
Sicurezza dei dati in EGRID

Riccardo Murri

riccardo.murri@ictp.trieste.it

The Abdus Salam ICTP

Cosa intendiamo per *sicurezza dei dati*?

Cosa intendiamo per sicurezza dei dati?

● Cosa intendiamo per *sicurezza dei dati*?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE *centrale*

Gli strumenti per replicare la struttura dati sugli SE periferici

Sicurezza dei dati è la possibilità di decidere *chi legge quali dati* e chi li scrive, e di attuare le proprie decisioni nel sistema di griglia.

Esempi

- I dati di una ricerca non ancora conclusa potrebbero essere *privati*: si darà l'accesso al pubblico solo a ricerca conclusa.
- I dati acquistati con i fondi di un gruppo potrebbero non essere accessibili ai membri di un altro gruppo.

Classificazione dei dati

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

● **Classificazione dei dati**

- I requisiti di sicurezza
- La struttura delle directory
- La struttura degli SE
- Tardivo sommario

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE *centrale*

Gli strumenti per replicare la struttura dati sugli SE periferici

Fonti —

- di largo utilizzo;
- sottoposti a vincoli d'accesso secondo il contratto di acquisto;
- solo chi ha i media di distribuzione può fare l'upload

Dati personali —

- il proprietario decide tutti i permessi di accesso
- possibilmente *segreti*

Dati di progetto —

- condivisi da un gruppo di ricercatori
- lettura/scrittura viene decisa da chi “guida” il gruppo
- l'appartenenza al gruppo è dinamica

I requisiti di sicurezza

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

● Classificazione dei dati

● I requisiti di sicurezza

● La struttura delle directory

● La struttura degli SE

● Tardivo sommario

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

Gli strumenti per replicare la struttura dati sugli SE periferici

- I diversi gruppi di ricerca hanno accesso a diversi file di dati, a seconda dei contratti che hanno sottoscritto – permessi separati di lettura
- All'interno di uno stesso gruppo, solo alcune persone hanno diritto di scrittura sui file delle fonti dei dati – permessi separati di scrittura all'interno dello stesso gruppo.
- Ciascuno deve avere uno spazio personale dove poter leggere e scrivere i propri dati senza restrizioni.
- Devono esistere directory di *condivisione* dove poter tenere dati comuni a più ricercatori – formazione più flessibile e dinamica di gruppi di condivisione.

La struttura delle directory

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

- Classificazione dei dati
- I requisiti di sicurezza
- La struttura delle directory
- La struttura degli SE
- Tardivo sommario

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

Gli strumenti per replicare la struttura dati sugli SE periferici

/fonti —

- contiene i dati acquistati sotto contratto
- per ogni contratto:
 - ◆ una directory
 - ◆ un gruppo di “uploaders”
 - ◆ un gruppo di “downloaders”

/utenti —

- contiene i dati *personali*
- una directory ‘private/’ per i dati leggibili solo all’utente proprietario
- fuori di quella, il contenuto è *leggibile a tutti*

/progetti —

- contiene i dati *di progetto*
- chi crea la directory può decidere chi fa parte del gruppo che vi può leggere e scrivere

La struttura degli SE

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

- Classificazione dei dati
- I requisiti di sicurezza
- La struttura delle directory
- La struttura degli SE
- Tardivo sommario

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE *centrale*

Gli strumenti per replicare la struttura dati sugli SE periferici

Struttura a stella:

■ Storage Element *centrale* a Padova:

- ◆ accesso a *tutti* gli utenti EGRID;
- ◆ utenti e gruppi di accesso gestiti da EGRID Trieste;
- ◆ gerarchia di directory stabilita

■ Storage Element *periferici* a Firenze, Roma, Palermo:

- ◆ accesso solo agli utenti locali;
- ◆ utenti e gruppi di accesso gestiti dal sistemista;
- ◆ gerarchia di directory dinamica

Sui nodi periferici, i sistemisti decidono le politiche di accesso e protezione dei dati!

