

OSG Site Administrators Workshop

Using gLExec to improve security of Grid jobs

by


Alain Roy and Igor Sfiligoi

Outline

- Why do we need gLExec
- How does gLExec work
- Conclusions


Traditional Grid Jobs

- User jobs come through the Gatekeeper


Pilot Grid Jobs

- User jobs **don't** come through the Gatekeeper
 - Only pilots do


Pilot Grid Jobs ⁽²⁾

- User jobs **don't** come through the Gatekeeper
 - Only pilots do


Pilot jobs in use today

- Several VOs are actively using Pilot jobs
 - CDF
 - ATLAS
- Others are about to start using them
 - CMS
 - MINOS
- **Pilot jobs are here to stay**


Pilot Grid Jobs with gLExec

- User jobs started using gLExec


Pilot Grid Jobs with gLExec⁽²⁾

- User jobs started using gLExec


What is gLExec

- A Grid-aware suExec derivative
 - Allows execution of commands as a different user
 - Authorization and mapping based on x509 proxy
- A privileged executable
 - Needed to switch identities
- Pluggable architecture
 - PRIMA/GUMS plugin used by default in OSG

gLExec **IS** a privileged executable

- gLExec **is NOT** a privileged service
 - Not listening on any network port
- gLExec **is** a privileged executable
 - Will run as root at least part of the time
 - A bug can potentially give an attacker root privileges
- gLExec has been audited by EGEE for potential security problems
 - None have been found

gLExec and accounting

- gLExec keeps detailed logs of each invocation, including
 - user DN and FQAN
 - start and stop times
 - process id
- A gLExec GRATIA probe exists for automatic accounting extraction
 - but logs are also human readable

gLExec and Pilots

- Pilots need to be gLExec-aware
 - Pilots cannot be forced to use gLExec
- Using gLExec is in the best interest of pilots
 - Protects them from malicious users
(UID switching)
- But if gLExec is installed, site can require its use by policy

gLExec installation

- gLExec supported by OSG
 - distributed via VDT
- Needs to be installed on all the worker nodes
- Requires host certificate or service proxy to talk to GUMS

For more details, see talk in the
“Configuring OSG” session

Conclusions

- Pilot jobs are gaining momentum
 - Most big VOs (do or will) use them
- gLExec helps restore security for pilot jobs
- It is a privileged executable
 - But security benefits overweight risks
- Supported by OSG
 - Distributed in VDT