
Federated Login to TeraGrid

Jim Basney
jbasney@illinois.edu

Terry Fleury
tfleury@illinois.edu

Von Welch
vwelch@illinois.edu

National Center for Supercomputing Applications
University of Illinois

1205 West Clark Street
Urbana, Illinois 61801

ABSTRACT
We present a new federated login capability for the Tera-
Grid, currently the world’s largest and most comprehensive
distributed cyberinfrastructure for open scientific research.
Federated login enables TeraGrid users to authenticate us-
ing their home organization credentials for secure access to
TeraGrid high performance computers, data resources, and
high-end experimental facilities. Our novel system design
links TeraGrid identities with campus identities and bridges
from SAML to PKI credentials to meet the requirements of
the TeraGrid environment.

Categories and Subject Descriptors
K.6.5 [Management of Computing and Information
Systems]: Security and Protection—Authentication

General Terms
Security

Keywords
PKI, SAML, identity federation, grid computing, TeraGrid,
MyProxy, GridShib, Shibboleth

1. INTRODUCTION
TeraGrid1 is an open scientific discovery infrastructure

combining leadership class resources at eleven partner sites
to create an integrated, persistent computational resource.
TeraGrid serves over 4,500 researchers from over 300 col-
leges, universities, and research institutions in the United
States. TeraGrid resources are allocated to researchers by
peer review. Researchers must authenticate to TeraGrid re-
source providers and charge their usage to project accounts.
TeraGrid supports authentication via passwords, SSH public
keys, and X.509 certificates.

1http://www.teragrid.org

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies are
not made or distributed for profit or commercial advantage and that copies
bear this notice and the full citation on the first page. To copy otherwise, to
republish, to post on servers or to redistribute to lists, requires prior specific
permission and/or a fee.
IDtrust ’10, April 13-15, 2010, Gaithersburg, MD
Copyright 2010 ACM ISBN 978-1-60558-895-7/10/04 ...$10.00.

In this article, we present the design and implementation
of a new system that enables researchers to use the authenti-
cation method of their home organization for access to Tera-
Grid. Participating in the InCommon Federation2 enables
TeraGrid to accept authentication assertions from U.S. in-
stitutions of higher education, so researchers can use their
existing campus login to authenticate to TeraGrid resources.

This federated login capability brings multiple benefits:

• It mitigates the need for researchers to manage au-
thentication credentials specific to TeraGrid in addi-
tion to their existing campus credentials. Simplifying
researchers’ access to TeraGrid helps them to better
focus on doing science.

• Reducing or eliminating the need for a TeraGrid pass-
word eases the burden on TeraGrid staff, by reducing
the number of helpdesk calls requesting password re-
sets and avoiding the need to distribute passwords to
researchers in the first place.

• Using the campus login to access TeraGrid helps to in-
tegrate campus computing resources with TeraGrid re-
sources. Researchers should be able to easily combine
resources on campus with resources from TeraGrid and
other national cyberinfrastructure. Harmonizing secu-
rity interfaces across the infrastructure is a positive
step towards this goal.

• Federated login enables the provisioning of TeraGrid
resources according to campus-based identity vetting
and authorization. TeraGrid resources could be allo-
cated to a university class or department, and Tera-
Grid could rely on the university to determine who
on their campus is authorized to use the resource al-
location (e.g., who is enrolled in the class or who is a
department member), thereby eliminating the need for
per-user accounting by TeraGrid staff and giving the
campus greater flexibility and control in managing the
TeraGrid allocation.

Federated login is being applied in many environments
to simplify authenticated access to resources and services.
In this article, we focus on the unique challenges we faced
in implementing federated login for TeraGrid. A primary
technical challenge was the need to support multiple usage
models, from interactive browser and command-line access

2http://www.incommonfederation.org

to multi-stage, unattended batch workflows. Another chal-
lenge was the need to establish trust among campuses, Tera-
Grid members, and peer grids (such as Open Science Grid3

and the Enabling Grids for E-sciencE4) in the mechanisms
and procedures underlying the federated login capability. In
the remainder of the article, we discuss these and other chal-
lenges and present our solution in detail.

2. BACKGROUND
Before presenting the federated login capability we devel-

oped for TeraGrid, we first provide background information
about the previously existing TeraGrid authentication ar-
chitecture and the InCommon Federation.

2.1 TeraGrid Authentication Architecture
The TeraGrid allocations process provisions TeraGrid user

accounts and assigns TeraGrid-wide usernames and pass-
words, which grant single sign-on access to TeraGrid re-
sources. Our work, which we describe subsequently, lever-
ages this existing architecture without modifying it in order
not to disrupt access for existing users.

2.1.1 TeraGrid Allocations
As described in the Introduction, TeraGrid resources are

allocated to researchers by peer review. Principal Investi-
gators (PIs) submit proposals for resource allocations to a
resource allocations committee, which consists of volunteers
selected from the faculty and staff of U.S. universities, labo-
ratories, and other research institutions. All members serve
a term of 2–5 years and have expertise in computational
science or engineering. Each proposal is assigned to two
committee members for review. The committee members
can also solicit an external review. After several weeks of
review, the entire committee convenes to discuss the relative
merits of each proposal and award time based on availabil-
ity of resources. To apply, the PI must be a researcher or
educator at a U.S. academic or non-profit research institu-
tion. Proposals are judged on scientific merit, potential for
progress, numerical approach, and justification for resources.
Allocations are typically awarded for one year, though multi-
year allocations may be granted for well-known PIs. PIs can
submit renewal or supplemental proposals to the committee
to extend their allocation.

PIs are instructed not to share their accounts with others.
Instead, they use the Add User Form on the TeraGrid User
Portal5 to request accounts for their project members. PIs
can also use this form to remove project members. PIs sub-
mit name, telephone, email, and postal address information
for the users on their project. For users on multiple projects,
each project PI must complete the required information sep-
arately for each user to request the user to have access to the
project’s resources. The PI is notified by postal mail when-
ever a user is added to their project. All users are required to
sign the TeraGrid User Responsibility Form, which educates
users about secure and appropriate computing practices.

