

Authorization Working Group Status

Roberto Cecchini
Authorization Working Group

WP6 Meeting
11 December 2001, CERN

M9 Authorization Structure

- Each CA manages an LDAP Directory with the issued certificates.
- Each VO manages an LDAP Directory (o=xyz,dc=eu-datagrid,dc=org):
 - members (**ou=People**);
 - groups (e.g. **ou=Testbed1**):
 - each user **must** belong to at least one group;
 - each user entry contains:
 - the URI of the certificate on the CA LDAP server;
 - the Subject of the user's certificate (to speed up *grid-mapfile* generation).
- **grid-mapfiles** are generated from the VO Directories:
 - looking for the members of the groups;
 - according to users' attributes (the Certificate Subject, for the moment);
 - according to the existence of an entry with the same Certificate Subject in an "Authorization Directory";
 - with different local names, according to local requirements (e.g. McNab patch).

Authorization Tools

- Available from the Authorization WG CVS server:
 - CA Directory management:
<http://cvs.infn.it/cgi-bin/cvsweb.cgi/Auth/LDAP-CA/>
 - VO Directory management:
<http://cvs.infn.it/cgi-bin/cvsweb.cgi/Auth/VO/>
 - *grid-mapfile* generation:
<http://cvs.infn.it/cgi-bin/cvsweb.cgi/Auth/edg-mkgridmap/>
- Developers' mailing list: sec-grid@infn.it
- Authorization WG mailing list: dg-eur-auth@services.cnrs.fr

CA Directory Management

- Tools:
 - **pem2ldif.pl**: initial loading;
 - **crtUpd.pl**: insertion of certificates;
 - **crlUpd.pl**: insertion of CRLs;
 - **delUser.pl**: removal of users.
- Available DataGrid CA Directories (9/12/01):
 - CESNET: <ldap://tady.ten.cz>
 - INFN: <ldap://security.fi.infn.it>
 - NICKEF: <ldap://certificate.nikhef.nl>

grid-mapfile generation

VO Directory Management 1/2

- Insertion of users:
 - from CAs LDAP servers: **vop.pl**
 1. VO manager specifies CA and VO Directories
 2. users' entries are read from the specified CA Directory;
 3. validity of users' certificates is checked;
 4. VO manager selects the users to be inserted.
 - from certificate files: **cert2ldif.pl**
 - reads user certificate;
 - produces an LDIF file for the insertion of the user.
- Consistency check between VO and CA Directories: **chkusers.pl**

VO Directory Management 2/2

- Creation of groups: **creategroup.pl** (same interface of **group.pl**)
- Population of groups: **group.pl**
 1. VO Manager indicates the group;
 2. the list of all the users and of those already in the group are shown;
 3. VO manager selects the users to be inserted in the group.

Group name (field 'ou')	group2
VO hostname	localhost
VO basename	dc=testbed1,dc=org
VO bindname	cn=manager,dc=testbed1,dc=org
VO password	*****

Go

People	Already in group group2
<input type="checkbox"/> cn=Stefano Zani,ou=People,dc=t	cn=alberto.gianoli@fe.infn.it,dc=tes
<input checked="" type="checkbox"/> cn=Alberto D'Ambrosio,ou=People	
<input type="checkbox"/> cn=Marco Serra,ou=People,dc=t	
<input checked="" type="checkbox"/> cn=Paolo Ronchese,ou=People,di	
<input checked="" type="checkbox"/> cn=Jules Wolfrat,ou=People,dc=t	
<input type="checkbox"/> cn=David Groep,ou=People,dc=t	
<input type="checkbox"/> cn=Dmitry Vasunin,ou=People,dc	
<input type="checkbox"/> cn=Alberto Gianoli,ou=People,dc-	

Go Quit

grid-mapfile generation: **mkgridmap**

- perl script, to be run at appropriate intervals by the local site manager.
- Produces a *grid-mapfile* from the entries in the VO Directories, according to the directives specified in a configuration file: **mkgridmap.conf**.
- Mapping between Certificate Subjects and local user names is customizable by the local site managers.

mkgridmap.conf directives

- **group** *<VO group URI>* [*<lcluser>*]
selects the VO Directories. *<lcluser>*, if specified, is the local username to be inserted in the *grid-mapfile* for the users belonging to the group.
- **allow** (**deny**) *<pattern>*
users allowed (banned) in the *grid-mapfile*:
 - *<pattern>* may contain wildcards;
 - the test is done on the user certificate subject;
 - parsing stops at the first match;
 - if there is at least an **allow**, there is an implicit **deny *** at the end.
- **auth** *<Auth Server URI>*
the user is inserted only if there is an entry on the Auth Server with the same Certificate Subject.
- **default_lcluser** *<username>*
the local username in the *grid-mapfile* (e.g. "." for McNab patch)
If **AUTO**, the local username is generated by an external program (**subject2user**).
- **gmf_local** *<filename>*
<filename> is a local *grid-mapfile* to be inserted.

Sample *mkgridmap.conf*

```
##### GROUP: group URI [lcluser]
group ldap://grid-vo.nikhef.nl/ou=testbed1,o=alice,dc=eu-datagrid,dc=org
#group ldap://grid-vo.nikhef.nl/ou=testbed1,o=atlas,dc=eu-datagrid,dc=org
#group ldap://grid-vo.nikhef.nl/ou=testbed1,o=cms,dc=eu-datagrid,dc=org
#group ldap://grid-vo.nikhef.nl/ou=testbed1,o=lhcb,dc=eu-datagrid,dc=org
#group ldap://grid-vo.nikhef.nl/ou=testbed1,o=earthob,dc=eu-datagrid,dc=org
#group ldap://grid-vo.nikhef.nl/ou= testbed1,o=biology,dc=eu-datagrid,dc=org
#group ldap://marianne.in2p3.fr/ou=wp6,o=testbed,dc=eu-datagrid,dc=org
#group ldap://grid-vo.cnaf.infn.it/ou=testbed1,o=infn,c=it

##### Optional - DEFAULT LOCAL USER: default_lcluser lcluser
default_lcluser AUTO

##### Optional - AUTHORIZED VO: auth URI
auth ldap://marianne2.in2p3.fr/ou=people,o=testbed,dc=eu-datagrid,dc=org

##### Optional - ACL: deny|allow pattern_to_match
allow *INFN*

##### Optional - GRID-MAPFILE-LOCAL
#gmf_local /opt/edg/etc/grid-mapfile-local
```


grid-mapfile customization: **subject2user**

- External program called by **mkgridmap** when **default_lcluser** or **lcluser** is **AUTO**.
- It allows local sites to customize the output of **mkgridmap**:
 - it is called with the user certificate subject as argument.
 - it must write to the standard output the local username associated with the user certificate subject.
- The version supplied maps *cn=Name Surname* to *nsurname* (e.g. *cn=Pinco Pallino* to *ppallino*).

Future Plans

- Better VO Directory management;
- Support for replicas of VO Directories;
- Support for users' attributes in the VO Directories;
- Authorization Certificates;
- CAS (or VOAS).