Tardivo sommario

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

- Classificazione dei dati
- I requisiti di sicurezza
- La struttura delle directory
- La struttura degli SE
- Tardivo sommario

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE *centrale*

Gli strumenti per replicare la struttura dati sugli SE periferici

- Autenticazione ed autorizzazione nel middleware EDG
- Com'è implementata la sicurezza dei dati sullo SE *centrale*
- Gli strumenti per replicare la struttura dati sugli SE periferici

I termini

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

● I termini

● Tre passi da autenticazione ad autorizzazione

Com'è implementata la sicurezza dei dati sullo SE centrale

Gli strumenti per replicare la struttura dati sugli SE periferici

Autenticazione Accertare l'identità di chi richiede una certa risorsa

Autorizzazione Concedere il permesso di utilizzare una risorsa

In EDG/Globus GT2 si utilizzano:

Autenticazione certificati X.509 / infrastruttura PKI

Autorizzazione permessi UNIX

Tre passi da autenticazione ad autorizzazione

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

● I termini
● Tre passi da autenticazione ad autorizzazione

Com'è implementata la sicurezza dei dati sullo SE centrale

Gli strumenti per replicare la struttura dati sugli SE periferici

- Chi necessita di accesso alla griglia attiva un certificato proxy con cui si *identifica* nell'accesso alle funzioni di griglia.
– *Autenticazione*
- All'interno di uno stesso computing site, un certificato proxy viene mappato in un account UNIX, secondo politiche *locali* (grid-map file)
- L'accesso ad un file specifico avviene secondo le normali regole del filesystem UNIX – *Autorizzazione*

Autorizzazioni UNIX

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

● Autorizzazioni UNIX

- Account e gruppi
- /fonti —gruppi
- /fonti —permessi
- /utenti —permessi
- /progetti —creazione e gruppi
- /progetti —permessi
- Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

Tre gruppi di autorizzazioni:

- *utente proprietario*,
- *gruppo proprietario*,
- *altri*

Tipi di permessi:

	file	directory
r	lettura	lista dei contenuti
w	scrittura del contenuto	creazione e cancellazione di file
x	esecuzione	attraversamento
s		i file sono creati con lo stesso gruppo della directory
t		solo il proprietario può cancellare un file
		cancellare un file

Account e gruppi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

● Autorizzazioni UNIX

● Account e gruppi

● /fonti —gruppi

● /fonti —permessi

● /utenti —permessi

● /progetti —creazione e gruppi

● /progetti —permessi

● Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

- Ogni utente di EGRID ha il *suo proprio account*
- Ogni account di un utente ha un suo *gruppo privato*
- Il gruppo `egridusr` raccoglie tutti gli account di utenti EGRID
- *Due* gruppi per ogni contratto/fonte: gruppo degli amministratori dei dati e gruppo dei fruitori dei dati
- Gruppi definiti dagli utenti

/fonti — gruppi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

- Autorizzazioni UNIX
- Account e gruppi
- /fonti —gruppi
- /fonti —permessi
- /utenti —permessi
- /progetti —creazione e gruppi
- /progetti —permessi
- Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

Per ogni fonte/contratto ct , esistono:

- una directory $/fonti/ct/$
 - un gruppo $ct-ro$ di *fruitori* – utenti che possono *solo leggere* i dati di ct
 - un gruppo $ct-rw$ di *amministratori dei dati* – utenti che possono *leggere e scrivere* i dati di ct
- Il gruppo $ct-rw$ è un *sottoinsieme* di $ct-ro$.