When a PI’s proposal is accepted, or when an active PI
requests an account for a project member, TeraGrid alloca-
tions staff members enroll the PI or project member in the
TeraGrid Central Database, assign a TeraGrid-wide user-

3http://www.opensciencegrid.org
4http://www.eu-egee.org
5https://portal.teragrid.org

TeraGrid UI

TeraGrid
User Portal

TeraGrid
Client Toolkit

User

TeraGrid
Central

Database

MyProxy CA

TeraGrid
Kerberos

KDC

TeraGrid
Resources

verify
passwordlook up user

distinguished name

obtain user
certificate

access

Figure 1: TeraGrid single sign-on provides certifi-
cates for secure access to TeraGrid resources.

name and initial password to the researcher, and send the
username and password via postal mail to the researcher.
The letter distributed with the initial password instructs
the researcher to change the password and store the letter
in a secure place. If the researcher forgets the password,
he or she can call the helpdesk and request that the pass-
word be reset to the initial value. If the researcher has lost
the letter with the initial password, he or she can call the
helpdesk and request that a new letter be sent to their postal
address on record. Alternatively, a researcher can reset his
or her password via the TeraGrid User Portal, which au-
thenticates the request via the researcher’s registered email
address. In the future, TeraGrid researchers will be able
to set their username and password when they request an
account, eliminating the need for passwords to be sent via
postal mail.

The process of enrolling a new user into the TeraGrid
Central Database also assigns a unique certificate subject
distinguished name to the user. The distinguished name
includes the user’s first and last names, with an optionally
appended serial number in case of name conflicts. The data-
base management system ensures that distinguished names
are uniquely assigned and are never re-assigned to a different
user.

As described later, our federated login solution relies on
the fact that the TeraGrid Central Database contains a re-
cord for every TeraGrid user, as well as the fact that every
TeraGrid user has a TeraGrid-wide username and password.

2.1.2 TeraGrid Single Sign-On
The researcher’s TeraGrid-wide username and password

enables single sign-on access to all TeraGrid resources. Re-
searchers can use TeraGrid single sign-on from the TeraGrid
User Portal (TGUP) and from the command-line (via the
TeraGrid Client Toolkit). Upon entering their username and
password, researchers obtain a short-lived certificate from
a MyProxy6 Certificate Authority (CA) [1, 6] operated by
NCSA. Researchers use this certificate to authenticate to re-
mote login, data transfer, batch job submission, and other
services. Furthermore, researchers can delegate a proxy cer-
tificate [15] to remote login sessions and batch jobs, allow-
ing those sessions/jobs to access resources on their behalf.
Figure 1 presents the TeraGrid single sign-on system archi-
tecture.

6http://myproxy.ncsa.uiuc.edu

The TeraGrid PKI consists of CAs (including the NCSA
MyProxy CA) operated by TeraGrid member institutions
and other partners. TeraGrid resource providers accept a
consistent set of CAs to facilitate single sign-on across the
TeraGrid resources. The TeraGrid Security Working Group
reviews requests to add or remove CAs and operates by con-
sensus across the TeraGrid members. According to the pol-
icy of the working group, new CAs must be accredited by the
International Grid Trust Federation (IGTF),7 the de facto
standards body for defining levels of assurance for PKIs in
production academic grids around the world. As discussed
subsequently, IGTF accreditation was an important step in
deploying a new federated CA in TeraGrid in support of
single sign-on with federated login.

TeraGrid runs a Kerberos domain to validate usernames
and passwords. Kerberos is not typically exposed to end
users directly but is instead used by other services (such as
the MyProxy CA) as an authentication service.

2.2 InCommon Federation
The InCommon Federation enables users to use their local

identity, assigned by their campus, to access services such
as academic publications and educational materials, and to
collaborate with partners outside the borders of the campus.
InCommon facilitates the adoption of standard policies by
federation participants on technology issues, legal issues, and
acceptable uses of identity information. Several U.S. fed-
eral agencies (e.g., NSF, NIH) have joined InCommon, and
national-scale infrastructures such as the Ocean Observato-
ries Initiative8 are exploring its use. InCommon promises to
provide a standard interface to the differing campus iden-
tity management systems and allow outside leverage of lo-
cal identities without the need to understand the nuances at
each campus.

Many federation members use the Shibboleth9 software
for expressing and exchanging identity information between
organizations. Shibboleth allows organizations to federate
identity information. In practical terms, this means a user
from one institution can authenticate at their home insti-
tution and have the resulting identity (identifier and/or at-
tributes) made available to a second institution for the pur-
poses of accessing resources at that second institution. Shib-
boleth is commonly used in privacy-preserving applications,
where access to resources is granted based on the user’s at-
tributes (e.g., “University of Illinois student”) without re-
quiring disclosure of the user’s name or other identifying
information. For example, many universities partner with
online content providers to enable students to access jour-
nal articles using Shibboleth attributes. Shibboleth imple-
ments the SAML Web Browser Single Sign-On protocols,10

which work well for browser-based applications but do not
translate directly to the command-line, complex-workflow,
unattended/batch processes that make up a significant pro-
portion of TeraGrid computing workloads.

As of January 2010, the InCommon Federation includes
over 200 universities, representing over 4 million users. Of
the 38 institutions that each represent over 50 TeraGrid
users, 24 (67%) are currently InCommon members. While

7http://www.igtf.net
8http://ooi.oceanleadership.org
9http://shibboleth.internet2.edu

10http://saml.xml.org/saml-specifications

Identity
Provider

Service
Provider

InCommon
Federation

Service
Provider

User

Authentication
System

(e.g., Kerberos or
Active Directory

User Attributes
(e.g., LDAP)

member

member

member

Web
Browser

WWW

Campus

Figure 2: The InCommon Federation defines stan-
dard behavior, attributes, and protocols. The cam-
pus identity provider converts the user’s campus
identity into standard SAML format for access to
web services.

InCommon membership continues to grow, many TeraGrid
users come from campuses that are not (yet) InCommon
members. InCommon member ProtectNetwork11 operates
an open identity provider that can provide logins for these
users.

As depicted in Figure 2, the operational components of
the InCommon Federation are the identity providers, ser-
vice providers, and the federation that brings them together.
Identity providers convert the user’s campus identity (identi-
fier and/or attributes) into the standard SAML format, pro-
viding single sign-on to multiple service providers and sup-
porting anonymity, pseudonymity, and other privacy con-
trols. SAML identity providers rely on campus authentica-
tion systems (such as Kerberos) and attribute stores (such
as LDAP) to authenticate users and provide identity infor-
mation. Service providers consume SAML assertions from
identity providers to determine a user’s identifier and/or at-
tributes for making access control decisions and providing a
personalized user experience. SAML metadata, distributed
centrally by the federation, identifies the federation mem-
bers and provides public keys, resource endpoints (URLs),
and other information about the members that helps iden-
tity providers and service providers establish trust and in-
teroperate.

