

EMI Common XACML Profile

Valery Tschopp (SWITCH)

EMI XACML task force

Common XACML Profile

- Goal
 - Define a common XACML profile for interoperable authorization between the three EMI middleware stacks.
- Requirements
 - In sync with the common SAML attribute profile
 - Uses **dcsec.org** registered namespace
 - [http://dcsec.org/xacml/...](http://dcsec.org/xacml/)

Common XACML Profile

- XML Namespaces used
 - <http://dci-sec.org/xacml/attribute>
 - <http://dci-sec.org/xacml/datatype>
 - <http://dci-sec.org/xacml/algorithm>
 - <http://dci-sec.org/xacml/action>
 - <http://dci-sec.org/xacml/profile>

XACML Authorization Request

Attribute DataTypes

- **Group DataType**

Identifier:

<http://dci-sec.org/xacml/datatype/group>

Pattern: $(/\w[-_.\:\w]^*)_+$

Example: “/emi/test:group”

- **Role DataType**

Identifier:

<http://dci-sec.org/xacml/datatype/role>

Pattern: $(/\w[-_.\:\w]^*)_+$

Example: “VO-Admin”

Environment Attribute

- **Profile Identifier**

Identify the profile implemented by the request sender. MUST be present in the request

Attributeld:

<http://dci-sec.org/xacml/attribute/profile-id>

Data Type:

<http://www.w3.org/2001/XMLSchema#anyURI>

Value:

<http://dci-sec.org/xacml/profile/common-ce/1.0>

Subject Attributes

- **Subject Identifier**

Identify the submitter of the job to the CE. **MUST** be present in the request.

AttributeId:

urn:oasis:names:tc:xacml:1.0:subject:subject-id

Data Type:

urn:oasis:names:tc:xacml:1.0:data-type:x500Name

Value:

X.509 distinguished name of the end-entity certificate. The DN format is RFC2253.

Subject Attributes (cont.)

- **Subject Identifier (Example)**

```
<ctx:Subject>
```

```
  <ctx:Attribute
```

```
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-  
id"
```

```
 DataType="urn:oasis:names:tc:xacml:1.0:data-  
type:x500Name">
```

```
 <ctx:AttributeValue>
```

```
 CN=John Doe,DC=example,DC=org
```

```
 </ctx:AttributeValue>
```

```
 </ctx:Attribute>
```

```
  </ctx:Subject>
```


Subject Attributes (cont.)

- **Subject Issuer**

DNs of all the root CA and all subordinate CA within the certificate chain identifying the job submitter. MUST be present in the request.

AttributeId:

<http://dci-sec.org/xacml/attribute/subject-issuer>

Data Type:

urn:oasis:names:tc:xacml:1.0:data-type:x500Name

Value:

X.509 distinguished name of the root and issuing CAs of the certificate chain. The DN format is RFC2253.

Subject Attributes (cont.)

- **Subject Issuer (Example)**

```
<ctx:Subject>
```

```
  <ctx:Attribute
```

```
 AttributeId="http://dci-sec.org/xacml/attribute/subject-issuer"
```

```
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:x500Name">
```

```
 <ctx:AttributeValue>
```

```
 CN=Example Issuing CA,DC=example,DC=org
```

```
 </ctx:AttributeValue>
```

```
 <ctx:AttributeValue>
```

```
 CN=Example Root CA,O=Example Org,C=CH
```

```
 </ctx:AttributeValue>
```

```
 </ctx:Attribute>
```

```
</ctx:Subject>
```

Subject Attributes (cont.)

- **Virtual Organization (VO)**

The subject's virtual organization membership.

AttributeId:

<http://dci-sec.org/xacml/attribute/virtual-organization>

Data Type:

<http://www.w3.org/2001/XMLSchema#string>

Value(s):

Names of virtual organizations the subject is member of.

Subject Attributes (cont.)

