

SA1 CILogon pilot - motivation and setup

Tamas Balogh & Mischa Sallé

`tamasb@nikhef.nl`

`msalle@nikhef.nl`


AARC General Meeting, Milan

4 November 2015

- 1 Scenario
- 2 CILogon
- 3 Pilot Setup
- 4 Master Portal
- 5 Next steps and conclusions

- Science Gateway
- typical user does not see any certificate
- jobs run with personal user certificate (traceability)
- some users need command line usage
- Science Gateway adaptations must be simple


- CILogon widely used in US
- Different portals for OpenID-Connect/OAuth-for-MyProxy
 - TCS/DigiCert portal-like: PKCS12 download
 - *portal delegation* ←
 - ...
- Actually OAuth-for-MyProxy (OA4MP) pilot
- OA4MP essentially a frontend for MyProxy server
- MyProxy server: online CA or credential store (or both)


https://wiki.nikhef.nl/grid/CILogon_Pre-Pilot_Work

- certificate hidden from user
- safe and cached storage of credentials (private key is safe)
- flexible online CA: easily moved to HSM
- modular (European/Global, NGI, SG)
- already or to be standardised protocols
- VOMS integration: *attribute provider*
- SSH backdoor for *non-web*: next slide

- VO Portal can upload user's SSH pubkey to Master Portal
 - Master Portal can store in e.g. LDAP
 - SSH Server runs cron job and creates `authorized_keys` file:
special account, runs `myproxy-logon` wrapper
 - SSH-agent forwarding: workernode, UI, laptop retrieves proxy
 - wrapper to save proxy: similar to kerberos ticket
- No need for either extra password, ECP, Moonshot etc.
- Very similar to GitHub, CERN, etc.


- 1 entry point
- 2 redirect to Master Portal
- 3 redirect to DS/CILogon receive code, token, userinfo
- 4 * initiate MyProxy PUT
- 5 * request certificate
- 6 * store certificate
- 7 redirect back to VO portal
- 8 request VOMS proxy
- 9 MyProxy GET for proxy
- 10 retrieve VOMS proxy


- 1 user enters VO portal
- 2 VO portal starts authZ flow
- 3 /authorize endpoint:
 - 1 server servlet needs authZ
 - 2 client servlet: initiate authZ flow
- 4 redirect to DS
- 5 back to /authorize endpoint
 - 1 client → /token_{DS}
 - 2 client → /userinfo_{DS}
 - 3 * client initiates PUT
 - 4 * client → /getcert_{DS}
 - 5 * client finalises PUT
 - 6 server returns his code
- 6 return to VO portal
- 7 VO-p. → /token_{MP}
- 8 VO-p. → /getcert_{MP}
- 9 server servlet retrieves proxy
- 10 VO-p. receives VOMS proxy

- Further implement Master Portal (interface with VO portal):
 - /authorize servlet and integrating OIDC servlet
 - API endpoint for uploading SSH keys
 - Small extensions to profile <http://goo.gl/VnMKXS>
 - /getcert without CSR for proxies
 - /getcert with VOMS-string request parameter
 - Need to adapt OIDC servlet (upstream)
 - build an online CA
-
- perhaps look at alternative: Unity-IdM (EUDAT scenario): also OIDC + Online CA
 - look at integration with DigiCert portal
 - EGI pilot: Master Portal as a Token Translation Service

Work in progress but looking good!

- Our setup: https://wiki.nikhef.nl/grid/CILogon_Pre-Pilot_Work
- OpenID Connect for MyProxy: <http://goo.gl/VnMKXS>
- CILogon docs: <http://www.cilogon.org/portal-delegation>
- MyProxy: <http://grid.ncsa.illinois.edu/myproxy/>
 - OA4MP: <http://grid.ncsa.illinois.edu/myproxy/oauth/>
 - protocol: <http://grid.ncsa.illinois.edu/myproxy/protocol/>
- VOMS: e.g. <http://italiangrid.github.io/voms/>
- ssh authorized_keys: `man sshd`

- Authentication standard for Grid, PRACE, ...
- Standard:
 - RFC3820
 - end-entity (user) certificate functions as 'mini CA'
- used as delegated authentication token
- can embed e.g. Attribute Certificates:
 - RFC3281, updated to RFC5755
 - used by VOMS: bind attributes to proxy (e.g. roles and groups)
- VOMS proxy certificates can be verified off-line