3. APPROACH
Recall that our goal is to enable TeraGrid researchers to

use the authentication method of their home organization for
access to TeraGrid. We achieve this goal by implementing a
federated login capability that leverages the InCommon Fed-
eration to provide a bridge from campus authentication to
the existing TeraGrid authentication architecture. In this
section, we present the details of our developed solution,

11http://www.protectnetwork.org

Campus InCommon/SAML TeraGrid SSO/X.509

User

Web
Browser

Campus
Identity
Provider

TeraGrid
Web

Portal/
Service
Provider

InCommon
Metadata

Campus
Authn

Service

Account
Linking DB

MyProxy
CA

Trusted
Identity

Providers

Verify Identity

SAML
Authn

TG
Resources

Access

X.509

Figure 3: Federated login to TeraGrid relies on
translation of credentials between the campus do-
main, InCommon, and the TeraGrid single sign-on
system.

which at its core combines account linking and credential
translation. Our solution builds on the InCommon Federa-
tion and existing TeraGrid authentication architecture de-
scribed in the previous section.

Figure 3 shows a conceptual overview of the credential
translation processes. The translation at left between the
campus domain and InCommon is handled by Shibboleth or
a similar SAML identity provider. The translation at right
between InCommon and the existing TeraGrid single sign-
on system constitutes our contribution and the focus of this
paper. This translation uses the account linking process to
bind SAML identities to existing TeraGrid identities.

3.1 Account Linking
The account linking process binds the researcher’s cam-

pus identity, conveyed via InCommon/SAML, to his or her
TeraGrid identity, as stored in the TeraGrid Central Data-
base (TGCDB). When the researcher visits the TeraGrid
federated login web site, which implements a standard In-
Common SAML service provider using the Shibboleth soft-
ware, he or she sees a prompt to select an InCommon iden-
tity provider (i.e., the researcher’s home campus) in order
to initiate authentication. The Shibboleth software redi-
rects the researcher to the selected identity provider, where
the researcher logs in. The identity provider then redirects
the researcher back to the TeraGrid site with a SAML au-
thentication assertion, according to the SAML protocols.
At this point the account linking component is activated.
It first searches the account-link database (actually a ta-
ble in the existing user database) for an entry matching
the researcher’s authenticated campus (SAML) identifier. If
found, the entry identifies the TeraGrid username linked to
that campus identity, allowing the researcher’s TeraGrid lo-
gin to proceed. If no entry is found, the federated login site
prompts the researcher for his or her TeraGrid-wide user-
name and password. If the username and password verify
(via the TeraGrid Kerberos service), the federated login site
creates a new entry in the account-link database linking the
TeraGrid account with the campus identity. Then the re-
searcher’s TeraGrid login can proceed with that TeraGrid-
wide username. When the researcher returns to the site at
a later time, the account-link entry will be in place, so the
researcher will be able to log in using his or her campus
identity without being prompted again for a TeraGrid-wide
username and password.

It is important to note that the account linking process
does not replace the TeraGrid allocations process. Rather,
the account linking process relies on the allocations pro-
cess for identity vetting and authorization of TeraGrid users.
The federated login capability provides only a new authen-
tication method for vetted TeraGrid researchers.

TeraGrid users may link identities from multiple identity
providers to their TeraGrid account, allowing researchers
associated with multiple research institutions to log in to
TeraGrid using whichever identity provider is convenient at
the time. However, to avoid account sharing (which is a
violation of TeraGrid policy), researchers may link at most
one identity from each identity provider with their TeraGrid
account. For example, a professor may not link his or her
graduate students’ campus identities with his or her Tera-
Grid account. Instead, the TeraGrid policy requires each
professor, graduate student, etc., to obtain their own indi-
vidual TeraGrid account. After login, TeraGrid users may
view and delete their account links.

Account links expire one year after creation, at which
point the user is required to perform the account linking
process again, to re-verify the binding between the user’s
federated identity and his or her TeraGrid account. This pe-
riodic verification of the binding protects against stale or re-
assigned campus identities (e.g., when a student graduates).
When federating with each campus, TeraGrid staff members
confirm with the campus operators that campus procedures
ensure that identities are never re-assigned within a one year
interval.

3.2 Credential Translation
The account linking process facilitates a browser-based,

federated login to TeraGrid systems. However, as discussed
previously, a significant proportion of TeraGrid use cases
and workloads are command-line, complex-workflow, and/or
unattended/batch processes, which are not well supported
by browser-based authentication (i.e., SAML Web Browser
Single Sign-On). So, the TeraGrid federated login employs
credential translation to convert the browser-based creden-
tial to a credential that supports these use cases.

Specifically, the TeraGrid federated login converts the au-
thentication assertion, provided by an InCommon-member
identity provider, to an X.509 certificate, provided by a cer-
tificate authority (CA) trusted by TeraGrid. TeraGrid has
a significant investment in a certificate-based single sign-on
infrastructure. Support for certificate-based authentication
in remote login (GSISSH), job submission (GRAM), and
file transfer (GridFTP) protocols enables today’s interactive
TeraGrid use cases. Furthermore, proxy certificate delega-
tion [15] enables complex, multi-tier workflows and batch
processing in TeraGrid.

Through TeraGrid’s federated login capability, TeraGrid
researchers can use their campus login to obtain certificates
for web and desktop applications. After federated login, the
TeraGrid web site presents a menu of options. Researchers
can launch remote login and file transfer applets in their
browser, authenticating with a certificate loaded into their
browser session. Additionally, researchers can launch an ap-
plication that delivers a certificate to the local filesystem,
ready to be used with desktop applications such as those
provided by the TeraGrid Client Toolkit. Implementation
details are provided in later sections.

In summary, the researcher’s federated login to TeraGrid

requires multiple credential translation steps. First, the
local campus identity provider translates a local campus
credential (such as a Kerberos username and password) to
a SAML authentication assertion as specified by InCom-
mon. Then, TeraGrid’s federated login system translates
the SAML assertion to an X.509 certificate. Finally, Tera-
Grid resource providers translate the certificate to a local
resource login (i.e., a Unix account).

3.3 Trust Establishment
Establishing trust is critical to successfully bridging from

campus identity providers to TeraGrid resource providers.
Deploying the TeraGrid federated login required negotiation
with InCommon members (to release identities to TeraGrid)
and accreditation of our CA by IGTF (so the certificates will
be accepted by TeraGrid members).

3.3.1 Campus Federation
When TeraGrid became a member of the InCommon Fed-

eration, it was not automatically entitled to obtain authen-
tication assertions from InCommon-member identity pro-
viders. First, TeraGrid needed to register its federated lo-
gin service provider with the federation, so its information
would be included in the federation metadata, enabling it
to be recognized by identity providers. This registration is
a lightweight task, requiring only a few minutes of effort.

