

Enabling Grids for E-scienceE

G-PBox and Policies

Alberto Forti
19/06/2007

www.eu-egee.org

- Problem statement
- G-PBox
- G-PBox status
- The Job Priority use case
 - what's going on
 - a G-PBox solution
- Tests
- Roadmap
- Conclusions

- AuthN/AuthZ management on the grid is rapidly changing and evolving
 - VOs continuously add/modify/remove users, groups and roles all the time
 - VOs require different execution priorities for different users
 - VOs require dedicated resources for specific users in delicate periods (see DataChallenges, etc.)
 - funding agencies can force constraints affecting resource allocations
 - sites may want to enforce site-specific policies

- VOMS is an Attribute Authority
 - it issues attributes for users (roles, groups, etc.)
- G-PBox is a Policy System
 - it allows VO and Site admins to write policies for resources/services
 - it uses VOMS attributes

- It provides a robust and decentralized way to distribute policies between VOs and Sites
- It is an elegant approach that improves the relationship between VOs and sites
 - VOs and Sites share contracts (XACML policies) to regulate resource usage
- It is queried by:
 - services (as a VO WMS)
 - resources (as CEs and SEs) also not owned by VOs

- VO G-PBox is managed by VO administrators
 - to write policies for internal VO groups/roles (defined in the VO VOMS server)
 - to manage policies received from Site G-PBoxes
- Site G-PBox is managed by site administrators
 - to write policies for internal sites users
 - to manage policies received from VO G-PBoxes

- It has been completely re-engineered in the last months
- GUI
 - definition of more complex XACML policies
 - integration with VOMS servers to retrieve role/groups
 - improvement of the policy management facility
- Server
 - refactoring of packages during Etics transition
 - adopted org.glite.security facilities
 - GUI <->G-PBox and G-PBox <-> G-PBox
 - XIndice DB to eXist DB transition
 - improved the internal policy structure management

- User gets a VOMS proxy with some group/role
 - i.e. /atlas/Role=production
- WMS forwards user jobs to the CE considers the VOViews matching the VOMS FQAN for the matchmaking
 - VOViews provide a way for publicizing the relevant characteristics of a CE on a FQAN-based way
- CE translates the user FQAN into a local user depending on a LCMAPS configuration file
- LRMS is configured to grant different priorities/shares to different users/groups

- CEUniqueID: `ce01.ific.uv.es`
 1. GlueVOViewLocalID: `atlas`
 - GlueCEAccessControlBaseRule: `VO:atlas`
 - GlueCEStateWaitingJobs: `0`
 2. GlueVOViewLocalID: `/atlas/Role=production`
 - GlueCEAccessControlBaseRule: `VOMS:/atlas/Role=production`
 - GlueCEStateWaitingJobs: `1000`

- *PROBLEM (considering a rank based on waiting jobs):*
 - *User with FQAN:/atlas/Role=production matches both (1) and (2)*
 - *the best match is (1)*
 - *LCMAPS will map the FQAN to the user associated with VOMS:/atlas/Role=production (2)*

- Make the VOViews mutually exclusive
- CEUniqueID: `ce01.ific.uv.es`
 1. GlueVOViewLocalID: `atlas`
 - GlueCEAccessControlBaseRule:
`DENY:/atlas/Role=production`
 - GlueCEAccessControlBaseRule:
`DENY:/atlas/Role=software-mgr`
 - GlueCEAccessControlBaseRule: `VO:atlas`
 - GlueCEStateWaitingJobs: `0`
 2. GlueVOViewLocalID: `/atlas/Role=production`
 - GlueCEAccessControlBaseRule:
`VOMS:/atlas/Role=production`
 - GlueCEStateWaitingJobs: `1000`

- This solution does not scale:
 - including new groups and roles will be quite some work and involves all sites
 - changing shares between different groups/roles of the same VO does not seem trivial either
- The information system is not the right place for authorization statements

- Agreement between VO admins and site admins on VO shares names
- VO administrator
 - writes two policies:
 - Policy (for WMS): `FQAN: /atlas/Role=production → ACBR:VOMS:/atlas/Role=production`
 - Policy (SHARE POLICY for CEs): `FQAN:/atlas/Role=production → Share: high`
- Site administrator
 - writes one policy (and accepts/reject SHARE POLICY)
 - Policy (SHARE POLICY for CEs): `FQAN:/atlas/Role=production → Share: high`
 - Policy (for CEs): `Share: high → User: atlasprd`

- Very easy to include/remove groups and roles
- Very easy to change shares between different groups/roles of the same VO (SHARE POLICIES)
- Sites can accept or reject SHARE POLICIES
- Sites are not obliged to change published BDII infos every time VOs change their user/groups priority strategy

Ongoing tests (in preview TB)

Next tests (in preview TB)

VO G-PBox chooses CEs for WMS and creates share policies for CEs

VO policy for VO WMS

```


/atlas -> CEs with ACBR:/atlas
/atlas/Role=lcgadmin -> CEs with ACBR:/atlas/Role=lcgadmin
/atlas/Role=production -> CEs with ACBR:/atlas/Role=production
 
```

VO "share policy" for Site CEs

```

/atlas -> DEFAULT_PRIORITY
/atlas/Role=lcgadmin -> MID_PRIORITY
/atlas/Role=production -> HIGH_PRIORITY
 
```

Site G-PBox chooses local users for CEs

VO "share policy" for Site CEs

```

/atlas -> DEFAULT_PRIORITY
/atlas/Role=lcgadmin -> MID_PRIORITY
/atlas/Role=production -> HIGH_PRIORITY
 
```

Site policy for Site CEs

```

DEFAULT_PRIORITY -> .atlas
MID_PRIORITY -> atlasgsm
HIGH_PRIORITY -> atlasprd
 
```


- Functionality
 - Site G-PBox: OK (internal tests), OK (preview TB)
 - VO G-PBox: OK (internal tests), ongoing (preview TB)
 - dynamic policy modifications: OK (internal tests), immediately after the VO G-PBox tests (preview TB)
- Performance
 - Site G-PBox (with 3500 policies):
 - 1000 Globus-job-run
 - *CE with G-PBox: mean execution time 6.453s (error 0.007)*
 - *CE without G-PBox: mean execution time 6,522s (error 0.003)*
 - VO-G-PBox:
 - Ongoing
- Test results:
 - <https://twiki.cnaf.infn.it/cgi-bin/twiki/view/GPBox/WebTests>

- From June 1, '07 to July 20, '07:
 - performing of short term and long term preview tests
 - bug fixing and code improvement
 - consolidating Etics porting
 - packaging (RPMs, Release Notes, etc.)
- From July 23, '07:
 - Release of G-PBox 1.0
 - Tests open to VOs and Sites

- G-PBox is a flexible solution for authorization issues in Grid
- G-PBox is currently supported by gLite-WMS and lcg-CE (lcmpas_gpbox plugin)
- G-PBox will be supported as an external PDP by gLite gJAF (used by CREAM CE)
- G-Box adoption is not invasive:
 - a CE is not required to use G-Box if there is a VO G-PBox
 - CEs can use G-PBox without requiring a VO G-PBox
- Considering Job Priority issues:
 - share becomes easy to change (no BDII changes for modify shares)
 - BDII continues to be an information system and do not used also as an authorization trick
- The same G-PBox can be used to manage many authorization contexts (e.g. Job Submission, Data access on SEs, etc.)