

Authentication and Authorisation for Research and Collaboration

RCauth.eu ClLogon-like service in EGI and the EOSC

Deployment and Sustainability Models for the AARC CILogon-like TTS Pilot

David Groep

AARC NA3 coordinator, EGI AAI-TCB Nikhef PDP group

EGI TCB-AAI May 2017

Aim: seamless access to existing services with eduGAIN for all

Pan-European Access

not country-opt-in based standards-based assurance

Dispersed User Base

critical mass is beyond any single institution

for infrastructures and their service providers

\$ exec

Command-line and VOMS

with delegation and brokering

Minimal Coding for the VO portals

no long-term token needs in the VO portal credential management by the Infrastructures

(AARC https://aarc-project.eu

CILogon-like TTS Pilot, the User's work flow

user login flow: VO portal \rightarrow Community Infrastructure \rightarrow RCauth service \rightarrow federated AAI

credential flow: authentication, SAML federation, Policy Filter, OpenID Connect, PKIX+OIDC, (VOMS), proxy-on-portal

Token Translator RCauth.eu service component

- Needs security and policy expertise (people) and ability to maintain accreditation
- Needs **operational and technical capabilities** (hardware): hardware security modules, managed data centres, off-line and on-line secure areas, trained personnel, designate infrastructure to security operations
- Connects to a handful of Master Portals (MPs) with explicit agreements to take care of user credential protection and compliance
- Connects (many, we hope scalably) federations, IdPs and (few) SP-IdP-Proxies
- Serves many communities, some of which we don't yet know, and beyond just the European e-Infrastructures

Considerations:

Trust and compliance, with IGTF accreditation

Single logical instance, with HA built in for production

Managed by a consortium: in Europe agreed by at least EGI, EUDAT, GÉANT, ELIXIR, and SURF

Where are we today?

- In 'pre-production' since May 2016, now several connections deployed to EGI, ELIXIR, DNI/SURF, ...
- 'production demonstrator' instance of *Rcauth.eu* set up in the 'right way' at Nikhef (only for now):
 - Dedicated secure environment, FIPS 140 level 3 approved HSM, anchored in a stable way
 - Policy and practices accredited under 'unique-identifier' profile at the IGTF
 good enough for some infrastuctures, and within EGI in combination with vetted & managed communities
 - Scalable negotiation model based on Sirtfi and REFEDS R&S section 6
 - Requirements on attached credential stores defined (for key protection)
 - Trust anchors in production (RCauth.eu is part of the 'EGI-CAM' package)

But it's a **production demonstrator**, *not* true production, *without* an SLA, and with limited capacity (~2k users)

- ... and it's a bit a 'Heath Robinson' service, using mostly pre-available hardware
- ... intended availability is high, but no on-site 24x365, nor redundancy

Planned RCauth.eu management model

Service distribution and support plans

Beyond just the 'Nikhef Best Effort' service

- what is 'the service' in this context: Delegation Service & WAYF
- can be anywhere between a few kEur to well over 100+kEur cost per year ...

Recuperation model

- Master Portals (Credential Management) from other (non-RCauth) funding
- Delegation Service/RCauth.eu: free at point of use
- funded via in-kind contributions by the major e-Infrastructures
- distributed H/A setup, leveraging existing capabilities and some additional person effort

EOSC Hub Consortium picked middle ground

- contribute effort and some hardware resources to the joint pan-European pool
- help steer the development through joint, independent, management body (PMA)
- partners with existing security operations expertise: GRNET, STFC, FZJ + SURF/Nikhef

References

https://wiki.geant.org/display/AARC/Models+for+the+ClLogon-like+TTS+Pilot

https://www.rcauth.eu/

DIY demo – for users from Sirtfi'ed R&S Institutions, or through the IGTF eduGAIN bridge:

https://rcdemo.nikhef.nl/

Parts of this work have also been performed as part of the work programme of EGI-ENGAGE EGI-Engage is co-funded by the Horizon 2020 Framework Programme of the European Union under grant number 654142

Thank you Any Questions?

Thanks to all collaborators on this joint enterprise:
EGI, EUDAT, GEANT, SURF;
Nikhef, GRNET, Christos Kanellopoulos and to Jim Basney of
NCSA, CTSC and CILogon

davidg@nikhef.nl

https://aarc-project.eu

