

gPlazma2: Plugins and Configuration

Karsten Schwank
Zeuthen, 17.4.2012

Overview

- Basics
- Plugins
- Migrating from v1 to v2
- Introducing Argus
- Introducing Kerberos
- Examples
 - The WLCG Case
 - Using Kerberos and NIS
- Summary

Basics

Authorization with gPlazma2 is

- A 4 step process
 - Authenticate – “Who are we talking to?”
 - Map – “How does the authenticated user fit into our site?”
 - Account – “Is the account currently banned?”
 - Session – “What is the user allowed to access?”

Configuration of gPlazma2 is

- Done via the file `/etc/dcache/gplazma.conf`

Step 1: Authentication (auth)

Who are we talking to?

- Pin “Principals” to the subject
- Plugins:
 - KPWD – dCache's own file based mechanism
 - VOMS – Virtual Organization Membership Service
 - X509 – X.509 certificate extractor
 - JAAS – Java Authentication and Authorization Service
 - XACML – Use a XACML server (e.g., GUMS)
 - gPlazma1 – Use old gPlazma

auth:kpwd

- KPWD

auth:x509

- X.509 certificate extractor

auth:voms

- Virtual Organization Membership Service

auth:xacml

- XACML

auth:jaas

- Java Authentication and Authorization Service

auth:gplazma1

- Use gPlazma1 as a plugin

Step 2: Mapping (map)

How does the authenticated user fit in our site?

- Use the “principals” from auth step to assign a local name to the subject
- Plugins:
 - KPWD: dCache's file based solution
 - KRB5: Kerberos
 - NSSwitch: Username and Groupname
 - NIS: Network Information System
 - AuthzDB: Local file based solution
 - GridMap: Local file based solution
 - VoRoleMap: Local file based solution
 - gPlazma1

map:kpwd

- KPWD

gplazma.kpwd.file [/etc/dcache/dcache.kpwd]

```
mapping "/0=Grid/0=NorduGrid/OU=ndgf.org/CN=Gerd Behrmann" behrmann
```


map:krb5

- Kerberos

map:gridmap

- GridMap

map:vorolemap

- VoRolemap

map:nsswitch

- NSSwitch

map:nis

- NIS

map:authzdb

- AuthzDB

map:gplazma1

- gPlazma1

Step 3: Account

Is the account currently banned?

- Check if we have any reason not to allow the user to access our system
- Plugins:
 - KPWD: dCache's file based solution
 - Argus: a hierarchical centralized authentication and authorization service

account:kpwd

- KPWD

account:argus

- Argus

 gplazma.argus.hostcert [/etc/grid-security/hostcert.pem]

 gplazma.argus.hostkey [/etc/grid-security/hostkey.pem]

 gplazma.argus.ca [/etc/grid-security/certificates]

 gplazma.argus.endpoint [https://localhost:8154/authz]

Step 4: Session

What is the user allowed to access?

- Use the local name to assign home and root directory.
- Plugins:
 - KPWD: dCache's file based solution
 - NIS: Network Information System
 - NSSwitch: Name Service Switch
 - AuthzDB: Local file based solution
 - gPlazma1: Use old gPlazma as plugin

session:kpwd

- KPWD

session:nis

- NIS

session:nsswitch

- NSSwitch

session:authzdb

- AuthzDB

session:gplazma1

- gPlazma1

Moving from v1 to v2

v1 → v2 plugins

gPlazma v1 plugin	gPlazma v2 plugins, for each phases			
	Auth	Map	Account	Session
kpwd	opt: x509, opt: kpwd	suf: kpwd	req: kpwd	suf: kpwd
grid-mapfile	opt: x509	opt: gridmap, suf: authzdb	req: gridmap	suf: authzdb
gplazmalite-vorole-mapping	opt: x509, opt: voms	opt: vorolemap, suf: authzdb	req: vorolemap	suf: authzdb
xacml-vo-mapping	opt: xacml	suf: authzdb	req: authzdb	suf: authzdb

