

Enabling Grids for E-science

Security Command Line Tools

C.Witzig, SWITCH

christoph.witzig@switch.ch

www.eu-egEE.org

- **Goal: A set of useful command line tools for site admins**
 - Not user
 - authZ recommendation #3, OSG-EGEE coordination meeting
- **Document at <https://edms.cern.ch/document/931846>**
- **General remarks:**
 - Should be simple
 - Clearly differentiate between commands that
 - *Make changes (with option --noaction)*
 - *Do only return information*
 - API specs may have to be modified during implementation
- **Prioritization for EGEE done**

- **ca_manage: managing CA repository**
 - medium priority
 - no time line

- **authz_check: given a credential, return authZ answer (permit/deny/undetermined)**
 - priority high
 - to be implemented with new authZ service
 - Reason: non trivial amount of work

- **cred_mapping: mapping of a credential to UID/GID(s)**
 - Priority: high
 - Two implementation:
 - Simple: Script by M.Litmaath, that returns pool account info given the DN or vice-versa. ML is willing to expand it.
 - Full set with new authZ service

- **cred_cleanup: finding and removing credentials associated with crashed jobs**
 - Priority: low
 - Time line: none

- **wms_info: returning information about assignment of credentials to shares:**
 - Priority: low
 - Time line: none
 - Reason: glite-wms-job-list-match

- **ban_user: banning a user/DN/FQAN**
 - Priority: high
 - Time line: with the new authZ service
 - Reason: new authZ service is sufficiently close such that another effort is not justified

- **task_removal: Given a credential find currently running jobs (and optionally remove them)**
 - Priority: high
 - Two possible implementation:
 - Simple one based on cred_mapping (for only DN)
 - Full version with new authZ service
 - Note: 2 parts: authZ and batch system
 - NOTE: need “volunteer” to write batch system part.

- **check_connection: new - courtesy of J.Keijser**
 - A script which verifies the openssl handshake to a service and returns success or failure with a meaningful reason
 - J.Keijer volunteered

- 1. Banning tool and authZ check to be introduced with new authZ service**
- 2. Cred_mapping and connection_check assigned (courtesy of ML and JK)**
- 3. Volunteer needed for task_removal**