/fonti — permessi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

- Autorizzazioni UNIX
- Account e gruppi
- /fonti —gruppi
- /fonti —permessi
- /utenti —permessi
- /progetti —creazione e gruppi
- /progetti —permessi
- Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

/utenti — permessi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE *centrale*

- Autorizzazioni UNIX
- Account e gruppi
- /fonti —gruppi
- /fonti —permessi
- **/utenti —permessi**
- /progetti —creazione e gruppi
- /progetti —permessi
- Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

/progetti — creazione e gruppi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

- Autorizzazioni UNIX
- Account e gruppi
- /fonti —gruppi
- /fonti —permessi
- /utenti —permessi
- /progetti —creazione e gruppi
- /progetti —permessi
- Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

Le sottodirectory di /progetti sono create *su richiesta*, insieme ad un gruppo che le può *leggere e scrivere*.

Per creare la directory del progetto `pg`:

1. creare il gruppo `pg` col comando `egrid-groupm`
2. creare la sottodirectory `pg` con il comando `egrid-groupdir`

La directory ed il gruppo *devono* avere lo stesso nome!

/progetti — permessi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

- Autorizzazioni UNIX
- Account e gruppi
- /fonti —gruppi
- /fonti —permessi
- /utenti —permessi
- /progetti —creazione e gruppi
- **/progetti —permessi**
- Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

progetti/ ←

pg/ ←

proprietario	egridadm	rwX
gruppo	egridusr	r-x
altri		---

proprietario	*	rwX
gruppo	pg	rwXS
altri		---

I permessi su `pg` e le sue sottodirectory si possono cambiare con il comando `egrid-chmod`.

Gestione dei gruppi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

- Autorizzazioni UNIX
- Account e gruppi
- /fonti —gruppi
- /fonti —permessi
- /utenti —permessi
- /progetti —creazione e gruppi
- /progetti —permessi
- Gestione dei gruppi

Gli strumenti per replicare la struttura dati sugli SE periferici

I gruppi utente si gestiscono con `egrid-groupm`:

- Ogni gruppo ha *uno ed un solo* proprietario (solitamente, chi ha creato il gruppo).
- Il proprietario è l'unico autorizzato ad aggiungere o rimuovere altri utenti dal gruppo.
- Non si possono aggiungere altri utenti al proprio gruppo privato.

I gruppi di fonti/contratti sono creati da EGRID Trieste, che ne assegna la proprietà all'amministratore del contratto.

Il problema

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE *centrale*

Gli strumenti per replicare la struttura dati sugli SE periferici

● Il problema

- Replica dei gruppi
- Replica delle directory

L'amministratore dello SE periferico decide:

- quali utenti di griglia sono autorizzati ad usare il nodo, tramite il grid-mapfile
- utenti e gruppi locali
- organizzazione della storage area

Idea: replicare la gerarchia delle directory, con gli stessi permessi e gruppi, ma modificare *localmente* il contenuto dei gruppi.

Replica dei gruppi

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

Gli strumenti per replicare la struttura dati sugli SE periferici

- Il problema
- **Replica dei gruppi**
- Replica delle directory

- server LDAP distribuisce i gruppi da Trieste
- `egrid-ldap2users` permette di trasformare le mappe LDAP nel formato di `/etc/group`
- `egrid-groupchg` permette di operare sui gruppi, aggiungendo e togliendo utenti
- Rimane al sistemista la libertà di decidere chi sia membro dei gruppi, e di mantenere gruppi locali in `/etc/group`

Replica delle directory

Cosa intendiamo per sicurezza dei dati?

I requisiti di sicurezza in EGRID

Autenticazione ed autorizzazione in EDG

Com'è implementata la sicurezza dei dati sullo SE centrale

Gli strumenti per replicare la struttura dati sugli SE periferici

- Il problema
- Replica dei gruppi
- **Replica delle directory**

- Modello client/server
- `egrid-print-dirhier` server su SE centrale
- `egrid-copy-dirhier` client su SE periferico:
 - ◆ attivato da riga di comando o periodicamente come cron job
 - ◆ replica gerarchia delle directory, permessi, proprietà di gruppo e di account
 - ◆ se un gruppo o un account non esistono in locale, usa un gruppo o account predefinito (configurabile)
 - ◆ permette di escludere parte della gerarchia (p.es. le home degli utenti non locali)