

End-to-end security

**What it is, why we needed it,
and how could it be implemented**

by Igor Sfiligoi and Ian Aldreman

Typical PUSH model

Typical PULL MODEL

In general

Please notice that the final batch system should be considered
“just another service”

Today, we need to trust all the services

Three results of compromise - 2

Can we live with untrusted services?

Sign executable+args

ProxyX = Proxy with rule “Execute iff $\text{hash}(\text{Exe}+\text{args}) == \text{myhash}$ ”

hash() can be md5(), sha1() or similar

End point checks signature before execution

Sign data

ProxyY = Proxy with rule “Stage data iff hash(data)==myhash”

hash() can be md5(), sha1() or similar

End point checks signature before staging data
Since without data the job could fail, it should not run the job either

Sign data

ProxyZ = Proxy with rule “Allow access to my info systems only if signed by trusted WN”

ProxyW = ProxyZ signed with the WN host cert (or equivalent)

Summary

Adding the three roles and
have trusted worker nodes and
information systems use them
will remove the requirement of
having trustworthy WMS services