

Authentication, Authorization & Grid Security Infrastructure

Von Welch

Distributed Systems Laborator

Univ. Of Chicago and Argonne National Laboratory


What do we want from security?

- Identity
- Authentication
- Privacy
- Integrity
- Authorization
- Single sign-on
- Delegation


Identity & Authentication

- Each entity should have an identity
 - Who are you?
 - Example: Unix login name
- Authentication:
 - Prove your identity
 - Stops masquerading imposters
- Examples:
 - Passport
 - Username and password


Message Protection

- Sending message securely
- Integrity
 - Detect whether message has been tampered
- Privacy
 - No one other than sender and receiver should be able to read message


the globus project www.globus.org

Authorization establishes rights to do actions

- Establishing rights
- What can a particular identity do?

Examples:

- Are you allowed to read this file?
- Are you allowed to run a job on this machine?
- Unix read/write/execute permissions
- Must authenticate first
 - Authentication != authorization


Authorization

Examples:


- Are you allowed to be on this flight ?
 - > Passenger ?
 - > Pilot ?
- Unix read/write/execute permissions
- Must authenticate first


Single sign on

- Log on once
 - Type password once
- Use any grid resource without typing password again.
- Important for complex applications that need to use Grid resources
 - Enables easy coordination of varied resources
 - Enables automation of process
 - Allows remote processes and resources to ac user's behalf
 - Authentication and Delegation


Delegation

- Resources on the grid can act as you
- Example: Execution jobs can transfer files
- Delegation can be restricted
 - For example: Delegation only valid for a short period of time


Solutions

- Cryptography Overview
- Public Key Infrastructure (PKI) Overview
- Secure Socket Layer (SSL) Overview
- Grid Security Infrastructure (GSI)
 Overview


Cryptography Overview

- Keys, Encryption and Decryption
 - Symmetric and Asymmetric
 - Public and Private keys
- Digital Signatures
 - Secure hashes


the globus project www.globus.org

Keys


- A key can be thought of as simply a collection of bits
- The more bits, the stronger the key
- Keys are tied to specific encryption algorithms
- Lengths vary depending on the encryption algorithm
 - e.g. 128 bits is long for some algorithms, but short for others


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


Symmetric Encryption

- Encryption and decryption functions that use the same key are called symmetric
 - In this case everyone wanting to read encrypted data must share the same key
- DES is an example of symmetric encryption


Asymmetric Encryption


- Encryption and decryption functions that use a key pair are called asymmetric
 - Keys are mathematically linked
- RSA is an example of asymmetric encryption


Asymmetric Encryption

- When data is encrypted with one key, the other key must be used to decrypt the data
 - And vice versa


Public and Private Keys

 With asymmetric encryption each user can be assigned a key pair: a private and public key


the globus project www.globus.org

Public and Private keys

- Anything encrypted with the private key can only be decrypted with the public key
- And vice versa
- Since the private key is known only to the owner, this is very powerful...


Digital Signatures


- Digital signatures allow the world to verify I created a chunk of data
 - e.g. email, code


Digital Signatures


- Digital signatures are created by encrypting a hash of the data with my private key
- The resulting encrypted data is the signature
- This hash can then only be decrypted by my public key


Digital Signature

 Given some data with my signature, if you decrypt a signature with my public key and get the hash of the data, you know it was encrypted with my private key


Digital Signature

- Since I'm the only one
 with access to my private
 key, you know I signed
 the hash and the data
 associated with it
- But, how do you know that you have my correct public key?
- Answer: A Public Key Infrastructure...


Solutions

- Cryptography Overview
- Public Key Infrastructure (PKI)
 Overview
- Secure Socket Layer (SSL) Overview
- Grid Security Infrastructure (GSI)
 Overview


the globus project www.globus.org

Public Key Infrastructure (PKI)

- PKI allows you to know that a given public key belongs to a given user
- PKI builds off of asymmetric encryption:
 - Each entity has two keys: public and private
 - The private key is known only to the entity
- The public key is given to the world encapsulated in a X.509 certificate


the globus project www.globus.org Public Kev

Public Key Infrastructure (PKI) Overview

- X.509 Certificates
- Certificate Authorities (CAs)
- Certificate Policies
 - Namespaces
- Requesting a certificate
 - Certificate Request
 - Registration Authority


- A X.509 certificate binds a public key to a name
- It includes a name and a public key (among other things) bundled together and signed by a trusted party (Issuer)


• Similar to passport or driver's license


 By checking the signature, one can determine that a public key belongs to a given user.


