

Managing Credentials with **MyProxy**

Jim Basney

National Center for Supercomputing Applications

University of Illinois

jbasney@ncsa.uiuc.edu

<http://myproxy.ncsa.uiuc.edu/>

What is MyProxy?

- A service for managing X.509 PKI credentials
 - ◆ A credential repository and certificate authority
- An Online Credential Repository
 - ◆ Issues short-lived X.509 Proxy Certificates
 - ◆ Long-lived private keys never leave the server
- An Online Certificate Authority
 - ◆ Issues short-lived X.509 End Entity Certificates
- Supporting multiple authentication methods
 - ◆ Passphrase, Certificate, PAM, SASL, Kerberos
- Open Source Software
 - ◆ Included in Globus Toolkit 4.0 and CoG Kits
 - ◆ C, Java, Python, and Perl clients available

MyProxy Logon

- **Authenticate to retrieve PKI credentials**
 - ◆ End Entity or Proxy Certificate
 - ◆ Trusted CA Certificates
 - ◆ Certificate Revocation Lists (CRLs)
- **MyProxy maintains the user's PKI context**
 - ◆ Users don't need to manage long-lived credentials
 - ◆ Enables server-side monitoring and policy enforcement (ex. passphrase quality checks)
 - ◆ CA certificates & CRLs updated automatically at login

MyProxy Authentication

- Key Phrase
- X.509 Certificate
 - ◆ Used for credential renewal
- Pluggable Authentication Modules (PAM)
 - ◆ Kerberos password
 - ◆ One Time Password (OTP)
 - ◆ Lightweight Directory Access Protocol (LDAP) password
- Simple Authentication and Security Layer (SASL)
 - ◆ Kerberos ticket (SASL GSSAPI)

MyProxy Online Credential Repository

- Stores X.509 End Entity and Proxy credentials
 - ◆ Private keys encrypted with user-chosen passphrases
 - ◆ Credentials may be stored directly or via proxy delegation
 - ◆ Users can store multiple credentials from different CAs
- Access to credentials controlled by user and administrator policies
 - ◆ Set authentication requirements
 - ◆ Control whether credentials can be retrieved directly or if only proxy delegation is allowed
 - ◆ Restrict lifetime of retrieved proxy credentials
- Can be deployed for a single user, a site, a virtual organization, a resource provider, a CA, etc.

MyProxy Online Certificate Authority

- Issues short-lived X.509 End Entity Certificates
 - ◆ Leverages MyProxy authentication mechanisms
 - ◆ Compatible with existing MyProxy clients
- Ties in to site authentication and accounting
 - ◆ Using PAM and/or Kerberos authentication
 - ◆ "Gridmap" file maps username to certificate subject
 - LDAP support under development
- Avoid need for long-lived user keys
- Server can function as both CA and repository
 - ◆ Issues certificate if no credentials for user are stored

PKI Overview

- **Public Key Cryptography**
 - ◆ Sign with private key, verify signature with public key
 - ◆ Encrypt with public key, decrypt with private key
- **Key Distribution**
 - ◆ Who does a public key belong to?
 - ◆ Certification Authority (CA) verifies user's identity and signs certificate
 - ◆ Certificate is a document that binds the user's identity to a public key
- **Authentication**
 - ◆ Signature [$h(\text{random}, \dots)$]

PKI Enrollment

Proxy Credentials

- RFC 3820: Proxy Certificate Profile
- Associate a new private key and certificate with existing credentials
- Short-lived, unencrypted credentials for multiple authentications in a session
 - ◆ Restricted lifetime in certificate limits vulnerability of unencrypted key
- Credential delegation (forwarding) without transferring private keys

Proxy Delegation

Delegator

③

Sign new proxy certificate

Delegatee

①

Generate new key pair

MyProxy Repository

MyProxy Certificate Authority

MyProxy: Credential Mobility

MyProxy and Grid Portals

GridPort

OGCE

open grid computing environment

 gridsphere portal framework
open-source / portlet jsr168 compliant

User Registration Portals

PURSE:
Portal-based User Registration Service

GAMA:
Grid Account Management Architecture

MyProxy: Key Upload/Download

- Store and retrieve keys and certificates directly over the network
 - ◆ Encrypted keys transferred over SSL/TLS encrypted channel
 - ◆ In contrast to using proxy delegation
- Allows storing end-entity credentials
- Key retrieval must be explicitly enabled by server administrator and key owner

Credential Renewal

- Long-lived jobs or services need credentials
 - ◆ Task lifetime is difficult to predict
- Don't want to delegate long-lived credentials
 - ◆ Fear of compromise
- Instead, renew credentials as needed during the job's lifetime
 - ◆ Renewal service provides a single point of monitoring and control
- Renewal policy can be modified at any time
 - ◆ Disable renewals if compromise is detected or suspected
 - ◆ Disable renewals when jobs complete

MyProxy: Credential Renewal

Daniel Kouril and Jim Basney, "A Credential Renewal Service for Long-Running Jobs," 6th IEEE/ACM International Workshop on Grid Computing (Grid 2005), Seattle, WA, November 13-14, 2005.