Following that registration, and of significant effort to ar-
range, the identity providers need to configure their local
policies to release identity information to the TeraGrid’s fed-
erated login service. Specifically, the federated login service
depends on receiving a persistent user identifier from the
identity provider via the eduPersonPrincipalName (ePPN)
or eduPersonTargetedID (ePTID) attribute defined by the
eduPerson specification.12

In our effort to have identity providers release ePPNs or
ePTIDs to TeraGrid, we encountered three categories of
identity providers:

• The first type of identity provider was willing to release
ePPNs or ePTIDs to any InCommon-member service
provider by default. In this case, after reviewing the
published policies of the identity provider, we asked a
TeraGrid user associated with that identity provider
to help us with testing. After a successful test (i.e., a
valid assertion with ePPN or ePTID was received), we
added that identity provider to the supported list.

• The second type of identity provider was willing to
release ePPNs or ePTIDs on request. In this case,
we sent email to the contact address found in InCom-
mon Federation metadata, explaining our application
and requesting the needed attribute. Once we received
a reply that our request was approved, we proceeded
with testing as in the first case.

• The third type of identity provider required local spon-
sorship and review of our request. In this case, we sent
a list of TeraGrid PIs affiliated with the institution to
the identity provider contact and worked with them
to identify sponsors and follow the local approval pro-
cess. For some of these campuses, the review is still in
progress or stalled.

12http://middleware.internet2.edu/eduperson

Since federating with campuses was a manual, campus-
by-campus process, and there is no method to discern what
behavior a campus would present until they were engaged,
we focused our efforts on campuses with over 50 TeraGrid
users. Of the 38 target institutions, 24 (67%) were InCom-
mon members. To date, we have successfully federated with
16 of those. We have also federated by request with 11 addi-
tional campuses outside our initial target list, bringing our
current total number of supported campuses to 27.

3.3.2 PKI Federation
Translating SAML authentication assertions from InCom-

mon members to certificates accepted by TeraGrid resource
providers and peer grids required us to deploy a certificate
authority (CA) and obtain accreditation of the CA from the
International Grid Trust Federation (IGTF), to satisfy Tera-
Grid Security Working Group policies. The IGTF consists
of three regional Policy Management Authorities (PMAs).
The Americas Grid PMA (TAGPMA)13 covers the U.S. re-
gion.

Worldwide participation in the IGTF ensures that certifi-
cates issued by accredited CAs can be accepted by TeraGrid
and peer grids around the world. While today’s academic
SAML federations are national in scope, with limited in-
ternational inter-federation, translating SAML assertions to
internationally accepted certificates supports international
science projects such as the Worldwide Large Hadron Col-
lider Computing Grid (WLCG).14

The IGTF currently supports accreditation under three
CA profiles: Classic, Member Integrated Credential Services
(MICS), and Short-Lived Credential Services (SLCS).15 For
Classic CAs, subscriber identity vetting is performed by reg-
istration authority (RA) staff persons. In contrast, MICS
and SLCS CAs leverage an existing identity management
system for vetting certificate requests. We pursued accred-
itation for our federated CA under the SLCS profile, since
our CA leverages the TeraGrid Central Database and iden-
tity providers in the InCommon Federation.

SLCS CAs issue short-lived certificates. The short cer-
tificate lifetime acts as a countermeasure against credential
theft and misuse. The maximum lifetime of one million
seconds (or about twelve days) was determined through a
requirements-gathering process in the Global Grid Forum
[12] and was later incorporated into the SLCS profile.

IGTF profiles require that CAs operate according to com-
munity standards. Each CA must publish a Certificate Pol-
icy and Certification Practices Statement (CP/CPS) accord-
ing to RFC 3647 [7]. NCSA’s CP/CPS documents are pub-
lished on the NCSA CA web site.16 Certificates and Certifi-
cate Revocation Lists (CRLs) must conform to RFC 5280 [8]
and the Open Grid Forum Grid Certificate Profile [10]. Ad-
ditionally, since SLCS CAs are online and automated, and
therefore subject to network-based attacks, the SLCS profile
requires that the CA private key be protected in a FIPS 140
level 2 rated hardware security module [13].

The TAGPMA review process includes a presentation to
the TAGPMA membership at a regularly scheduled meeting
and a checklist-based review of the CA’s policies and oper-
ations, followed by a vote for acceptance by the TAGPMA

13http://www.tagpma.org
14http://lcg.web.cern.ch
15http://www.tagpma.org/authn_profiles
16http://ca.ncsa.uiuc.edu

MyProxy CA
(Kerberos)

MyProxy CA
(Federated)

TeraGrid
Central

Database

TeraGrid
Kerberos

KDC

SAML
Identity
Provider

User Desktop

Web Browser

GridShib CA
Credential
Retriever

Applet
Federated Login
Web Application

Account
Link

Database

SAML
Service
Provider

GridShib CA
Web App

(customized)

Figure 4: The TeraGrid federated login system pro-
vides certificates, issued by a MyProxy CA, for
web and desktop applications. The web application
binds campus identities to TeraGrid identities via
an account-link database.

membership. NCSA began the TAGPMA review process
for the federated CA in March 2009 and obtained certifi-
cation in May 2009. NCSA has been a TAGPMA member
since 2005, and this was our third CA to be accredited via
the TAGPMA process. Approved CAs are included in the
IGTF CA distribution, as well as the TERENA Academic
CA Repository (TACAR).17

3.4 System Architecture
Figure 4 presents the components of the TeraGrid feder-

ated login system. The federated login web application is a
SAML service provider, which consumes SAML authentica-
tion assertions from InCommon-member identity providers,
via the Shibboleth software implementation. The web ap-
plication has a local PostgreSQL database that stores the
account linking information. We decided to (initially) main-
tain this information in a local database separate from the
TeraGrid Central Database (TGCDB), to obtain local data-
base performance and simplify the initial implementation.
However, we plan to migrate it to the TGCDB (also Post-
greSQL) when we integrate the federation functionality with
the TeraGrid User Portal (see Section 6.1).

The web application interacts with two MyProxy CA in-
stances (via the simple MyProxy protocol [2]) for verifying
TeraGrid passwords and obtaining short-lived certificates.
The first MyProxy CA instance was already in existence
(certified by TAGPMA in March 2007) serving TeraGrid
single sign-on. It verifies the user’s TeraGrid-wide user-
name and password and issues short-lived certificates. In the
federated login application, we use this MyProxy instance
to verify TeraGrid (Kerberos) passwords at account linking
time. Since the web application already contained MyProxy
client libraries, using the MyProxy interface to Kerberos
rather than interacting with Kerberos directly simplified the
web application. The second MyProxy CA instance is the
new federated CA, certified by TAGPMA in May 2009. It
issues certificates based on federated login. It trusts the
federated login web application to properly validate SAML

17http://www.tacar.org

authentication assertions (using Shibboleth) and map cam-
pus identities to TeraGrid usernames. The web application
sends the authenticated TeraGrid username to MyProxy,
which issues a short-lived certificate corresponding to that
username. The web application authenticates to MyProxy
using its own trusted certificate. The federated MyProxy
instance will only accept requests properly authenticated us-
ing that certificate. Both MyProxy instances map TeraGrid
usernames to certificate subject distinguished names via the
TGCDB.

