

IRTF - AAAARCH - RG
Authentication Authorisation
Accounting ARCHitecture RG

chairs:

C. de Laat and J. Vollbrecht

www.aaaarch.org

RFC 2903, 2904, 2905, 2906

- This space is intentionally left blank

- **Authorization subgroup of AAA-WG**
- **Commonality in authorization space**
- **Tie in policy from all WG's**
- **IRTF-RG chartered in Dec 1999**
 - **This RG will work to define a next generation AAA architecture that incorporates a set of interconnected "generic" AAA servers and an application interface that allows Application Specific Modules access to AAA functions.**

- **The architecture's focus is to support AAA services that:**
 - **can inter-operate across organizational boundaries**
 - **are extensible yet common across a wide variety of Internet services**
 - **enables a concept of an AAA transaction spanning many stakeholders**
 - **provides application independent session management mechanisms**
 - **contains strong security mechanisms that be tuned to local policies**
 - **is a scalable to the size of the global Internet**

Basic AAA

- **Service perspective:**
 - Who is it who wants to use my resource
 - » Establish security context
 - Do I allow him to access my resource
 - » Create a capability / ticket / authorization
 - Can I track the usage of the resource
 - » Based on type of request (policy) track the usage
- **User perspective**
 - Where do I find this or that service
 - What am I allowed to do
 - What do I need to do to get authorization
 - What does it cost
- **Intermediaries perspective**
 - Service creation
 - Brokerage / portals
- **Organizational perspective**
 - What do I allow my people to do
 - Contractual relationships (SLA's)

The need for AAA

9 of 14

Roles

Authorization Models

AGENT

PULL

PUSH

Starting point

Generic AAA server
Rule based engine

Policy

Data

API

Application Specific
Module

Policy

Data

PDP

Service

Accounting
Metering

Acct Data

PEP

1

1

2

3

4

3

5

5

4'

3

Multi domain case

Agenda 50th IETF

CHAIRS: Cees de Laat <delaat@science.uva.nl>
John Vollbrecht <jrv@interlinknetworks.com>

Cees de Laat	Agenda bashing, FNT and opening remarks
Cees de Laat	draft-irtf-aaaarch-generic-struct-00.txt
John Vollbrecht	draft-irtf-aaaarch-session-id-00.txt
Sebastian Zander	draft-irtf-aaaarch-pol-acct-02.txt
Guus Sliepen	draft-irtf-aaaarch-aaa-pol-01.txt
Guus Sliepen	draft-taal-aaaarch-generic-pol-01.txt
Steven Tuecke	security in the grid, overview
Bob Morgan	Shibboleth update
Bob Morgan	OASIS security-services TC
Henk Jonkers	Accounting Examples
chairs	closing remarks, next steps, summary, collect pink sheets

Agenda 51th IETF

CHAIRS: John Vollbrecht < jrv@interlinknetworks.com >
Cees de Laat < delaat@science.uva.nl >

Cees de Laat	10	: Agenda bashing, FNT and opening remarks
Cees de Laat	10	: Status, drafts and ongoing activities
Christian Hesselman	10	: Content and QoS Policies in Multi-domain Heterogeneous Mobile Systems
Walter Weiss	40	: draft: draft-ietf-rap-access-bind-00.txt title: "Framework for Binding Access Control to COPS Provisioning"
John Vollbrecht	20	: discussion: next steps AUTH-PIB see memo on mailing list
Arie Taal	29	: draft: draft-irtf-aaaarch-generic-pol-00.txt title: A grammar for Policies in a Generic AAA Environment
Guus Sliepen	1	: draft: draft-irtf-aaaarch-aaa-pol-01.txt title: Policies in AAA
Bob Morgan	15	: Shibboleth and related projects update, impact of Globus
chairs	15	: closing remarks, next steps, summary, === collect colored sheets
	150	

Opening remarks

- **since San Diego:**
 - interim meeting in Utrecht -> draft
 - 3 new drafts
 - 2 reworked
 - 2 teleconferences
 - » About 8 participants
 - Discussion started with Grid-Forum
- **Participation/contribution**
 - Apart from about 3 or 4 places -> POOR!
- **Evening meeting**
- **Re-charter (or not)**

Opening remarks

- **since Minneapolis:**
 - 1 new draft in AAAARCH, 1 (AUTH) in RAP
 - 1 AUTH related interim meeting in Utrecht
 - 0 reworked
 - 0 teleconferences in AAAARCH
 - About 10 teleconferences related to AUTH
- **Participation/contribution**
 - Apart from about 3 or 4 places -> POOR!
- **Re-chartered**

Charter - research items

- develop generic AAA model by specifically including Authentication and Accounting **UNDERWAY**
- develop auditability framework specification that allows the AAA system functions to be checked in a multi-organization environment **NJET**
- develop a model for management of a "mesh" of interconnected AAA Servers **NJET**
- describe interdomain issues using generic model **NJET**
- define in a high level and abstract way the interfaces between the different components in the architecture **UNDERWAY**
- define distributed AAA related policy framework **ON THE TABLE**
- develop an accounting model that allows authorization to define the type of accounting processing required for each session **ON THE TABLE**
- implement a simulation model that allows experimentation with the proposed architecture **UNDERWAY**
- work with RAP-WG to develop an Authentication Information management model **ON THE TABLE**
- work with GRID-Forum to align the security and AAA architectural ideas **UNDERWAY**

Current drafts

1. draft-irtf-aaaarch-aaa-pol-01.txt
Title: Policy in AAA
2. draft-spence-aaaarch-objmsg-00.txt
Title: Data Objects and Message Types in the Generic AAA Architecture
3. draft-irtf-aaaarch-session-id-00.txt
Title: Session ID
4. draft-irtf-aaaarch-generic-struct-00.txt
Title: Structure of a Generic AAA Server
5. draft-taal-aaaarch-generic-pol-01.txt (superceded by 6)
Title: Policies in a Generic AAA Environment
6. draft-irtf-aaaarch-generic-policy-00.txt
Title: A grammar for Policies in a Generic AAA Environment
7. draft-irtf-aaaarch-pol-acct-03.txt **SUBMITTED FOR RFC**
Title: Policy-based Accounting

Research Group - info

- **Research Group Name: AAAARCH - RG**
- **Chair(s)**
 - John Vollbrecht -- jrv@interlinknetworks.com
 - Cees de Laat -- delaat@science.uva.nl
- **Web page**
 - www.irtf.org
 - www.aaaarch.org
- **Mailing list(s)**
 - aaaarch@fokus.gmd.de
 - For subscription to the mailing list, send e-mail to majordomo@fokus.gmd.de with content of message
subscribe aaaarch
end
 - will be archived, retrieval with frames and in plain ascii:
 - » <http://www.fokus.gmd.de/glone/research/aaaarch/>
 - » <http://www.fokus.gmd.de/glone/research/mail-archive/aaaarch-current>
 - » <ftp://ftp.fokus.gmd.de/pub/glone/mail-archive/aaaarch-current>

