

July 2010, COmanage Dev Call

COmanage: Vision & Strategy

Agenda

- Brand
- Products
- Requirements
- Reference Architecture
- Gap Analysis
- Priorities
- Next Steps


COmanage Brand

- VO Infrastructure
- