

The logo for EGEE (Enabling Grids for E-science) features the letters 'e', 'G', 'e', 'e' in a stylized font. The 'G' is yellow, while the other letters are blue.

Enabling Grids for E-science

GridPP
UK Computing for Particle Physics

EGEE/LCG Joint Security Policy Group

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

EGEE 4th Conference,
Pisa, 27 Oct 2005

www.eu-egee.org

Work of the Joint (LCG/EGEE) Security Policy Group

- *In collaboration with US Open Science Grid (OSG)*
- Security Policy Documents (at end of 2004)
 - **And plans for review**
- Work in progress
 - **User Acceptable Use Policy**
 - <https://edms.cern.ch/document/428036/>
 - **VO Security Policy (and AUP)**
 - <https://edms.cern.ch/document/573348/>
 - **Incident Response**
 - <https://edms.cern.ch/document/428035/>
 - **Seeking LCG and EGEE approval within next 2-3 weeks**
- Other JSPG activities

- **Joint Security Policy Group (JSPG)**
- **Working group of LCG Grid Deployment Board**
 - Advises GDB and Grid deployment on all aspects of security
 - Prepares and maintains security policy and procedures
 - For approval by LCG GDB
- **“Joint” as also a group in EGEE SA1**
 - Advise ROC Managers and Grid deployment
 - Prepare and maintain security policy and procedures
 - For approval by EGEE PEB
- **Membership by invitation**
 - Site security officers/managers, applications, security experts
- **Strong participation by Open Science Grid**
 - Aim for common policy wherever possible
- **Now inviting participation by other Grid Infrastructure projects and application communities**
 - But will still concentrate on EGEE and LCG

picture from Ian Neilson

<http://cern.ch/proj-lcg-security/documents.html>

Top Level Policy document (approved Oct 2003)

- **Objectives**

- Agreed set of statements

- *Attitude* of the project towards security and availability
 - *Authority* for defined actions
 - *Responsibilities* on individuals and bodies

- **Promote the LHC science mission**

- **Control of resources and protection from abuse**

- **Minimise disruption to science**

- **Obligations to other network (inter- and intra- nets) users**

- **Broad scope: not just hacking**

- **Maximise availability and integrity of services and data**

- **Resources, Users, Administrators, Developers (systems and applications), and VOs**

- **Does NOT override local policies**

- **Procedures, rules, guides etc contained in separate documents**

“Rules for Use of the LCG-1 Computing Resources”

- Approved July 2003
- To be agreed to by *all* users (signed via private key in browser) when they register with LCG-1
- Deliberately based on current EDG Usage Rules
 - Does not override sites rules and policies
 - Only allows professional use
- Once discussions start on changes
 - Chance we never converge!
- We know that they are far from perfect
- Are there major objections today?
 - One comment says we should define the list of user data fields (as agreed at the last GDB)
- Use now and work on better version for Jan 2004 (*too optimistic!*)
 - Consult lawyers?

- **First document**
 - ***User Registration and VO management for LCG-1 in 2003***
 - Approved July 2003
- **User registers on LCG-1 web site (one central)**
 - Agrees to and “signs” Usage Rules
 - Agrees to personal data being distributed to all LCG-1 sites
 - For use of site/resource managers ONLY
- *Last name, First name, Institution, e-mail address, telephone number, experiment*
- **Distributed to all LCG-1 sites (down to Tier 2)**
 - Can be used for pre-registration if required
- ***Checks made by Expt/VO managers***

- **Second Document**
 - ***Requirements for LCG User Registration and VO Membership Management***
 - Approved May 2004
- **Use existing experiment processes and databases**
- **Task force created to propose the technical solution**
- **Many discussions with CERN HR, User Office, Experiment Secretariats, VO managers, ...**
- **Technical solution agreed in Sep 2004**
- **Status presented to GDB by Maria Dimou in Feb 2005**
- **VOMRS front-end (FNAL)**
 - linked to CERN HR DBs
- **VOMS (with groups and roles)**
- **LHC users *must* register with the experiment first**
- **User Registration Workshop – 23-26 May 2005 (CERN)**
- **Transition from current system planned for second half 2005**

“Approval of LCG-1 Certificate Authorities”

- **Approved June 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**

- **Approved July 2003**
- **Procedures for LCG-1 start (before GOC)**
 - Incidents, communications, enforcement, escalation etc
- **Party discovering incident responsible for**
 - Taking local action
 - Informing all other security contacts
- **Difficult to be precise at this stage – we have to learn!**
- **We have created an ops security list (before GOC)**
 - Default site entry is the Contact person but an operational list would be better
- **LCG-1 sites need to refine and improve**
- **All sites must buy-in to the procedures**

Audit Requirements for LCG-1

- Approved July 2003
- **Keep gatekeeper and jobmanager logs**
- **SE/GridFTP**
 - Keep input and output data transfer logs
- **Batch system**
 - Keep jobmanager logs (or batch system logs)
 - Need to trace process activity – pacct logs
- **Central storage of all logfiles. Rather than on the WN**
 - To survive reinstalls etc.
- **To be kept for at least 90 days by all sites**
- (comment: many sites are not keeping pacct logs)

- **3 new GOC guides presented at March 2004 GDB**
 - Resource Administrators Guide
 - Service Level Agreement
 - Procedure for Site Self Audit
- **Approved May 2004**
- **But not really security policy**
 - And not clear to what extent being used/followed
- **Therefore removed from the policy set**
 - Agreed by GDB in Dec 2004
- **Future work in these areas: GOCs & ROCs (not JSPG)**

Guide to LCG Application, Middleware & Network Security

– Approved July 2004

This document identifies areas of security practice which the LCG Security Group and the Grid Deployment Board consider must be addressed in application and middleware design, planning and deployment processes where such software is to be used by or on the LCG.