- Question: Who signs certificates?
- Answer: A small set of trusted entities known as Certificate Authorities (CAs)


Certificate Authorities (CAs)

- A Certificate
 Authority is an entity
 that exists only to
 sign user certificates
- The CA signs it's own certificate which is distributed in a trusted manner

Name: CA Issuer: CA


CA's Public Key

CA's Signature


Certificate Authorities (CAs)

 The public key from the CA certificate can then be used to verify other certificates


Certificate Policy (CP)

- Each CA has a Certificate Policy (CA) which states when and how a CA issues certificates.
- It states who it will issue certificates for
 - Just like the State of Illinois only issues driver's licenses' for residents of the state of Illinois
 - A CA for a grid typically only issues certificates for customers who are already approved to use resources on the grid


Certificate Policy (CP)

- A CA's CP states how it identifies the people it issues certificates to
 - Similar to having to show a birth certificate to get a driver's license
 - Some CA's are very stringent and require similar proof of identity
 - Others are lenient and only require proof via email


Namespaces


- Each CA's Certificate
 Policy also states the
 namespace of
 certificates issued by
 the CA
- A namespace is a hierarchy similar to the hierarchy used for Internet hostnames


Namespaces


- Each CA constrains itself to signing certificates that are in a namespace that are a portion of the overall space
 - E.g. the Globus CA signs certificates only under the Globus organization


Requesting a Certificate


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


Certificate Request

 The user then signs their own public key to form what is called a Certificate Request


Registration Authority (RA)

- The user then takes the certificate to a Registration Authority (RA)
- A RA's responsibility is to verify the user's name
- Often the RA
 coexists with the CA
 and is not apparent
 to the user


Registration Authority


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


Solutions

- Cryptography Overview
- Public Key Infrastructure (PKI) Overview
- Secure Socket Layer (SSL) Overview
- Grid Security Infrastructure (GSI)
 Overview


Secure Socket Layer (SSL)


- Protocol above a standard TCP/IP socket to provide security in the forms of:
 - Authentication
 - Message protection
 - > Confidentiality
 - > Integrity


SSL Authentication

Start by exchanging
 X.509 certificates


 Each side then sends over a challenges


 Challenge is signed with private key and sent back over


SSL Authentication


- Each side then verifies certificate using PKI and signature using certificate
- If everything checks then the identity from the certificate can be trusted


SSL Message Protection

- After authentication a shared session key is established to be used for message protection
- Confidentiality ==
 Encryption of messages
 to prevent eavesdropping
- Integrity == Signing of messages to prevent modification


Solutions

- Cryptography Overview
- Public Key Infrastructure (PKI) Overview
- Secure Socket Layer (SSL) Overview
- Grid Security Infrastructure (GSI)
 Overview


the globus project www.globus.org

Globus Security: The Grid Security Infrastructure

- The Grid Security Infrastructure (GSI) is a set of tools, libraries and protocols used in Globus to allow users and applications to securely access resources.
- Based on a public key infrastructure, with certificate authorities and X509 certificates


GSI

- Uses SSL for authentication and message protection
- Adds features needed for Single-Sign on
 - Proxy Credentials
 - Delegation


GSI: Credentials

- In the GSI system each user has a set of credentials they use to prove their identity on the grid
 - Consists of a X509 certificate and private key
- Long-term private key is kept encrypted with a pass phrase
 - Good for security, inconvenient for repeated usage


GSI: Single Sign-on

- Single-sign on is important feature for Grid Applications
 - Enables easy coordination of multiple resources
 - User authenticates themselves once, then can perform multiple actions without reauthentication
 - Can allow processes to act on their behalf


GSI: Single Sign-on

- To support single sign-on GSI adds the following functionality to SSL:
 - Proxy credentials
 - Credential delegation


GSI: Proxy Credentials

- Proxy credentials are short-lived credentials created by user
 - Short term binding of user's identity to alternate private key
 - Stored unencrypted for easy repeated access
 - Short lifetime in case of theft
 - Enables user to authenticate once then perform multiple actions without reauthenticating


GSI: Delegation

- GSI enables user to create and delegate proxy credentials to processes running on remote resources
- Allows remote processes and resources to act on user's behalf
- Important for complex applications that need to use Grid resources
 - E.g. jobs that needs to access data storage


Summary

• GSI is:

- X.509 Certificates for authentication
- PKI for verifying identities in Certificates
- SSL as the protocol for authentication, confidentiality and integrity
- Proxy Credentials and delegation to support single sign-on

