

Update on SHA-2 and RFC proxy support

GDB 2012-09-12 Maarten Litmaath CERN


Reminder - the problem

- IGTF would like CAs to move from SHA-1 to SHA-2 signatures ASAP, to anticipate concerns about the long-term safety of the former
 - See https://twiki.grid.iu.edu/bin/view/Security/HashAlgorithms
- For WLCG this currently implies using RFC proxies instead of the Globus legacy proxies in use today
 - See Jan GDB presentation for detailed explanation
- Switching to using the EMI Common Authentication Library (CANL) may help here: supports SHA-2 with legacy proxies
 - Will be investigated by the dCache team
 - GSI based delegation not yet supported, should not be hard
 - Also BeStMan might use it then


IGTF plans update

- EUGridPMA/IGTF further discussed the matter 2 days ago in their meeting at IN2P3-CC
 - http://agenda.nikhef.nl/conferenceDisplay.py?confld=2083
 - WLCG represented by Dave Kelsey and Maarten
 - Minutes are attached to the agenda page
- Current thinking about time lines:
 - SHA-2 certs to be issued not before Aug 1, 2013
 - Aim to have the production infrastructure ready by that time
 - For EGI sites that goes with the end of EMI-1/UMD-1 support on Apr 30 plus a grace period of 3 months
 - Monthly tracking of progress and blockers, if any
 - SHA-2 introduction date to be delayed further as needed


Current state of affairs

- There are various pieces of middleware and experiment-ware that need to be made ready for SHA-2 or RFC proxy support
 - SHA-2: dCache, BeStMan (RFC proxies already supported by these)
 - RFC: Argus, CREAM, WMS, DIRAC, ...
 - Central EGI/OSG/... services
 - https://twiki.cern.ch/twiki/bin/view/LCG/RFCproxySHA2support
 - EGI Operations will help with the assessment
- All EMI-2/UMD-2 products should support RFC proxies
 - WMS not yet available
 - Little uptake so far
 - Bugs were found and fixed, workarounds provided → can go faster now
 - Also SHA-2 should be supported, except for dCache verified?
- OSG did not report additional constraints for their MW


Updated phases and milestones (1)

- 1. Deployment of SW supporting RFC proxies
 - Proxy usage:
 - Legacy
 - RFC → only in special tests
 - SHA-2 → only in special tests
 - SW supports:
 - Legacy
 - RFC → maybe
 - SHA-2 → maybe
 - Milestone:
 - All deployed SW supports RFC proxies → spring 2013 ?
 - Additional goal:
 - All deployed SW supports SHA-2, except dCache and BeStMan
 → spring 2013 ?


Updated phases and milestones (2)

- 2. Switch to RFC proxies → spring 2013?
- 3. Upgrade dCache and BeStMan
 - Proxy usage:
 - RFC
 - SHA-2 → only in special tests
 - SW supports:
 - RFC
 - SHA-2 → maybe
 - Milestone:
 - All deployed SW supports SHA-2 → summer 2013 ?
- 4. Introduce SHA-2 CAs → autumn 2013?