Key: opt = optional, suf = sufficient, req = requisite

v1 → v2: example

```
# Switches
xacml-vo-mapping="OFF"
saml-vo-mapping="OFF"
kpwd="ON"
grid-mapfile="ON"
gplazmalite-vorole-mapping="ON"

# Priorities
xacml-vo-mapping-priority="5"
saml-vo-mapping-priority="1"
kpwd-priority="3"
grid-mapfile-priority="4"
gplazmalite-vorole-mapping-priority="2"
```

gPlazma v1 config

- Top part of gPlazma v1 config file

v1 → v2: example


```
# Switches
xacml-vo-mapping="OFF" | Switched off
saml-vo-mapping="OFF"
kpwd="ON"
grid-mapfile="ON"
gplazmalite-vorole-mapping="ON"

# Priorities
xacml-vo-mapping-priority="5"
saml-vo-mapping-priority="1"
kpwd-priority="3"
grid-mapfile-priority="4"
gplazmalite-vorole-mapping-priority="2"
```


gPlazma v1 config

- Ignore plugins that are switched off

v1 → v2: example

- Consider the remaining plugins in their execution order

- Use table to build initial gPlazma2 configuration

v1 → v2: example

- Notice that there are some duplicates

v1 → v2: example

- Adjust configuration to remove duplication

Commercials

Argus

Introducing Argus

- Centralized Policies
- Hierarchical Distribution
- Authentication
- Authorization

Commercials End

See now: The standard case feat. Argus

Example: WLCG

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
```

Example: WLCG

- Users are authenticated by X.509 certificates with voms

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
auth optional x509
auth optional voms
```

Example: WLCG

- Users are authenticated by X.509 certificates with voms
- Mapping by VoRoleMap and AuthzDB

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
auth optional x509
auth optional voms
map optional vorolemap
map optional authzdb
```

Example: WLCG

- Users are authenticated by X.509 certificates with voms
- Mapping by VoRoleMap and AuthzDB
- Banning by Argus

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
auth optional x509
auth optional voms
map optional vorolemap
map optional authzdb
account requisite argus
```

Example: WLCG

- Users are authenticated by X.509 certificates with voms
- Mapping by VoRoleMap and AuthzDB
- Banning by Argus
- Session parameters by AuthzDB

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
auth optional x509
auth optional voms
map optional vorolemap
map optional authzdb
account requisite argus
session  optional authzdb
```

Example: WLCG

X.509 Chain + DN	X.509 Chain +FQAN	DN + FQAN + Username	Username + UID + GID	DN + banned?	UID+GID + home folder + root folder
---------------------	----------------------	-------------------------	----------------------------	-----------------	---

More commercials

Identity mapping and Kerberos

Identity Service

What's your name again?

- Map Username to UID **and reverse**
- Is **not** part of the login process
- Used by NFS 4.1 server
- Plugins:
 - NIS
 - NSSwitch

identity:nis

- NIS

identity:nss

- NSSwitch

Another example

Identity mapping and Kerberos in action

Example: Kerberos + NIS

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
```

Example: Kerberos + NIS

- Authentication is done by dCache “door”.

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
```

Example: Kerberos + NIS

- Authentication is done by dCache “door”
- Mapping to Username is done by krb5 plugin

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
map optional krb5
```

Example: Kerberos + NIS

- Authentication is done by dCache “door”
- Mapping to Username is done by krb5 plugin
- Mapping to UID+GID is done by NIS plugin

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
map optional krb5
map optional nis
```

Example: Kerberos + NIS

- Authentication is done by dCache “door”
- Mapping to Username is done by krb5 plugin
- Mapping to UID+GID is done by NIS plugin
- Session attributes are added by NIS plugin

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
map optional krb5
map optional nis
session  optional nis
```

Example: Kerberos + NIS

- Authentication is done by dCache “door”
- Mapping to Username is done by krb5 plugin
- Mapping to UID+GID is done by NIS plugin
- Session attributes are added by NIS plugin
- Identity mapping by NIS plugin

/etc/dcache/gplazma.conf

```
# step modifier plugin params k=v
map optional krb5
map optional nis
session  optional nis
identity optional nis
```

Example: Kerberos + NIS

Loginname
+ Kerberos

Kerberos
+ Username

Username
+ UID
+ GID

UID+GID
+ home folder
+ root folder

Username ↔ UID

Summary

Use gPlazma2.