

Enabling Grids for
E-science in Europe

Security on Grid: User Interface, Internals and APIs

Simone Campana
LCG Experiment Integration and Support
CERN IT

Certificates

- Do you have a valid certificate?
- Where is your certificate? Which format is it?
- At the end of this section you must have a valid pair “certificate-key” in PEM format.
 - What does this PEM means by the way?
- Is your private key safe enough?
 - Where did you store it?
 - Which permission did you give to the file?
- Verify your certificate and, in particular, gather the following info:
 - Which is the subject string of your certificate?
 - Who issued your certificate?
 - Since which day your certificate is/will be valid?
 - VERY IMPORTANT: when is your certificate going to expire

Still on Certificates

- Check the *openssl* command (man page on the UI)
 - Openssl is a library used to handle certificates
- What is a private key? Check:
openssl rsa -in ~/.globus/userkey.pem -text
- What is X509 ? - Check:
openssl x509 -in ~/.globus/usercert.pem -text
- What is in:
/etc/grid-security/certificates ?

- Create a proxy starting using your certificate and your private key.
 - Where is your proxy stored? Which is the permission on the file?
 - Create another proxy in a non standard location
 - Do you still have the old one after that
 - Set your environment in order to be able to use this proxy
- Verify your proxy
 - Which is the lifetime of the proxy
 - How do you generate a shorter proxy?
- Destroy your proxy
 - Verify you have no proxy anymore

Using the myproxy server

- Get a proxy with grid-proxy-init
- Register a long living proxy with the MyProxy server grid001.ct.infn.it
 - How many passwords you need to supply?
 - What are they needed for?
- Display information about the two proxies
 - The one stored on the MyProxy server
 - The one stored locally on the machine
- Destroys the local proxy and verify it does not exist anymore
- Get a new proxy from the MyProxy server.
 - It is this step that GENIUS will perform when a user requests a Grid service.
- Shows the proxy retrieved from the MyProxy server.