The LCG Security and Availability Policy states that

“All the requirements for the networking security of LCG Resources are expected to be adequately covered by each site’s local security policies and practices”.

This document also seeks to identify and clarify issues where local security policy and LCG security policy must be aligned.

- **Original deadline for review of 2003 documents was 1 year from GDB approval**
 - Too optimistic!
- **All documents are valid (for LCG & EGEE) until replaced or removed (even if “LCG”, “LCG-1”, etc...)**
 - Decision of GDB in Jan 2004
- **Need to revise ALL documents during 2005/2006**
 - Make them more general, simpler and shorter
 - And up to date
- **Next to be tackled is the “CAs for LCG/EGEE”**
- **Then “Security and Availability” policy**
 - To be formally approved by LCG and EGEE management
- **New documents (not revisions)**
 - Site Registration Policy and Procedures
 - VO Security Policy

Site Registration Policy & Procedure

- Approved Mar 2005 (presented to GDB by Maria Dimou Feb 05)
- LCG/EGEE operating security policies place responsibilities on all participants.
- This site registration policy and procedure document aims to ensure that resource providers understand and have agreed to honour their responsibilities and that they have the necessary information available to perform their duties.
- Another reason for this procedure is to record at the level of the Grid Operation Centre (GOC) valid Resource Administrators' and Site Security Contact information, in order for the Core Infrastructure Centre (CIC) and the Regional Operations Centre (ROC) to promptly act, in case of service change or problem.

- **During registration with a VO**
- **User agrees to acceptance of current “Usage Rules”**
 - “Rules for Use of the LCG-1 Computing Resources”
 - <https://edms.cern.ch/document/428036/>
- **This document is too long (5 pages)**
 - Very few users actually read it!
- **It is too LCG specific (even LCG-1!)**
 - It was based on the EDG Security Policy
- **Therefore it needs updating**
- **Open Science Grid just published their User AUP**
 - We want/need to be compatible
- **SEE-Grid AUP also recently published**
 - Also based on OSG AUP
 - We took ideas from this too

- **New draft User AUP**
 - Heavily based on OSG AUP
 - Modified for use in EGEE/LCG
 - Then discussed during ISGC 2005 (Taipei)
 - **A common AUP for OSG/LCG/EGEE**
 - *And national or other Grids?*
- **A single User AUP for all VOs on EGEE**
 - Short and simple
- **<https://edms.cern.ch/document/428036>**
- **VOs define their objectives and AUP**
- **Sites can then consider these when deciding whether to support the VO or not**
 - Will no longer need to merge VO and Auth LDAP entries – AUP is tied to each VO

- **Draft document (discussed twice in JSPG)**
 - Author: Ian Neilson
- **[https://edms.cern.ch/document/ 573348/](https://edms.cern.ch/document/573348/)**
- **Following the decision after Den Haag to split the security aspects from the registration procedures**
 - VO Registration procedures presented in EGEE-03 SA1 session
- **This draft VO Security Policy document, is now ready for discussion and approval soon**
 - Please provide comments to Ian Neilson
- **There are 5 main sections in the document**
 - Present each here briefly

- **Aims**

- Defines responsibilities placed on VO members and the VO as a whole (via VO managers)
- To ensure that all Grid participants can properly fulfil their roles re interactions with a VO

- **Exclusions**

- Does not address dispute procedures
 - These need to be addressed by VO and Grid management

- **To satisfy Grid security requirements**
- **VO enrolment MUST capture and maintain**
 - VO Name
 - VO AUP
 - Contact details for VO manager and at least one alternate
 - Generic contact e-mail address for VO managers
 - URL of one or more VO membership servers

- **VO must publish an AUP**
 - Can be light-weight (see example later)
- **Describe goals of the VO**
- **Define expected acceptable usage**
- **Define incident reporting channels**
- **A community of responsible users with common goal**
- **Require all VO members to**
 - Act within constraints of the VO AUP
 - Bind VO members to the general Grid User AUP
- **Must state which VO management body gives authority to the policy**

- **Both ordinary members and VO managers**
- **VO managers must**
 - Ensure VO registration and membership server management meets agreed User Registration Requirements
 - E.g. maintain accurate user contact info
 - Suspend members if requested to do so by site security, GOC, ROC
 - Cooperate fully in investigation of security incidents
 - Respect privacy policy re user's personal information
- **VO members must**
 - Abide by User AUP
 - Cooperate fully in investigation of security incidents

“This Acceptable Use Policy applies to all members of *[VO Name]* Virtual Organisation, hereafter referred to as the VO, with reference to use of the LCG/EGEE Grid infrastructure, hereafter referred to as the Grid. The *[owner body]* owns and gives authority to this policy. The goal of the VO is to *[describe here the objectives of the VO]*. Members and Managers of the VO agree to be bound by the Grid Acceptable Usage Rules, VO Security Policy and other relevant Grid Policies, and to use the Grid only in the furtherance of the stated goal of the VO.”

- **Based on work by Open Science Grid**
- **We use the OSG document as is**
 - But with a covering document explaining differences
- **<https://edms.cern.ch/document/428035>**

- **Meetings - Agenda, presentations, minutes etc**

<http://agenda.cern.ch/displayLevel.php?fid=68>

- **JSPG Web site**

<http://proj-lcg-security.web.cern.ch/>

- **Policy documents at**

<http://cern.ch/proj-lcg-security/documents.html>