

SLCS, VASH, and LCAS/LCMAPS Plugins

All-Hands Meeting Helsinki Placi Flury, SWITCH

19 June 2007

- **Status**
 - Short-lived credential service (SLCS)
 - VOMS attributes from Shibboleth (VASH)
- **Access for Grid Users to Shib SP(Phase 1b)**
 - from Grid to Shib (and back)
- **AuthZ and AuthZ with Shibboleth Attributes**
 - use case (scenario)
 - a closer look on LCAS and LCMAPS plugins for generic attributes
 - xml-based mapping rules
- **Open Issues & Outlook**
- **Summary**

- **CLI: Possibility to store key&certificate as pkcs12**
 - import in browsers
- **Administrator Interface (web-based)**
 - user management tool
 - ACL editor
 - audit viewer
- **Productive (for SWITCH Federation)**
 - <http://www.switch.ch/grid/slcs/documents/webadmin>
- **ToDos:**
 - Server documentation
 - ETICS server build
 - yaim, service configuration (?)

- **New feature: SLCS users pre-registration on VOMS**
 - Situation SLCS user not yet registered on VOMS
 1. VASH initiates pre-registration on VOMS
 2. User gets mail with cookie and user registration request number
 3. User visits VASH again to confirm pre-registration
 4. VOMS admin accepts/rejects registration request
- **GUI finished**
- **ToDo's:**
 - replace mailing module (currently uses velocity)
 - ETICS build
 - documentation (admin, installation, and user manuals)
 - Shibboleth attribute enforcement

USER INTERFACE

- Welcome
- View Your Profiles
- Administer Your Profile
- Help
- Contact
- Administrator Interface

Copyright EGEE
Software Licence
Version: 0.9

Administer Your Shibboleth Attributes on VOMS Server

You may update the attributes on the **VOMS** by pressing below submit button. If a drop-down list is presented, you may select the settings that are most convenient to you.

	Value on VOMS	Will Change to
<i>Affiliation</i>	---	staff
<i>Firstname</i>	Placi	Placi
<i>Email</i>	placi.flury@switch.ch	placi.flury@switch.ch
<i>Unique ID</i>	521780@switch.ch	521780@switch.ch
<i>Home Organization</i>	switch.ch	switch.ch
<i>Lastname</i>	Flury	Flury

Your home organization attributes as currently set on the VOMS server are valid until 2008/3/15 23:30. You will be notified to refresh them (by visiting this site) by 2008/1/5 12:30 under following e-mail address *placi.flury@switch.ch*.

Using cert with DN: /DC=ch/DC=switch/DC=slcs/O=Switch - Teleinformatikdienste fuer Lehre und Forschung/CN=Placi Flury C82EEB1A

Managing Set of Permissible Attributes
[switch certificate]

ADMINISTRATOR

Welcome

New VASH Candidates

Manage VASH Users

Edit Mail Templates

Manage Curator Dates

Manage Attributes

Admin FAQ

Viewer Portal

Copyright EGEE
Software Licence
Version: 0.9

Management of Set of Permissible Attributes

The set of permissible attributes defines the Shibboleth attributes that the Vash service is allowed to push to the VOMS server.

Since not all Shibboleth attributes of a user may be of interest for authentication on Grid resources a Vash administrator can define a specific set of attributes that can be pushed to the VOMS server, thus avoiding the storing of irrelevant authorization information.

Permissible Attributes

<i>urn:mace:dir:attribute-def:eduPersonAffiliation</i>	<input checked="" type="checkbox"/>
<i>urn:mace:dir:attribute-def:givenName</i>	<input checked="" type="checkbox"/>
<i>urn:mace:dir:attribute-def:mail</i>	<input checked="" type="checkbox"/>
<i>urn:mace:switch.ch:attribute-def:swissEduPersonUniqueID</i>	<input checked="" type="checkbox"/>
<i>urn:mace:switch.ch:attribute-def:swissEduPersonHomeOrganization</i>	<input checked="" type="checkbox"/>
<i>urn:mace:dir:attribute-def:sn</i>	<input checked="" type="checkbox"/>
<i>urn:mace:switch.ch:attribute-def:swissEduPersonHomeOrganizationType</i>	<input type="checkbox"/>

[Show display names](#)

Using cert with DN: /DC=ch/DC=switch/DC=slcs/O=Switch - Teleinformatikdienste fuer Lehre und Forschung/CN=Placi Flury C82EEB1A

JRA1 All Hand Meeting Helsinki- 19 June 2007

7

- **Grid users access Shibboleth protected resources**
 - Symmetric access, Applications not affected

SWITCH^{aai}
[About AAI](#) : [FAQ](#) : [Help](#) : [Privacy](#)

SWITCH AAI Login

With username and password:

Username:

Password:

Or:

Reset my attribute preferences

Note: Click on the grey keypad symbol in order to enter logname and password when you sit at an untrusted computer (e.g. a public Internet terminal). This is a counter measure against keylogging programs.

