


CA meeting

Minimum Requirements

CERN, 12 June 2003

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


Intro


- Start by presenting reasons for treating online CA's differently
- Then proceed to discuss changes to min requirements for traditional CA's


Online CA's - Issues


- 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


LCG Security Group Proposals (GDB agreed)


- Consider Long-lived (12 months) certificates and short-lived (12 hours or few days) certificates *separately*
- Also discussed/agreed at EDG SCG in Barcelona (May03)
- Long-lived certs (traditional CA's)
 - More severe consequences of compromise
 - Often run by and for larger communities than HEP
 - Continue with strong minimum requirements
 - EDG/LCG group continues in its current form during 2003 (chaired by DPK)
 - Appropriate membership of new LCG-1 CA's
 - LCG inputs its requirements
 - This process defines the list of trusted CA's
 - Plan for 2004 – input from LCG
 - Need to work with EGEE


LCG Security Group Proposals (2)


- Short-Lived certificates (max life – few days, few weeks?)
 - User generated proxy certificates
 - KCA's
 - MyProxy online credential repository
 - VSC
 - 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 certificate of the short-lived service should be signed by a trusted traditional CA (to ease distribution)
- Work with EDG, US projects, GGF, ... to
 - Document and evaluate risk, best practice, min requirements
 - Propose the way forward for 2004


LCG-1 CA approval procedure For 2003


- The LCG-1 Security Group proposes the list of accepted CA's from two sources:
 - The list of “traditional” CA's, issuing long-lived (12 months or more) certificates, comes from the EDG CA Group
 - The list of additional CA's (online short-lived, special cases, etc.) is generated by the LCG-1 Security Group
- Proposed additions to these lists above will be circulated to the GDB and to the LCG-1 site security contacts for objection prior to implementation
- The LCG-1 operations team maintains the necessary information (certificates, signing policy, CRL's) and distribution mechanisms for CA's on both sub-lists
- All LCG-1 resources will install the full list of approved CA's


Min Requirements for traditional CA's


- V2 is for EDG TB1 (summer 2001)
- Need V3 for EDG TB2/3 and LCG-1 (summer 2003)

Changes to be discussed include:

- HSM instead of offline
 - FIPS-140 level 3 or above
- Need to add section on renewal
 - New key pair
 - Same DN?
 - Require intervention of RA?


GGF pma-discuss


- Offline requirement rules out KCA
- Must state that DN is unique
- NCSA issues 2-year certs
- Wildcard DNS name for host certs
- Users don't always generate keys
 - E.g. smart cards
- Does RA need to confirm identity
 - Could just bind unique DN (string) to public key
- Machine rules missing point
 - Bind unique key to public key
 - Process secure as we can make it to prevent theft of requestor private key
 - CA private key must be secure.
- Revoke cert of person leaving organisation?