

Open Science Grid

Identity Management in Open Science Grid Challenges, Needs, and Future Directions

Mine Altunay
OSG Security Officer
Fermilab
maltunay@fnal.gov

Current Status of Identity Management in OSG

- OSG uses IGTF accredited CAs + 2 TeraGrid CAs
- Mainly uses DOEGrids CA for issuing personal and service certificates
- OSG does not run its own CA.
 - Runs a Registration Authority for handling requests.
 - Certificates are issued by DOEGrids CA
- 3-5 day approval period per certificate

Challenges, Needs

- Desires:
 - Accelerating the approval/renewal period
 - Strong desire to use Federation-enabled CAs (CILogon); leveraging existing university identities
 - Easing user experience, enabling SAML tokens when appropriate

InCommon and Educational Identity Providers in the US

- InCommon is the largest identity federation for educational institutions in the USA. (see Jim Basney's talk)
 - Spans DOE National Labs, over 200 major universities, NSF, NIH, and so on
- InCommon has different levels of assurances for Identity Providers: Bronze, Silver, and Basic (<http://www.incommon.org/assurance/>)

Challenges

- Challenges:
 - There are no InCommon Identity Providers who are accredited at Silver or Bronze level; equiv to IGTF levels.
 - All IdPs operate at Basic level.
 - CILogon CA serves InCommon IdPs
 - Two flavors of CILogon CA: CILogon Silver CA serves InCommon Silver IdPs; CILogon Basic serves all IdPs.
 - Expectation is InCommon members will get their accreditations individually, but requirements are heavy and adoption is slow.

Future Directions

- How can we find a common ground between InCommon Basic IdP and IGTF identity vetting requirements?
 - Normally falls under IGTF SLCS profile with requirements for identity vetting
- Can we create a new TAGPMA profile that does not require stringent identity vetting at the certificate issuance from Basic IdPs?
 - Equivalent to NIST LoA1.
 - Certificates does not have to match user's legal name
 - **User vetting and authorization happens at VO registration**

- Not all the VOs can comply, but LHC VOs already applies stringent identity checks at VO registration step. (Double identity vetting)
For example, CMS VO checks
 - CERN id number
 - Birthdate
 - Supervisor approval
 - And then adds the certificate into VOMS
- There is existing work in IGTF for VO registration guidelines
- What about allowing CILogon Basic CA for VOs who operate and comply with IGTF VO requirements?

Future Directions

- OSG is joining InCommon as a member entity.
- While waiting to leverage existing University IdPs, OSG may
 - Run its own IdP as an InCommon member, OR
 - Leverage Identities given out by major US institutions Fermilab and BNL.
 - Fermi and BNL plan on running a Shibboleth IdP
 - We can integrate these IdPs with a Federation-CA such as CILogon
 - Will need IdP accreditation