

Enabling Grids for E-science

gLite Java Authorisation Framework (gJAF)

- extension of the test suite and a new VOMS generic attributes PDP

Trygve Aspeli and Yuri Demchenko
University of Bergen and University of Amsterdam

All-Hands meeting
June 18-20, 2007, Finland

www.eu-egee.org

- **gJAF Overview**
- **Completion of the extension of the test suite**
- **Work on the new generic attributes voms PDP (Shibboleth inter-operability)**
 - some problems
 - how to move forward
- **Work plan & status**

- **Provided as org.glite.security.authz Java package**
 - Uses actively java-utils library for VOMS
(alternatively voms java api directly for voms libraries)
- **Called from applications via an interceptor (PEP)**
 - {MessageContext, Subject, operation}
- **Contains a configured chain of PIP and PDP modules**
 - PIP collects/extracts information to be sent to PDP
 - Each PDP evaluates its relevant attributes against its own Policy
 - Chain is configured to apply PDP decisions combination
- **Problems**
 - Requires application specific manual chain configuration
 - Limited use up to now in gLite
 - CE/CREAM

- All suggested components in PDP chain are tested and will be provided in the form of test classes
 - To be uploaded to CVS
- Context Handler will be implemented depending on the solutions selected for handling Obligations
 - Subject to GT-OSG-EGEE compatibility discussions

- **gJAF extension is put into the context of GT-OSG-EGEE Site Central AuthZ Service (SCAzS) interoperability**
 - Most of suggested (earlier) extensions will depend on interoperability recommendations
 - ContextHandler will be implemented depending on the solutions selected for handling Obligations
 - Initially proposed to handle Obligations and AuthZ session
 - Currently suggested by GT-EGEE Obligations handling method by PEP at the time of receiving PDP response doesn't require introducing a ContextHandler
 - *However a problem of applying Obligations at later time of the resource access will remain*
- **Implementing SCAzS will require doing external PDP callout**
 - Presumably using GT-XACML PDP as a SCAzS
 - SAML2.0 profile of XACMLv2.0 is recommended as a protocol and an assertion format

- **Two types:**
 - junit test for e.g. test by building (existing)
 - Application use cases of gJAF (NEW!)
- **Why an extension?**
 - To promote gJAF to potential users
 - To help developers
- **Can test both the case of call from a web service and from a java internal client on the server side.**
 - A tutorial is added on cvs under `org.glite.security.authz/test/conf`

- **A Generic attribute is an extension of voms to handle Name-value pairs which are used in the “Shibboleth world”.**
- **Generic attributes can be accessed through the VOMS API.**
- **In other words generic attributes can be treated very much the same way as in the VomsServicePDP, however, you have to compare extra generic attributes from a policy file with the ones in the voms proxy.**

Needs:

- You need a relatively new version of VOMS (client and server)
- You need a Shibboleth account
- You need SLCS to create a x509 cert
- You need VASH to push your attributes on the VOMS
- SWITCH helped me with this

- At the moment we're not able to rebuild the trust chain. Problems locally? Or bug? Vincenzo is on the case 😊

- Open question: Use VomsPolicy class, or create a new one.

- **SAML/Shib Credentials support**

- Need to clarify SAML Assertions format and supporting libraries
 - To be provided as internal gJAF package or part of java-utils
- Will rely on effective cooperation with SWITCH

Status: Awaiting SWITCH phase III to discuss approach

- **Using XACML for policy expression**

Motivation - Standard, Context aware, can be mapped to different formats

- Used in G-PBox
- Will be added as XACML PDP plugin to gJAF and as a callout to external PDP-XACML (e.g. implemented as Site Central AuthZ Service – currently discussed with GT-OSG)
- Need policy management tool (simple or complex)

Status:

- All components are developed and tested locally but not committed to CVS
- Callout interface will implement solution agreed between GT-OSG-EGEE

- **Other issues found important**
 - Handle XACML Policy Obligations
 - Will require either PDP chain to respond with Obligated decision or just using external callout to XACML based SCAzS
 - Initial implementation will depend on current discussion about Obligations handling standardisation between GT/OSG and gLite
 - PDP answer with AuthZ ticket to provide extended/full decision context in response to gJAF/PDP
 - Although all components are available at UvA this development and implementation is put behind joint GT-OSG-EGEE solution for Obligations

Status: Ongoing (in coordination with GT-OSG)

- **New issue discovered as a result of potential use/introduction of SCAzS**
 - Need to define and standardise site central Policy Repository Service (PRS) protocol
 - To be based on SAML2.0 profile of XACML that defines XACMLPolicy Query and Statement

- **New co-worker from 01.08**
 - Håkon Sagehaug (University of Bergen)
 - He will continue the work of UiB. Trygve will still be involved as contact person and attending conferences/meetings.
- **Other issues?**