

omii europe
open middleware infrastructure institute

VOMS & SAML

Valerio Venturi

MWSG 12 12-13/6/07

OMII-Europe

- **OMII-Europe is an EU-funded project which has been established to source key software components that can interoperate across several heterogeneous Grid middleware platforms**
- **The emphasis is on the re-engineering of software components rather than on the development of new technology. OMII-Europe will develop a repository of quality-assured Grid services running on these existing major Grid infrastructures.**
- **Component being re-engineered with relevant standard bodies**
 - **Job Submission (OGF OGSA-BES WG)**
 - **Database (OGF DAIS WG)**
 - **Virtual Organisation Management (OGF OGSA Authorization WG)**
 - **Accounting (OGF RUS WG)**

OMII-Europe JRA1 VOM Activity

- **OMII-Europe is extending VOMS to support recommendation emerging from the OGF OGSA Authorization WG**
 - **Web Service**
 - **Using SAML V2.0 Deployment Profile for X.509 Subjects, OASIS Committee Draft (undergoing public comment)**
- **VOMS is being integrated in UNICORE**
 - **using the re-engineered service**
 - **UNICORE Job Submission with authorization based on VOMS attributes demonstrated at OGF 20**
 - **Wider integration undergoing**

VOMS SAML Service

- **Same semantic of the Attribute Certificate based service**
 - Using SAML for protocols and assertions
 - What was expressed using RFC 3821 Attribute Certificate is expressed using saml:Assertion elements
 - SAML protocols elements are used for the interface
- **Web Service exposing operation following “Bindings for the OASIS Security Assertion Markup Language (SAML) V2.0”**
 - A single operation
AttributeQuery(samlp:AttributeQuery)
returns: samlp:Response

VOMS SAML Service

- **AttributeQuery allows to specify**

- The subject whose attributes the requestor wants to know
- The attributes requested

```
<AttributeQuery ID=... Version="2.0" xmlns="urn:oasis:names:tc:SAML:2.0:protocol">  
  <Issuer Format=... xmlns="urn:oasis:names:tc:SAML:2.0:assertion">  
 CN=Valerio Venturi,L=CNAF,OU=Personal Certificate,O=INFN,C=IT  
  </Issuer>  
  <Subject xmlns="urn:oasis:names:tc:SAML:2.0:assertion">  
 <NameID Format=...>  
 CN=Valerio Venturi,L=CNAF,OU=Personal Certificate,O=INFN,C=IT  
 </NameID>  
  </Subject>  
  <!-- here Attribute elements to request attribute -->  
</AttributeQuery>
```

- **Subject must match Issuer**

- Going to provide support for Query (attribute pull mode, third party request for a Subject's attributes)
 - In parallel with AC based VOMS, discussing authorization issues

VOMS SAML Service

- **Response contains**
 - **An Assertion element (digitally signed)**

```
<saml:Assertion ID=... IssueInstant=... Version="2.0" xmlns:saml="urn:oasis:names:tc:SAML:2.0:assertion">
  <saml:Issuer Format=...>
 CN=omii002.cnaf.infn.it,L=CNAF,OU=Host,O=INFN,C=IT
  </saml:Issuer>
  <ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 ... signature data ...
  </ds:Signature>
  <saml:Subject>
 <saml:NameID Format=...>
 CN=Valerio Venturi,L=CNAF,OU=Personal Certificate,O=INFN,C=IT
 </saml:NameID>
 <saml:SubjectConfirmation Method=...>
 ... binding to subject's X.509 data ...
 </saml:SubjectConfirmation>
  </saml:Subject>
</saml:Assertion>
```

continue next page

VOMS SAML Service

```
<saml:Conditions NotBefore=... NotOnOrAfter=...>  
  <saml:AttributeStatement>  
 <saml:Attribute Name="group-membership-id" NameFormat=...>  
 <saml:AttributeValue xsi:type="xs:string">  
 /omii europe  
 </saml:AttributeValue>  
 </saml:Attribute>  
  </saml:AttributeStatement>  
</saml:Assertion>
```

- **Issuer**
- **Subject**
 - Distinguished Name following RFC 2253
- **Conditions element set duration**
- **Attribute element contains FQAN and GA**
 - finalizing attribute naming (more in sequent slides)

VOMS SAML Service

- **Uses**
 - **Tomcat**
 - tested version 5.5.20
 - used Tomcat default HTTPS connectors so far, plans to support Tomcat+TrustManager HTTPS in a few weeks
 - **Axis**
 - version 1.4
 - **OpenSAML**
 - version 2.0 supporting SAML V2.0 is still Technology Preview, official release expected soon
- **Built in ETICS under the OMII-Europe project**
- **Will undergo OMII-Europe QA process before released made public available**
- **Prototype available for testing and internal development in the OMII-Europe Evaluation Infrastructure at CNAF**

SAML VOMS Tokens

- **Attribute Certificate normally used in conjunction with users' proxy certificates**
 - Embedded in an extension of the users' proxies
- **GridShib doing the same for SAML assertions**
 - Bind an ASN.1 SEQUENCE of <saml:Assertion> elements at a well-known, non-critical X.509 v3 certificate extension
- **Exploring alternatives**
 - **WS-Security gives a way to transport security tokens with SOAP messages**
 - In the SOAP Header
 - UNICORE OGSA-BES using WS-Security for the prototype and UNICORE planning to use it for VOMS integration
 - Supported in the WS-I Basic Security Profile

VOMS SAML Attributes

- **MUST provide clear indications on how VOMS information are expressed using SAML**
 - **Going to have a SAML V2.0 VOMS Attributes Profile**
 - Synchronize with others using SAML Attributes
 - **Naregi guys post to OGSA AuthZ WG**
 - They're using voName, group and role attributes (in their own namespace naregi:vo)
 - **VASH guys is going to face the same problem**
 - **Going to use XACML profile for SAML Attributes due to interoperability within OGSA AuthZ WG specs**

VOMS SAML FQANs

- **Expressing FQANS as SAML Attribute elements**
 - **Natural to use AttributeValue elements with type xsd:string**

```
<saml:Attribute Name="FQAN" NameFormat=...>  
  <saml:AttributeValue xsi:type="xs:string">  
 a FQAN  
  </saml:AttributeValue>  
  <saml:AttributeValue xsi:type="xs:string">  
 another FQAN  
  </saml:AttributeValue>  
</saml:Attribute>
```

- **Problems with SAML specs**

- **Going to differentiate FQANs expressing only group information**

```
<saml:Attribute Name="a-sounding-name" NameFormat=...>  
  <!-- attribute values with FQANs here -->  
</saml:Attribute>
```

```
<saml:Attribute Name="a-sounding-name" NameFormat=...>  
  <!-- attribute values with FQANs here -->  
</saml:Attribute>
```