- **Virtual Organization (Example)**

```
<ctx:Subject>
  <ctx:Attribute
 AttributeId="http://dci-sec.org/xacml/attribute/virtual-
organization"
 DataType="http://www.w3.org/2001/XMLSchema#string">
 <ctx:AttributeValue>
 atlas
 </ctx:AttributeValue>
 <ctx:AttributeValue>
 vo.example.org
 </ctx:AttributeValue>
  </ctx:Attribute>
</ctx:Subject>
```

Subject Attributes (cont.)

- **Group**

The subject group membership.

AttributeId:

<http://dci-sec.org/xacml/attribute/group>

DataType:

<http://dci-sec.org/xacml/datatype/group>

Value(s):

Names of the group the subject is member of.

Subject Attributes (cont.)

- **Group (Example)**

```
<ctx:Subject>  
  <ctx:Attribute  
 AttributeId="http://dci-sec.org/xacml/attribute/group"  
 DataType="http://dci-sec.org/xacml/datatype/group">  
 <ctx:AttributeValue>  
 /atlas/analysis  
 </ctx:AttributeValue>  
 <ctx:AttributeValue>  
 /mygroup/test  
 </ctx:AttributeValue>  
  </ctx:Attribute>  
</ctx:Subject>
```

Subject Attributes (cont.)

- **Primary Group**

The subject primary group membership.

AttributeId:

<http://dci-sec.org/xacml/attribute/group/primary>

Data Type:

<http://dci-sec.org/xacml/datatype/group>

Value:

Name of the primary group the subject is member of. The primary value **MUST** be present in the Group attribute value(s).

Subject Attributes (cont.)

- **Primary Group (Example)**

```
<ctx:Subject>
  <ctx:Attribute
 AttributeId="http://dci-
sec.org/xacml/attribute/group/primary"
 DataType="http://dci-sec.org/xacml/datatype/group">
 <ctx:AttributeValue>
 /atlas/analysis
 </ctx:AttributeValue>
  </ctx:Attribute>
</ctx:Subject>
```


Subject Attributes (cont.)

- **Role**

Represents the roles assigned to the subject. The subject role **MUST** be scoped to a particular group or VO name.

AttributeId:

<http://dci-sec.org/xacml/attribute/role>

DataType:

<http://dci-sec.org/xacml/datatype/role>

Issuer:

Define the Group or VO scope name. **MUST** be present in the respective attribute (Group or VO)

Value(s):

Names of the role assigned to the subject.

Subject Attributes (cont.)

- **Role (Example)**

```
<ctx:Subject>
```

```
<!-- role scoped to the group -->
```

```
<ctx:Attribute
```

```
  AttributeId="http://dci-sec.org/xacml/attribute/role"
```

```
  DataType="http://dci-sec.org/xacml/datatype/role"
```

```
  Issuer="/atlas/analysis">
```

```
<ctx:AttributeValue>
```

```
  SoftwareManager
```

```
</ctx:AttributeValue>
```

```
</ctx:Attribute>
```

```
</ctx:Subject>
```

Subject Attributes (cont.)

- **Primary Role**

Represents the primary role assigned to the subject. The primary role **MUST** be scoped.

AttributeId:

<http://dci-sec.org/xacml/attribute/role/primary>

DataType:

<http://dci-sec.org/xacml/datatype/role>

Issuer:

Define the Group or VO scope name. **MUST** be present in the respective attribute (Group or VO)

Value:

Name of the primary role of the subject.

Subject Attributes (cont.)

- **Primary Role (Example)**

```
<ctx:Subject>  
  <ctx:Attribute  
 AttributeId="http://dci-  
sec.org/xacml/attribute/role/primary"  
 DataType="http://dci-sec.org/xacml/datatype/role"  
 Issuer="/atlas/analysis">  
 <ctx:AttributeValue>  
 SoftwareManager  
 </ctx:AttributeValue>  
  </ctx:Attribute>  
</ctx:Subject>
```

Subject Attributes (cont.)

