

Security in the OSG

Kanye West aka Ye aka Yeezy aka Yeezus Getting Out Our Dreams Music, Inc. Los Angeles, CA


The Real Kanye?

Nope, he's a decoy that lets me concentrate on making dope music


Source: http://lensng.com/wp-content/uploads/2016/07/mgid-ao-image-mtv.jpg


Security in the OSG

Brian Lin OSG Software Team University of Wisconsin - Madison


What is Identity?

What is identification?

OSG User School 2016

4


What is identity?

- Identification as proof of identity
- In the real word: (paparazzi) photos, SSN, driver's license, passport, etc.
- On the Internet: usernames (kanye_stan_9432), certificates


How Do You Trust Someone's Identity?

Why didn't you trust me when I said I was Kanye West?


How do you trust someone?

- Prior knowledge/experience
- Appeal to authority
- Chain of trust
- Varying levels of trust


#1: Authentication

Trusting identification

OSG User School 2016


#1: Authentication

- Do you trust who I say I am?
- What about forged identities?
- Username + password, shared secret (public key cryptography), two-factor, etc.
- Authentication online often goes both ways


#2: Authorization

Trusting identities

OSG User School 2016

10


#2: Authorization

- Do I trust your identity?
- Do I trust you enough to give you root/admin?
- Authorization describes the privilege level of an identity


#3: Security in the OSG

OSG User School 2016


#3: Security in the OSG

- Certificate-based
- Transparent with OSG Connect
- VOs vet users
- Admins vet machines
- Certificate revocation of bad users/machines
- Traceability audit data is kept to track who ran what where


#4: Is Your Data Secure?

On a shared computer...


#4: Is Your Data Secure?

- Every participant in the OSG is vetted but...
- You are using a shared computer
- Take basic precautions (i.e. no world-writeable files)
- NO sensitive data (e.g. HIPAA)


Thanks!

Questions?

OSG User School 2016