When the TeraGrid user launches one of the browser ap-
plets that require a certificate for authentication to Tera-
Grid resources, the federated login web application, via the
MyProxy API, generates a new RSA keypair associated with
the user’s web session (via state in the web server referenced
by a session cookie) and issues a certificate request contain-
ing the RSA public key to MyProxy, which returns a short-
lived, signed certificate for the user to the web application.
The applets can then access the private key and certificate
for authentication on the user’s behalf. Similarly, when the
TeraGrid user selects the credential retrieval desktop appli-
cation, the browser downloads and launches the application
via Java Web Start [11]. The desktop application then gen-
erates a new RSA keypair and issues a certificate request
to the web application, which passes it to MyProxy and re-
turns the signed certificate to the desktop application, which
writes the certificate and private key to the filesystem for ac-
cess by TeraGrid client applications. The credential retrieval
application and components of the web application are re-
used from the GridShib CA software as developed by the
GridShib project [18].18

3.5 Current Status
The TeraGrid federated login service19 is in production,

supporting logins from 27 institutions. After accreditation
by TAGPMA in May 2009, the site entered a friendly-user
beta testing period, where we solicited test users from each
supported campus to try the service and give their feedback.
We announced the service to all TeraGrid researchers via
TeraGrid News on September 1, 2009.

As of February 2010, we have 72 entries in the identity-
mapping table from 21 (of the 27 available) institutions, and
we have issued over 800 certificates. The most popular appli-
cation is the remote login GSI-SSHTerm applet,20 followed
closely by the credential retrieval desktop application.

4. SECURITY CONSIDERATIONS
Security was a primary consideration throughout the de-

sign and deployment of the federated login service. We high-
light security considerations of particular interest in this sec-
tion.

4.1 Trust Architecture
Adding federated identity to the TeraGrid single sign-on

model gives rise to two meaningful changes to the trust re-
lationships in the TeraGrid security architecture.

First, the InCommon identity providers add a new set of
trusted entities. Identity providers are trusted to correctly

18http://gridshib.globus.org
19https://go.teragrid.org
20https://sourceforge.net/projects/gsi-sshterm

authenticate users, disallow the reuse of identifiers, and ad-
here to other basic policies, as discussed in the following
section. Identity providers also play a role in incident re-
sponse as discussed in Section 4.6.

Second, the federated MyProxy CA outsources authenti-
cation to the web front-end. In the current TeraGrid User
Portal, a user presents a username and password, which are
passed to the MyProxy CA for validation before issuance of
a credential. In the federated identity model, the web ap-
plication presents just a username to the MyProxy CA and
authenticates using a trusted certificate specific to the web
application instead of the user. The MyProxy CA trusts that
the web application has done appropriate authentication of
the user. This increases the ramifications of a compromised
web application.

The MyProxy CA could be modified to require and vali-
date some proof that the web application actually authen-
ticated the user. One way to provide this validation could
be to implement SAML delegation.21 The ShibGrid project
[14] modified MyProxy to validate SAML authentication as-
sertions obtained by the web application. While that imple-
mentation does not use SAML delegation, it provides some
additional protection. This capability could be added to the
TeraGrid service, but it would increase the complexity of
the solution.

4.2 Peering with Identity Providers
As discussed in Section 3.3.1, federating with campus iden-

tity providers is a manual process. Identity providers de-
cide whether they are willing to release user identifiers to
the TeraGrid service. Likewise, TeraGrid staff members, in
their role as administrators of the federation service, decide
whether to peer with a given campus identity provider. The
federated login service is explicitly configured with a list of
trusted identity providers (i.e., not all InCommon-member
identity providers are automatically accepted). Our review
process confirms that the identity provider: (1) serves Tera-
Grid users; (2) is operated by a known and respected organi-
zation; and (3) operates a trustworthy authentication service
and provides globally-unique and non-reassigned identifiers,
so that subscribers are uniquely identified.

So far, the issue of identifier re-assignment has blocked
us from peering with a few campus identity providers. Our
annual verification process allows us to support campuses
that re-assign identifiers only after a one year or greater
hiatus period. We have found in some cases, campuses will
re-assign identifiers more quickly for a subset of their popu-
lation (e.g., undergraduate students and/or visitors), and we
are working with those campuses to identity a method to dis-
tinguish between those identities that meet our requirements
(i.e., those not re-assigned more quickly than our threshold)
and those that don’t. InCommon’s new Identity Assurance
program22 may help with this issue.

4.3 Disallowing Account Sharing
As discussed in Section 2.1.1, TeraGrid policy forbids ac-

count sharing. This policy is primarily for clarity during
incident response, since multiple users sharing an account
complicates the process of determining if suspect account
activity was performed by the authorized account holder or

21http://docs.oasis-open.org/security/saml/Post2.0/
sstc-saml-delegation.html

22http://www.incommonfederation.org/assurance

by an unauthorized party using the stolen password of the
account holder. To enforce this policy, we allow only one
identifier per identity provider to be linked with a particu-
lar TeraGrid identity.

4.4 Web Application Security
We use multiple methods in the web front end to protect

against web-based attacks. The web front end accepts con-
nections only via HTTPS, which provides certificate-based
authentication of the service to the web browser and pri-
vacy of network data (including SAML assertions, cookies,
and certificate requests). To protect against cross-site re-
quest forgery (CSRF) attacks, the GridShib CA software
uses standard anti-CSRF mechanisms (cookies and hidden
form fields) to ensure that web sessions follow an approved
workflow, i.e., requiring the user to always visit the login
page before requesting a certificate, so a malicious site can
not redirect the user’s browser directly to the certificate-
request form to force a malicious certificate issuance.

The account-link database is configured to allow only local
access, and anonymous read access to the database is dis-
abled. The username and password for accessing the data-
base is stored outside publicly accessible web space, and is
readable only by the web server process. This configuration
gives the server-side web application read and write access
to the database while preventing all client-side web access.

The trusted certificate used to request user certificates
from the federated MyProxy CA is stored on the web server
outside publicly accessible web space and is readable only
by the web server process.

Remote login to the web server is restricted to a small set
of remote hosts through the use of an iptables-based firewall.
Additionally, SSH access is limited to a small number of
administrators, who must log in with a one time password
(OTP), e.g., by using a CRYPTOCard token generator.

