

SHA-2 and RFC proxy support

GDB

2012-01-11 + updates

Maarten Litmaath

CERN

The problem

- IGTF would like CAs to move from SHA-1 to **SHA-2** signatures ASAP, to anticipate concerns about the long-term safety of the former
 - See <https://twiki.grid.iu.edu/bin/view/Security/HashAlgorithms>
- dCache and BeStMan use **JGlobus 1.x**, which does **not** support **SHA-2**
 - Not easy to add
 - That (dead) code also has performance issues
- **JGlobus 2.x** does support SHA-2, but appears to support only **RFC** proxies and **_not_** the Globus **legacy** proxies being used today
 - Legacy support would not be easy to add
 - Who might actually do it ?
- JGlobus 2.x also cannot handle CAs that still have the emailAddress attribute in their DN or signing policies
 - WLCG currently relies on 3 such CAs with ~130 users in total

Current state of affairs and ideas

- There are various pieces of middleware and experiment-ware that need to be made ready for SHA-2 or RFC proxy support
 - SHA-2: dCache, BeStMan (RFC proxies already supported by these)
 - RFC: Argus, CREAM, WMS, DIRAC, ... → SHA-2 should work, not tested...
- For EMI products the current time line is the EMI-2 release in April/May
 - OSG ?
- It may be many weeks before the affected products can be endorsed by UMD for generic deployment on EGI sites → run into the summer holidays
 - EMI-2 is a major release with many changes
- During the whole time the LHC run will be ongoing and nobody will be keen on significant upgrades → rather target December
- Nobody wants to upgrade right before the Xmas period, so we end up in early 2013, right after the winter conferences...
- We would have a year to get the 3 CAs fixed
 - Affected users could also use their CERN CA certificates instead
 - Affected services would not have an obvious alternative

Phases and milestones (1)

1. Deployment of SW supporting RFC proxies

– Proxy usage:

- Legacy
- RFC → only in special tests
- SHA-2 → only in special tests

– SW supports:

- Legacy
- RFC → maybe
- SHA-2 → maybe

– Milestone:

- All deployed SW supports RFC proxies

– Additional goal:

- All deployed SW supports SHA-2, except dCache and BeStMan

Phases and milestones (2)

2. Switch to RFC proxies and upgrade dCache and BeStMan

- Proxy usage:
 - RFC
 - SHA-2 → only in special tests
- SW supports:
 - RFC
 - SHA-2 → maybe
- Milestone:
 - All deployed SW supports SHA-2

3. Introduce SHA-2 CAs