

Gridification progress report

For gridification: Martijn Steenbakkers

hep-proj-grid-fabric-gridify@cern.ch

Gridification Architecture

Authentication control flow EDG gatekeeper

NOW (EDG1.2), EDG1.3

EDG1.4, EDG2.x

LCAS 1.0 (EDG release 1.2)

- ◆ First prototype: shared object (`lcas.mod`)
 - Dynamic library calls from `edg-gatekeeper`
 - 3 static authorization modules:
 - Allowed users (`grid-mapfile` or `allowed_users.db`)
 - Banned users (`ban_users.db`)
 - Available timeslots (`timeslots.db`)
 - No plug-ins supported yet
 - LCFG object `obj-lcas` installs authorization databases
 - Documentation: <http://www.dutchgrid.nl/DataGrid/wp4/lcas/>

edg-gatekeeper 2.0

- ◆ Linked dynamically instead of statically
- ◆ Deployment testbed: occasional crashes (hard to reproduce)
 - Bugzilla bugs: 431, 471
- ◆ Memory corruption and memory leaks in Globus code (found a.o. with insure++)
- ◆ New patch available: 2.0.3-21d
- ◆ ATF discussion last week: Rewrite gatekeeper ?

LCAS 1.1 (EDG release 1.3)

- ◆ Shared object with the 3 authorization modules
- ◆ Plug-in framework added (based on dynamic library calls)
 - List of plug-ins to be loaded in lcas.db
 - Example plug-in: lcas_plugin_example.c
 - Plug-in has to provide the following interfaces:
 - int **plugin_initialize**(int argc, char ** argv)
 - int **plugin_confirm_authorization**(
 lcas_request_t request,
 lcas_cred_id_t user_cred)
 - int **plugin_terminate**()
- ◆ Documentation soon available
- ◆ Please develop plug-ins (ACL, accounting, quota checks)

- ◆ LCMAPS local credentials
 - Library implementation of credential generation plug-in framework
 - Replace gridmap(dir), but keep functionality
 - Logical place to add role support
 - EDG release 1.4 (?)
 - AFS/Kerberos support: EDG release 2.x
- ◆ LCAS 2.0:
 - first prototype AAA server with simple policy language
 - EDG release 2.0 (?)
- ◆ Additional modifications to gatekeeper required
 - error&status handling: Getting a useful message to the user
- ◆ Other components (job repository, FLIDS, FABNAT) > EDG 2.x