4.5 MyProxy CA Security
The back-end MyProxy CA is secured according to IGTF

standards. The CA private key is protected in FIPS 140
level 2 rated hardware security modules. The servers are
located on a dedicated network, behind a hardware firewall
with a restrictive policy, with network-based and host-based
intrusion detection. The firewall allows network connections
to the MyProxy CA instance used by the web application
only from the host on which that application resides. System
logs are streamed to a dedicated syslog collector host, where
they are monitored by the NCSA security team. The CA is-
sues a certificate revocation list (CRL) daily or immediately
after any revocation.

4.6 Incident Response
The federated login system architecture provides multiple

methods for responding to account compromises and other
security incidents. In case a federated identity is deemed sus-
pect, the account link for that identity can be disabled in the
account-link database by administrators so it can no longer
be used to obtain certificates. In case an identity provider is
deemed suspect, it can be removed by an administrator from
the list of trusted identity providers so assertions from that
provider can no longer be used to log in. Extensive CA log-
ging enables administrators to quickly identify certificates
associated with a compromise so they can be revoked.

TeraGrid incident response is coordinated through the se-

curity working group. In response to compromise, TeraGrid
resource providers can locally disable accounts, and Tera-
Grid staff can centrally disable or reset TeraGrid-wide pass-
words.

InCommon metadata contains operational contact infor-
mation for each identity provider that TeraGrid security
staff can utilize during incident response. Additionally, work
is underway in the Committee on Institutional Coopera-
tion23 Identity Management Taskforce to propose a set of
policies and additional available information for incident re-
sponse in federated identity environments such as InCom-
mon.

Like all IGTF CAs, the federated NCSA CA publishes
operational contact information on its home page and in
metadata files included in the IGTF CA distribution. The
IGTF Risk Assessment Team24 is available for coordinating
response to incidents and vulnerabilities impacting IGTF
CAs.

5. LESSONS LEARNED
In this section we discuss some of the lessons learned dur-

ing the deployment of our solution and establishment of trust
with identity providers in InCommon.

5.1 Effort for Trust Establishment
As we described previously in Section 3.3.1, while InCom-

mon defines standard (SAML) profiles for identity and at-
tribute transmission and an automated means of metadata
distribution, simply being a member of InCommon as a ser-
vice provider does not guarantee that any particular identity
provider will release user attributes to that service provider.
Nor does it provide guarantees about identifier persistence in
that ePPN identifiers can be potentially re-issued (e.g., after
a student leaves the student’s identifier could be re-assigned
to a new incoming student).

The process of contacting identity providers to arrange
attribute release and establish their policies on identifier re-
issuance is very time consuming. This manual, campus-by-
campus effort will be very difficult to scale to the hundreds
of campuses associated with TeraGrid researchers, not to
mention the thousands of research institutions in the U.S.
from where future TeraGrid users might come.

We look forward to deployment of user-driven attribute
release in the InCommon Federation, which would avoid the
need for manual policy changes by campus operators. User-
driven attribute release, via tools such as uApprove,25 allows
users to review and consent to the release of requested at-
tributes when they access the service.

5.2 Testing
Another complexity encountered during attribute release

testing was that the identity provider administrators at cam-
puses were rarely TeraGrid users. This meant that only our
end users, who are not generally Shibboleth experts, could
test the system from end-to-end, as they were the only ones
with accounts at both the identity provider and the Tera-
Grid. Adding a simple test application that could be used by
identity provider operators to more fully test the attribute
release process, without needing to have a TeraGrid account,

23http://www.cic.net
24http://tagpma.es.net/wiki/bin/view/IGTF-RAT
25http://www.switch.ch/aai/support/tools

would be a useful addition to this trust establishment pro-
cedure.

5.3 Software Issues
A major source of issues during our beta testing period

was the lack of constraint as to the contents of eduPerson-
TargetedID (ePTID) values. We found significant variety
in the formatting and character sets of ePTID values across
campuses, which clashed with several assumptions in our
software:

• The various ePTID values triggered exceptions in the
GridShib CA identifier sanitizing routines, which at-
tempted to sanitize data from the identity provider to
protect against accidental or malicious string encoding
that could cause problems. These routines were too ag-
gressive in removing “invalid characters”, thereby cor-
rupting the identifiers, and we were forced to abandon
such sanitization.

• There was also an assumption in the original software
of the identifiers being usable as filenames to maintain
an audit record of issued credentials (a requirement of
IGTF accreditation). However, some of the charac-
ters were meaningful to the file manipulation routines
(e.g., forward slashes which represent a path separator
under Unix). Hence the approach of using the ePTID
was abandoned and instead we used a hash of the dis-
tinguished name with a constrained character set.

• Finally, our web site originally displayed the ePTID
value to the user after login. While this approach
worked with eduPersonPrincipalName values, which
are reasonably similar to users’ campus usernames and
email addresses, we found that the lengthy ePTID
string with its broad range of characters distracted
and confused users, who expect to see their friendly
campus username.

In summary, we have learned to treat ePTIDs as opaque
blobs unsuitable for use as a string representation of an iden-
tifier and have strengthened the underlying GridShib CA
identifier-handling code to support the full range of ePTID
values.

6. FUTURE WORK
We consider this work to be just a first step toward en-

abling federated login to TeraGrid and other U.S. cyberin-
frastructure. We envision the following future work.

6.1 Integration with TeraGrid User Portal
The next step for the TeraGrid effort is to integrate fed-

erated login with the TeraGrid User Portal (TGUP). Cur-
rently, the federated login site is separate from the TGUP,
and the TGUP itself requires login with TeraGrid-wide user-
name and password. Integration with the TGUP will pro-
vide a more coherent experience to TeraGrid researchers, as
well as make TGUP functionality (such as management of
TeraGrid allocations) accessible via federated login.

The TeraGrid project is in the process of integrating the
Partnership Online Proposal System (POPS)26 with the user
portal, which opens up the possibility of federated logins

26https://pops-submit.teragrid.org

for TeraGrid proposal submission, potentially eliminating
the need for TeraGrid-specific passwords as described in the
following section.

6.2 Eliminating TeraGrid Passwords
The account linking process as described so far requires

TeraGrid researchers to log in with their TeraGrid username
and password at least once per year to maintain the link with
their campus identity. This method provides a transition for
existing TeraGrid users from daily use of a TeraGrid-specific
password to daily use of campus credentials for TeraGrid ac-
cess, but it does not entirely obviate the need for TeraGrid-
specific passwords.