- **Resource Owner**

Identify the owner of the resources.

AttributeId:

<http://dc1-sec.org/xacml/attribute/resource-owner>

Data Type:

urn:oasis:names:tc:xacml:1.0:data-type:x500Name

Value:

X.509 distinguished name of the resource owner.
The DN format is RFC2253.

Subject Attributes (cont.)

- **Resource Owner (Example)**

```
<ctx:Subject>
  <ctx:Attribute
 AttributeId=" http://dci-sec.org/xacml/attribute/resource-
owner"
 DataType="urn:oasis:names:tc:xacml:1.0:data-
type:x500Name">
 <ctx:AttributeValue>
 CN=Batman,DC=Metropolis,DC=com
 </ctx:AttributeValue>
  </ctx:Attribute>
</ctx:Subject>
```

Resource Attributes

- **Resource Identifier**

Identifies the CE, or a logical grouping of CEs, upon which the action to be authorized will be executed. MUST be present in the request.

Attributeld:

urn:oasis:names:tc:xacml:1.0:resource:resource-id

Data Type:

<http://www.w3.org/2001/XMLSchema#string>

Value:

Identifier of the resource

Resource Attributes (cont.)

- **Resource Identifier (Example)**

```
<ctx:Resource>
```

```
  <ctx:Attribute
```

```
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-  
id"
```

```
 DataType="http://www.w3.org/2001/XMLSchema#string">
```

```
 <ctx:AttributeValue>
```

```
 http://example.org/ce/cream-ce-1
```

```
 </ctx:AttributeValue>
```

```
 </ctx:Attribute>
```

```
  </ctx:Resource>
```


Action Attributes

- **Action Identifier**

Identifies the action being performed on the CE.
MUST be present in the request.

AttributeId:

urn:oasis:names:tc:xacml:1.0:action:action-id

DataType:

<http://www.w3.org/2001/XMLSchema#string>

Value:

Action to be authorized on the resource.

Action Attributes (cont.)

- **Action Identifier Values**

- We should define a list of Action values. This list is not an absolute constraint, but should be used if applicable.

- CREAM CE action values (as example):

<http://glite.org/xacml/action/ce/job/register>

<http://glite.org/xacml/action/ce/job/cancel>

<http://glite.org/xacml/action/ce/job/purge>

<http://glite.org/xacml/action/ce/job/get-info>

<http://glite.org/xacml/action/ce/job/suspend>

<http://glite.org/xacml/action/ce/job/resume>

<http://glite.org/xacml/action/ce/job/list>

<http://glite.org/xacml/action/ce/job/set-lease>

<http://glite.org/xacml/action/ce/lease/list>

<http://glite.org/xacml/action/ce/lease/get>

<http://glite.org/xacml/action/ce/lease/set>

<http://glite.org/xacml/action/ce/lease/delete>

<http://glite.org/xacml/action/ce/enable-job-submission>

<http://glite.org/xacml/action/ce/disable-job-submission>

Action Attributes (cont.)

- Action Identifier Values (cont.)

- A-REX actions (as example):

- **Attributeld:** <http://www.nordugrid.org/schemas/policy-arc/types/a-rex/joboperation> **AttributeValue:** Create
- **Attributeld:** <http://www.nordugrid.org/schemas/policy-arc/types/a-rex/joboperation> **AttributeValue:** Modify
- **Attributeld:** <http://www.nordugrid.org/schemas/policy-arc/types/a-rex/joboperation> **AttributeValue:** Read
- **Attributeld:** <http://www.nordugrid.org/schemas/policy-arc/types/a-rex/operation> **AttributeValue:** Admin
- **Attributeld:** <http://www.nordugrid.org/schemas/policy-arc/types/a-rex/operation> **AttributeValue:** Info

- EMI Execution Service actions:

- Unknown, require examples or requirements

Thank you

EMI is partially funded by the European Commission under Grant Agreement INFSO-RI-261611