

Online Authentication

SCG Meeting

EDG Barcelona, 12 May 2003

David Kelsey
CCLRC/RAL, UK
d.p.kelsey@rl.ac.uk

- EDG WP6 CA managers group
 - DataGrid, CrossGrid, US (DOE), Canada
 - Growing to include new LCG-1 CA's
 - Taiwan, Tokyo, Belgium, Hungary, Israel, ...
- <http://marianne.in2p3.fr/datagrid/ca/>
- CA's must meet minimum requirements
 - Operational and Policy (CP/CPS)
- “Catch-all” CA operated by CNRS (France)
 - With appropriate registration procedures
- CA RPM's distributed with EDG software
- Sites still free to decide their own trust list
 - Not generally used.
- Scaling problems – GGF looking into this area (PMA)
 - EDG Acceptance Matrix tools can help
- EU FP6 (EGEE) will have an important future role
 - Also - TERENA – NREN discussions on PKI

- FNAL propose Kerberos CA (KCA) (CERN also interested)
 - User authenticates via Kerberos mechanisms
 - KCA issues short-lived certificate for Grid
- Key Management Concerns
 - User-held private keys – security concerns
- MyProxy online Certificate repository
 - Concerns over key management
- VSC proposal from SLAC (holds user private keys)
- EDG CA min requirements say
 - CA must be offline or have a secure disk module (HSM)
 - Why should KCA follow this?
 - short-lived certs only
 - Many different services provide short-lived certs

- Ideas – for discussion today
- *Consider Long-lived (12 months) certificates and short-lived (12 hours or few days) certificates separately*
- Long-lived certs (“traditional” CA’s)
 - More severe consequences of compromise
 - Continue with strong minimum requirements
 - EDG group continues in its current form during 2003 (chaired by DPK)
 - As ever... membership of all related projects
 - Next meeting 12/13 June (CERN)
 - One further meeting in 2003 (November or December)
 - This process defines the list of trusted CA’s
 - Need to plan for 2004
 - Situation clearer once EU FP6 (EGEE) funding known

- Short-Lived certificates (max life – few days, 2 weeks?)
 - User generated proxy certificates
 - KCA's
 - MyProxy online credential repository
 - VSC? (will this be used in 2003?)
 - And indeed AuthZ services (VOMS)
 - VO membership, Groups/roles in attribute cert
- Less severe implications on compromise
- Don't require HSM during 2003 (at least)
- The short-lived service should be a sub-ordinate CA of a trusted traditional CA (to ease distribution & management)
 - Chaining would be nice
- Work with LCG, US projects (and others) to
 - Document and evaluate risk
 - Propose the way forward for 2004