In the future, we plan to integrate account linking with the
TeraGrid allocations process, giving TeraGrid researchers
the option of never using a TeraGrid-specific password. In
this scenario, TeraGrid researchers would authenticate with
their campus identity when submitting a proposal for Tera-
Grid access. A researcher’s campus identity will be linked
with the proposal at that point, so if the proposal is accepted
and TeraGrid access is granted, the researcher’s TeraGrid
account will be linked with the campus identity when the
TeraGrid account is created.

Likewise, project members to be added to a TeraGrid al-
location will first authenticate with their campus identity
and register a TeraGrid account linked with that campus
identity. Then, the project PI will lookup the prospective
member’s account and add the member to the TeraGrid pro-
ject. Thus, PIs and other project members will have their
campus identities linked with their TeraGrid accounts when
the TeraGrid accounts are created, so researchers will be
able to access TeraGrid resources using their campus logins
without ever having a TeraGrid-specific password. These
linked identities could be re-verified each year as part of the
allocations renewal process.

It is an open question whether TeraGrid could ever truly
eliminate TeraGrid-specific passwords for all users. While
we expect many users would prefer to use a federated login,
some users may still desire TeraGrid-specific passwords by
preference or special requirements.

6.3 Access Based on Attributes
These is a small amount of access to TeraGrid today that

is not based on the peer-review process previously described,
but is instead granted to a class or workshop for educational
purposes. In theory, this access could be granted based on
a user’s attribute, namely their membership in the class, if
it were asserted by their identity provider. Working with
campuses to grant access to TeraGrid resources based on
such attributes is another area of future investigation.

6.4 Alternative Authentication Technologies
While InCommon and SAML appear to be the most pop-

ular technology for federated identity at the home institu-
tions of most TeraGrid users, other web-based authentica-
tion methods such as OpenID27 are popular in the commer-
cial space. We plan on investigating the support of these
technologies in our federation model.

6.5 CILogon
Expanding federated login to other U.S. cyberinfrastruc-

ture is another area of future work. Relying on the TeraGrid

27http://openid.net

allocations process for identity vetting restricts the avail-
ability of the TeraGrid federated login service to registered
TeraGrid users. The CILogon project28 is deploying a mod-
ified version of the TeraGrid federated login service that re-
moves the TeraGrid dependencies. The CILogon Service
will directly leverage campus identity vetting for certificate
issuance. The InCommon Silver Identity Assurance Pro-
file, which maps to NIST Level of Assurance (LOA) 2 [5],
provides identity assertions which meet IGTF SLCS profile
requirements [3].

Scaling the CILogon Service to serve the national cyberin-
frastructure will be a significant challenge. Federating with
thousands of U.S. research institutions will require moving
beyond the manual campus-by-campus trust establishment
process. Providing a usable method for choosing among
thousands of available identity providers for a given login is
an unsolved challenge. Certainly today’s interfaces, where
users select their identity provider from a list, will not scale.

7. RELATED WORK
The two areas of related work we find most relevant to

the TeraGrid federated login service are (1) similar efforts
to bridge SAML and PKI for grids in Europe and (2) Tera-
Grid’s Science Gateways program.

7.1 European SAML-PKI Bridging Efforts
Many European countries have established national SAML

federations, with multiple national-scale efforts to link with
PKIs in support of cyberinfrastructure.

In Switzerland, SWITCH operates the SWITCHaai fed-
eration29 deployed by most Swiss universities supporting e-
learning, e-conferencing, and document exchange services.
The IGTF-accredited SWITCH Short Lived Credential Ser-
vice (SLCS) issues certificates based on successful authenti-
cation at a SWITCHaai identity provider.

In Germany, the IGTF-accredited DFN-SLCS CA30 is-
sues certificates to users of the DFN-AAI federation31 of
universities, technical colleges, and research organizations
in Germany.

In the UK, JANET, the national education and research
network, operates the UK Access Management Federation
for Education and Research,32 with over 700 members. The
SARoNGS Credential Translation Service [16] issues cer-
tificates to users of the UK National Grid Service33 based
on successful authentication in the UK Access Management
Federation.

Additionally, the Trans-European Research and Educa-
tion Networking Association (TERENA) has recently devel-
oped the TERENA Certificate Service (TCS),34 which lever-
ages the national SAML-based federations across Europe to
deliver certificates to tens of thousands of grid users. Initial
TCS partners include the national grid projects and SAML
federations of Denmark, Finland, Netherlands, Norway, and
Sweden.

28http://www.cilogon.org
29http://www.switch.ch/aa
30http://www.pki.dfn.de
31https://www.aai.dfn.de
32http://www.ukfederation.org.uk
33http://www.ngs.ac.uk
34https://www.terena.org/activities/tcs

Our work to implement federated login for TeraGrid bene-
fited from the examples provided by these related efforts and
discussions in IGTF on lessons learned and best practices for
bridging SAML and PKI for grids.

7.2 TeraGrid Science Gateways Program
Considering that our work to deploy federated login for

TeraGrid is motivated by the desires to make secure access
to TeraGrid more convenient for researchers as well as re-
duce TeraGrid’s identity management burdens (e.g., pass-
word resets), we find similar motivations for the security
design of the TeraGrid Science Gateway program [4, 17].
TeraGrid science gateways35 provide community-based ac-
cess to TeraGrid resources, typically via web portals with
custom interfaces and applications for specific science com-
munities. The gateway program is part of TeraGrid’s effort
to serve the larger science community, while continuing to
provide high-end computing services to a smaller number of
leading-edge researchers. TeraGrid’s gateways are designed
to serve orders of magnitude more users than can be sup-
ported by TeraGrid’s existing accounting procedures.

To achieve this goal, TeraGrid provides community allo-
cations to gateways. Gateway PIs and staff are registered in
the TeraGrid Central Database (TGCDB), but the gateways
manage their own user registration. Gateways access com-
munity accounts on TeraGrid resources, with the gateway
taking responsibility for isolating its users from one another,
so the TeraGrid resource providers are not burdened with
managing orders of magnitude more local accounts. Since
TeraGrid’s federated login capability is based on TGCDB
registration, science gateway users do not benefit directly.
However, we hope science gateways will provide their own
federated login capability. For one proposal, see [9].

8. ALTERNATIVE APPROACHES
A question often posed is what is needed in order to imple-

ment a user authentication solution based entirely on SAML
or PKI instead of a SAML to PKI bridge. There are signifi-
cant components missing for each approach, as we describe
in the following subsections, that led us to the bridge ap-
proach.

8.1 End-to-End PKI Solution?
The TeraGrid has a PKI solution in place with its ex-

isting single sign-on system as described in Section 2.1.2.
However, ideally TeraGrid would not need to issue certifi-
cates, but instead would rely on certificates issued by the
user’s home organization, taking advantage of the in-person
vetting that is (or at least could be) accomplished by that
organization. However, despite some progress, we are seeing
very limited deployment of externally usable PKIs at uni-
versities, as compared with the number of universities that
have joined the InCommon Federation. It is the broad and
increasing adoption of InCommon in the organizations rep-
resenting TeraGrid users that led us to build on it, rather
than any technical aspect of the SAML technology.

