

Traceability

WLCG GDB

Amsterdam, 7 March 2016

David Kelsey
STFC/RAL

GridPP
UK Computing for Particle Physics

Ian Bird – Lisbon Summary

Security, AAA, etc

- Fully address traceability:
 - Freeze deployment of glexec – keep it supported for the existing use, but no point to expend further effort in deployment
 - Need full traceability solutions and tools:
 - Experiment frameworks
 - Work needed to get VO traceability info into CERN SoC (or to ...)
 - Use of VMs/containers helps
 - Invest in deploying ‘big data’ tools for managing traceability data
 - SoC capability, appliances?
- Traceability working group needed?
- This is a reflection of the trust of VO’s now, rather than trying to trust many individuals

Policy on Traceability & Logging

- Management of Risk
- Identify cause of incidents
 - essential to prevent re-occurrence
- Contain the impact of an incident
 - keep services operational
- Response commensurate with scale of the problem
- Identify the source of all actions
 - and the individual who initiated them
- Fine-grained controls
 - block the originating user
- Essential to understand cause
 - fix problems before re-enabling access for the user

Aims today

- What can we change to improve traceability?
 - Especially with new technology
 - Change in trust models
- Replacement for gLexec in the longer term
- Do we need a working group?

Agenda

14:00

WLCG Risk Assessment revisited 15'

Speaker: Ian Neilson (STFC RAL (GB))

GDB_20160307_Ris...

WLCG Risk Assess...

14:15

A new Model for traceability & separation 20'

Speaker: Vincent Brillault (CERN)

GDB_201603-New_...

GDB_201603-New_...

14:35

VO Perspective 15'

Speaker: Alessandro Di Girolamo (CERN)

14:50

Security Operations Centre update 25'

Speakers: Liviu Valsan (CERN), David Crooks (University of Glasgow)

15:15

Discussion 35'

Speaker: Ian Peter Collier (STFC - Rutherford Appleton Lab. (GB))