


LCG User Registration & VO management

Spring HEPiX Edinburgh

last update 19/05/2004 13:09

1Maria Dimou- cern-it-gd


- Why is LCG Registration worth talking about.
- How do we register users today.
- What needs to be changed according to the new LCG User Registration Requirements <u>document</u>.
- How do we go about meeting these requirements; Activities of the dedicated Task Force.


Why is Registration worth talking about


- Because "getting on the LCG Grid" means being:
- Authenticated (by means of a personal digital certificate),
- Registered with a Virtual Organisation (VO),
- Authorised to use LCG resources in order to, finally:
- Submit a job to the Grid!
 Steps explained in the <u>User Introductory page</u>


Users must read the 5-page long <u>LCG Usage Rules</u>, governing the use of Grid resources. If they agree to adhere to these rules, then they:

- 1. <u>Obtain</u> a valid X.509 personal digital certificate from their Certification Authority (CA).
- 2. <u>Load</u> that certificate onto their browser to provide their DistinguishedName (DN).
- 3. Fill the <u>LCG Registration Form</u> to:
- Confirm their adherence to the LCG Usage Rules.
- Select the VO they are affiliated with.


Registration data:

- Family Name
- Given Name
- Institute
- Email Address
- Telephone Number

The user's Email Address is checked via an automatic message containing a URL which the user must open to complete the registration process.


- Successful registrations are added in one common directory for Registration data and separate VO management directories for each VO.
- The Registration and the DTEAM VO directories are physically at CERN, the experiments' VOs are hosted at NIKHEF.
- Successful registration completion results in an automatic email request to the relevant VO manager, signed by the registration server's certificate, to include the user in their VO.


- The VO manager checks with the Institute Representative whether the user should be accepted and whether his/her data are correct.
- (S)he uses a set of EDG scripts and/or the LDAP commands and browser to add the new member to the VO.
- (S)he notifies the user and all site contacts about the admission of a new member in the VO for addition to local registration databases.


What Authorization means


What we saw so far shows that there are 2 parts of the process:

- 1. The Usage Rules' acceptance.
- 2. The LCG Resource usage permission, which entirely depends on the VO.

At this point the user gets included in the grid-map file that authorises him/her to use sites' resources. (S)he can generate a proxy certificate and submit jobs to the Grid.


New LCG User Registration Requirements


- A new <u>document</u>, presented at the 18 May 2004 Grid Deployment Board (GDB), includes:
- The requirement to avoid duplication of data and procedures by using existing reliable information sources of membership data.
- Introduction of a "User Registration Date" and a "User Participation-End Date" to facilitate regular checks of user data validity.
- Introduction of a "suspended status" for users associated with security incidents, giving a lightweight mechanism to temporarily ban users at the level of the VO.


- Its creation was mandated after the March 8th 2004 GDB.
- Basic goals:
 - 1) Meet the robust registration process as now proposed in the Requirements document.
 - 2) Investigate the use of existing sources of information.
 - 3) Achieve all possible compatibility between the requirements and existing proposed solutions.
- Members:
 - Maria Dimou (LCG Registrar and DTeam VO manager),
 - Joni Hahkala (VOMS admin. development Leader),
 - David Kelsey (LCG Security Group Leader),
 - Tanya Levshina (VOX Project leader),
 - Ian Neilson (TF coordinator, LCG Security Officer).


Task Force's actions and plans


- Looked at LHC Experiments' Registration procedures.
- Evaluating CERN HR database as an information source for LCG membership data.
- Started investigation of existing tools' (VOMS and VOMRS) compatibility with each other and with the requirements.
- Aiming at forming a proposal for the GDB of July 13th 2004.

Thank you!