cards are also accepted
 - Regenerate grid-mapfile executing edg/sbin/edgmkgridmap
 - Log file can be generally found at edg/log/edgmkgridmap.log
- Check your grid-mapfile and confirm that the DN has indeed been removed
- Repeat for any other hosts using gridmap files

If Using GUMS

- Go to the GUMS interface –https://gums-host: 8443/gums/
- Add new manual group called banned
 - Configuration -> User Groups -> Add
 - Select type = manual and provide name, description. Then save
- Add this group to a "banned user group"
 - Click on Configuration
 - Select the group from drop down menu and save

GUMS Part 2

- Add user DN to the banned group
 - Click on "Manual User Group Members" in "User Management" section
 - Click Add, select the appropriate "user group"
 - Add the user DN and save
- Test the mapping from your CE
 - %gums-host mapUser "DN" (as su)
 - Only if the mapping returns null, the user is banned

Determining Exposure

- Need to check logs
- Examples
 - Globus gatekeeper and accounting logs
 - GUMS log can provide a centralized place to check multiple gatekeepers
 - Check syslogs
- Location of some log files can be found at
 - https://twiki.grid.iu.edu/bin/view/Integration/ITB 092/ComputeElementLogFiles
- What did you find?

Checking Exposure 2

- Has the "bad DN" run on your site?
- What IP address did the job originate from?
- When (timestamps)?
- What unix account did the user map to?
- Did the mapping use a pool account or were all users from VO mapped to same account?

Need to continue?

- If the site had no record of the activity from the user, then Hurray!! No exposure and you are done!
 - Please make sure that none of your grid resources were exposed
- If you see activity related to that DN, more action is needed

Forensics

- Conduct basic forensics to identify what the DN has run
 - Check the logs to see what jobmanager(s) were used
 - Check your batch system logs
 - Log into nodes and/or CE and see which processes are owned by the user
 - Use Isof and netstat to find any open files or ports that the DN is running
 - Check scripts, run strings to see if any hostnames or contact information appears

Cleanup

- Use batch manager to remove any remaining jobs
 - condor_rm cluster_id
 - qdel job_id
 - kill -9 any remaining processes
 - If all VO DNs mapped to same account, can delete all jobs for that account

Escalations / Followup

- Follow home institution policies for security incidents
- If the DN may have been able to access or obtain other user DNs contact

security@opensciencegrid.org immediately

Security Best Practices

 Best Practices • https://twiki.grid.iu.edu/bin/ view/Security/Be stPractices

Acknowledgements

- Mine Altunay
- Jim Blasney
- Alain Roy
- Anand Padmanabhan