SWITCH^{aai}
[About AAI](#) : [About ID Card](#) : [FAQ](#) : [Help](#) : [Privacy](#)

This is the Digital ID Card to be sent to 'https://faunus.switch.ch':

Digital ID Card	
Surname	Flury
Given name	Placi
Unique ID	521780@switch.ch
Home organization	switch.ch
Affiliation	staff
E-mail	placi.flury@switch.ch

Don't show me this page again. I agree that my Digital ID Card (possibly including more data than shown above) will be sent automatically in the future.

Test-bed SWITCH INFN in summer 2007

Scenario: A user of VO *switch* wants to submit a job to the grid. Admission to the CE requires him to be member of the *switch.ch* home organization. The job shall get assigned to a higher priority queue if the user is a *staff* member.

A user of VO switch wants to submit a job to the grid

```
[flury@aurora flury]$ slcs-init -i switch.ch
Shibboleth Password:
New Key Password:
Key password is empty, using Shibboleth password.
[flury@aurora flury]$ voms-proxy-init -voms switch
Enter GRID pass phrase:
Your identity: /DC=ch/DC=switch/DC=slcs/O=Switch - Teleinformatikdienste fuer Lehre und Forschung/CN=Placi Flury C82EEB1A
Creating temporary proxy ..... Done
Contacting egeria.switch.ch:15015 [/O=GRID-FR/C=CH/O=SWITCH/OU=MIDDLEWARE/CN=egeria.switch.ch] "switch" Done
Creating proxy ..... Done
Your proxy is valid until Fri Jun 15 05:17:32 2007
[flury@aurora flury]$ voms-proxy-info -all
subject  : /DC=ch/DC=switch/DC=slcs/O=Switch - Teleinformatikdienste fuer Lehre und Forschung/CN=Placi Flury C82EEB1A/CN=proxy
issuer : /DC=ch/DC=switch/DC=slcs/O=Switch - Teleinformatikdienste fuer Lehre und Forschung/CN=Placi Flury C82EEB1A
identity : /DC=ch/DC=switch/DC=slcs/O=Switch - Teleinformatikdienste fuer Lehre und Forschung/CN=Placi Flury C82EEB1A
type : proxy
strength : 512 bits
path : /tmp/x509up_u965
timeleft : 11:59:46
=== VO switch extension information ===
VO : switch
subject  : /DC=ch/DC=switch/DC=slcs/O=Switch - Teleinformatikdienste fuer Lehre und Forschung/CN=Placi Flury C82EEB1A
issuer : /O=GRID-FR/C=CH/O=SWITCH/OU=MIDDLEWARE/CN=egeria.switch.ch
attribute : /switch/Role=NULL/Capability=NULL
attribute : urn:mace:switch.ch:attribute-def:swissEduPersonUniqueID = 521780@switch.ch (switch)
attribute : urn:mace:dir:attribute-def:sn = Flury (switch)
attribute : urn:mace:dir:attribute-def:givenName = Placi (switch)
attribute : urn:mace:dir:attribute-def:mail = placi.flury@switch.ch (switch)
attribute : urn:mace:dir:attribute-def:eduPersonAffiliation = staff (switch)
attribute : urn:mace:switch.ch:attribute-def:swissEduPersonHomeOrganization = switch.ch (switch)
timeleft : 11:59:46
```


*Admission to the CE requires him to be member of the **switch.ch** home organization*

- **Authorization**

- LCAS plugin
- *org.glite.security.lcas-plugins-voms-attr*
- *transparent handling of VOMS' generic attributes*
- *authorization by ACL (xml-file)*
 - *parser for rules: org.glite.security.acl-parser*

- **ACL file:**

```


<AccessControlList>
  <AccessControlRule>
 <Attribute name= "urn:mace:switch.ch:attribute-def:swissEduPersonHomeOrganization"> switch.ch
 </Attribute>
  </AccessControlRule>
</AccessControlList>
  
