

Why you should care about glxexec

Hint: It's about security

OSG Site Administrator's Meeting

Written by Igor Sfiligoi
Presented by Alain Roy

Traditional Grid Jobs

- User jobs come through the gatekeeper
 - You see all jobs come in
 - You ensure they run as the correct user
 - You can do accounting

Pilot Grid Jobs

- User jobs **don't** come through the gatekeeper
 - Only pilots enter via gatekeeper
 - Each pilot accepts work from VO
 - You don't see user jobs
 - No local authorization, no accounting
 - All user jobs share same user id

Open Science Grid

Pilot user jobs share user ids!

- Hey, mind if I borrow your proxy?
- Oops, was that your file?
- gLExec will solve this problem

Pilot jobs are in use today

- Two 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
 - Authorized with local authorization tools (GUMS)
 - Correct user ID used to start job

What is gLExec

- A Grid-aware suExec derivative
 - Allows execution of commands as a different user
 - Authorization and mapping based on X.509 proxy
- A privileged executable (setuid to root)
 - Needed to switch identities
- Pluggable architecture
 - PRIMA/GUMS plugin used by default in OSG

Open Science Grid

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

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