Note that users with credentials from trusted certificate
authorities at universities that do operate a PKI can bind,
through existing mechanisms in the TeraGrid User Portal,
the identity asserted by those credentials to their existing
TeraGrid account and access the TeraGrid with those cre-

35http://www.teragrid.org/gateways

dentials. In order for such certificate authorities to be con-
sidered trusted by the TeraGrid they must have achieved
accreditation by the International Grid Trust Federation as
described in Section 2.1.2.

8.2 End-to-End SAML Solution?
To replace the PKI currently in use for single sign-on in

the TeraGrid today would not only require that TeraGrid
modify a large software deployment base, but would also
require addressing functional limitations in SAML, namely:

• Support for clients other than web browsers. Many of
the science applications supported by TeraGrid involve
desktop applications rather than or in addition to web
browsers.

• Delegation support. Our architecture supports au-
thentication on behalf of the user by the web appli-
cation. It also supports authentication by unattended
processes, for example, when the initiating user is of-
fline. (SAML delegation may address this require-
ment.)

• International federation support. SAML federations
have not (yet) reached the global scope of the Inter-
national Grid Trust Federation as needed to support
large grid applications.

Until these issues are addressed, we do not envision a migra-
tion away from PKI to be a practical option for TeraGrid.

9. CONCLUSION
In conclusion, we have presented TeraGrid’s new feder-

ated login capability, which enables TeraGrid users to au-
thenticate using their home organization credentials for se-
cure access to high performance computers, data resources,
and high-end experimental facilities. This capability binds
campus identities to TeraGrid identities (via account link-
ing) and issues certificates based on SAML assertions (via
credential translation). It is the first effort to leverage fed-
erated authentication for access to national-scale research
cyberinfrastructure in the United States.

It is our opinion that the world is unlikely to ever settle
on a single authentication technology, due to varied techni-
cal requirements, as well as significant social and economic
issues. Therefore, we believe that the bridging approach de-
scribed in this article is not simply a short-term hack, but
rather an approach that will continue to be required and
further refined over time.

10. ACKNOWLEDGMENTS
This material is based upon work supported by the Na-

tional Science Foundation under Grant No. 0503697.

11. REFERENCES
[1] T. Barton, J. Basney, T. Freeman, T. Scavo,

F. Siebenlist, V. Welch, R. Ananthakrishnan,
B. Baker, M. Goode, and K. Keahey. Identity
Federation and Attribute-based Authorization through
the Globus Toolkit, Shibboleth, Gridshib, and
MyProxy. In Proceedings of the 5th Annual PKI R&D
Workshop, April 2006.

[2] J. Basney. MyProxy Protocol. Global Grid Forum
GFD-E.54, November 2005.

[3] J. Basney. Mapping InCommon Bronze and Silver
Identity Assurance Profiles to TAGPMA SLCS
Requirements, March 2009.
http://sl.cilogon.org/incommon-slcs-map.pdf.

[4] J. Basney, S. Martin, J. Navarro, M. Pierce, T. Scavo,
L. Strand, T. Uram, N. Wilkins-Diehr, W. Wu, and
C. Youn. The Problem Solving Environments of
TeraGrid, Science Gateways, and the Intersection of
the Two. IEEE International Conference on eScience,
pages 725–734, 2008.

[5] W. E. Burr, D. F. Dodson, and W. T. Polk. Electronic
Authentication Guideline. NIST Special Publication
800-63, April 2006.

[6] S. Chan and M. Andrews. Simplifying Public Key
Credential Management Through Online Certificate
Authorities and PAM. In Proceedings of the 5th
Annual PKI R&D Workshop, April 2006.

[7] S. Chokhani, W. Ford, R. Sabett, C. Merrill, and
S. Wu. Internet X.509 Public Key Infrastructure
Certificate Policy and Certification Practices
Framework. IETF RFC 3647, November 2003.

[8] D. Cooper, S. Santesson, S. Farrell, S. Boeyen,
R. Housley, and W. Polk. Internet X.509 Public Key
Infrastructure Certificate and Certificate Revocation
List (CRL) Profile. IETF RFC 5280, May 2008.

[9] T. Fleury, Y. Liu, T. Scavo, and V. Welch. A Web
Browser SSO Model for Science Gateways. In
Proceedings of the 2009 TeraGrid Conference, June
2009.

[10] D. Groep, M. Helm, J. Jensen, M. Sova, S. Rea,
R. Karlsen-Masur, U. Epting, and M. Jones. Grid
Certificate Profile. Open Grid Forum GFD-C.125,
March 2008.

[11] A. Herrick. Java Network Launching Protocol & API
Specification. JSR-56, 2005.

[12] S. Mullen, M. Crawford, M. Lorch, and D. Skow. Site
Requirements for Grid Authentication, Authorization
and Accounting. Global Grid Forum GFD-I.032,
October 2004.

[13] NIST. Security Requirements for Cryptographic
Modules. Federal Information Processing Standards
(FIPS) Publication 140-2, May 2001.

[14] D. Spence, N. Geddes, J. Jensen, A. Richards,
M. Viljoen, A. Martin, M. Dovey, M. Norman,
K. Tang, A. Trefethen, D. Wallom, R. Allan, and
D. Meredith. ShibGrid: Shibboleth Access for the UK
National Grid Service. In Proceedings of the
International Conference on e-Science and Grid
Computing, December 2006.

[15] S. Tuecke, V. Welch, D. Engert, L. Pearlman, and
M. Thompson. Internet X.509 Public Key
Infrastructure Proxy Certificate Profile. IETF RFC
3820, June 2004.

[16] X. D. Wang, M. Jones, J. Jensen, A. Richards,
D. Wallom, T. Ma, R. Frank, D. Spence, S. Young,
C. Devereux, and N. Geddes. Shibboleth Access for
Resources on the National Grid Service (SARoNGS).
International Symposium on Information Assurance
and Security, 2:338–341, 2009.

[17] V. Welch, J. Barlow, J. Basney, D. Marcusiu, and

N. Wilkins-Diehr. A AAAA model to support science
gateways with community accounts. Concurrency and
Computation: Practice and Experience, 19(6):893–904,
2007.

[18] V. Welch, T. Barton, K. Keahey, and F. Siebenlist.
Attributes, Anonymity, and Access: Shibboleth and
Globus Integration to Facilitate Grid Collaboration. In
Proceedings of the 4th Annual PKI R&D Workshop,
April 2005.