```

- **Plugin log:**

```


LCAS 0: lcas.mod-lcas_run_va(): authorization granted by plugin /opt/glite/lib/modules/lcas_userban.mod
LCAS 0: lcas_voms_attr - is_rule_match(): ACL rule(1) matched
LCAS 0: lcas.mod-lcas_run_va(): authorization granted by plugin /opt/glite/lib/modules/lcas_voms_attr.mod
  
```

*The job shall get assigned to a higher priority queue if the user is a **staff** member.*

- **Mapping:**
 - LCMAPS plugin
 - *org.glite.security.lcmaps-plugins-voms-attr*
 - *transparent handling of VOMS' generic attributes*
 - *Mapping rules defined in xml-file*
 - *parser for rules: org.glite.security.lcmaps-rules-parser*

- **Why XML based mapping rules?**
 - ‘limitations’ of conventional grid-mapfile:
 - Management of grid-mapfile
 - FQAN + 2 generic attributes example


```

/switch/Role=production/Capability=NULL/urn:mace:dir:attritedef:eduPersonAffiliation=staff/
urn:mace:switch.ch:attributedef:swissEduPersonHomeOrganization=switch.ch
.switchsgm
  
```

- **Discussions with**
 - LCMAPS developers (Oscar, NIKHEF), and site administrators (Maarten, local site admins)

XML Mapping Rules

- **Syntax and structure defined:**


```
rule ::= {attribute} [dns] [fqans] map
attribute ::= attribute_name, attribute_value
map ::= account, group |
 account | group
dns ::= {dn}
fqans ::= {fqan}
```

- **Semantic defined by plugin**

- lcmaps-plugins-voms-attr interprets rule as follows:
 - Rule matches if following conditions are met:
 1. All specified attributes must be present in the AC (name and value must match)
 2. If any DNs are specified, the DN in proxy cert must match one of these
 3. If any FQANs are specified, FQAN in proxy cert must match one of these
(note if no DNs are specified any will match, the same for FQANs)

- **ToDos:**

- VO info in rule -> attribute ::= attribute_name, attribute_value, vo ?
- wildcard support
- Longest match first -> sort before doing the match?
- Deny 'flag'? (c.f Oscar's talk)

Back to the example:
(XML Mapping Rules file)

```
<MappingRules>
  [cut]
  <MappingRule>
 <Attribute name="urn:mace:switch.ch:attribute-def:swissEduPersonHomeOrganization"
 displayName="home organization">switch.ch</Attribute>
 <Attribute name="urn:mace:dir:attribute-def:eduPersonAffiliation"
 displayName="Affiliation"> staff </Attribute>
 <FQAN>/switch/Role=NULL/Capability=NULL </FQAN>
 <Map account=".switch" group="switchprio"/>
  </MappingRule>
</MappingRules>
```


Plugin log :

```
LCMAPS 0: lcmaps.mod-runPlugin(): running plugin /opt/glite/lib/modules/lcmaps_voms_attr.mod
LCMAPS 0: lcmaps_voms_attr - get_mapping(): mapping rule(2) matched
  [cut]
LCMAPS 0: lcmaps_voms_attr - plugin_run: lcmaps_voms_attr plugin succeeded
LCMAPS 0: lcmaps.mod-runPlugin(): found plugin /opt/glite/lib/modules/lcmaps_posix_enf.mod
LCMAPS 0: lcmaps.mod-runPlugin(): running plugin /opt/glite/lib/modules/lcmaps_posix_enf.mod
LCMAPS 6: lcmaps_plugin_posix_enf-log_cred(): uid=18911(switch001):pgid=45005(switchprio):sgid=2689(switch)
LCMAPS 0: lcmaps_plugin_posix_enf-plugin_run(): posix_enf plugin succeeded
```


- **SLCS/VASH**
 - etics build
 - docu, better enforcement of validity of generic attributes from Shibs on VOMS (moment global expiration time).
- **LCAS/LCMAPS plugins:**
 - extend LCMAPS framework
 - VO support in rules, etc.
 - input/comments on xml-format for ACL and XML mapping rules?
- **Phase 3 (enable SAML support for selected Grid resources)**
 - Still in design phase

- **Summary:**
 - **Development of SLCS and VASH completed. SLCS already productive. Documentation pending.**
 - **Phase 1.b, Symmetric access from Shibboleth resources by grid users needs to be implemented (SWITCH - INFN)**
 - **The LCAS/LCMAPS plugins for the generic VOMS attributes filled the missing gap to use Shibboleth for authZ and mapping of grid jobs.**

Thank's a lot for your attention. Q?