MyProxy and Pubcookie

- Combine web and grid single sign-on
 - ◆ Authenticate to MyProxy with Pubcookie granting cookie

Example: TeraGrid User Portal

- Use TeraGrid-wide Kerberos username and password for portal authentication
 - ◆ Obtain PKI credentials for resource access across TeraGrid sites via portal & externally
- Plan to use MyProxy CA with Kerberos PAM authentication
 - ◆ Leverage existing NCSA Online CA

the globus alliance
www.globus.org

Example: LTER Grid Pilot Study

- Build a portal for environmental acoustics analysis
- Leverage existing LDAP usernames and passwords for portal authentication
 - ◆ Obtain PKI credentials for job submission and data transfer
 - ◆ Using MyProxy PAM LDAP authentication

LTER

*Long Term Ecological Research
Network Information System*

<http://myproxy.ncsa.uiuc.edu/>

Example: NERSC OTP PKI

- Address usability issues for One Time Passwords
 - ◆ Obtain session credentials using OTP authentication
- Prototyping MyProxy CA with PAM Radius authentication
 - ◆ ESnet Radius Authentication Fabric federates OTP authentication across sites

National Energy Research
Scientific Computing Center

<http://myproxy.ncsa.uiuc.edu/>

MyProxy Security

- Keys encrypted with user-chosen passwords
 - ◆ Server enforces password quality
 - ◆ Passwords are not stored
- Dedicated server less vulnerable than desktop and general-purpose systems
 - ◆ Professionally managed, monitored, locked down
- Users retrieve short-lived credentials
 - ◆ Generating new proxy keys for every session
- All server operations logged to syslog
- Caveat: Private key database is an attack target
 - ◆ Compare with status quo

Hardware-Secured MyProxy

- Protect keys in tamper-resistant cryptographic hardware

Experimental

MyProxy Server Administration

- Install server certificate and CA certificate(s)
- Configure `/etc/myproxy-server.config` policy
 - ◆ Template provided with examples
- Optionally:
 - ◆ Configure password quality enforcement
 - ◆ Install cron script to delete expired credentials
- Install boot script and start server
 - ◆ Example boot script provided
- Use `myproxy-admin` commands to manage server
 - ◆ Reset passwords, query repository, lock credentials

MyProxy Server Policies

- Who can store credentials?
 - ◆ Restrict to specific users or CAs
 - ◆ Restrict to administrator only
- Who can retrieve credentials?
 - ◆ Allow anyone with correct password
 - ◆ Allow only trusted services / portals
- Maximum lifetime of retrieved credentials

server-wide
and
per-credential

MyProxy Server Replication

- **Primary/Secondary model (like Kerberos)**
 - ◆ If primary is down, fail-over to secondary for credential retrieval
 - ◆ Store, delete, and change passphrase on primary only
 - ◆ Client-side fail-over under development
- **Simple configuration**
 - ◆ Run myproxy-replicate via cron
 - ◆ Alternatively, use rsync over ssh

Related Work

- GT4 Delegation Service
 - ◆ Protocol based on WS-Trust and WSRF
- UVA CredEx
 - ◆ WS-Trust credential exchange service
- SACRED (RFC 3767) Credential Repository
 - ◆ <http://sacred.sf.net/>
- Kerberized Online CA (KX.509/KCA)
 - ◆ Kerberos -> PKI
- Kerberos PKINIT
 - ◆ PKI -> Kerberos

the globus alliance
www.globus.org

MyProxy Community

- MyProxy is an open source, community project
 - ◆ Many contributions from outside NCSA
- myproxy-users@ncsa.uiuc.edu mailing list
- Bug tracking: <http://bugzilla.ncsa.uiuc.edu/>
- Anonymous CVS access
 - :pserver:anonymous@cvs.ncsa.uiuc.edu:/CVS/myproxy
- Contributions welcome!
 - ◆ Feature requests, bug reports, patches, etc.
 - ◆ Please report your experiences

<http://myproxy.ncsa.uiuc.edu/>

Thank you!

Questions/Comments?

Contact:
jbasney@ncsa.uiuc.edu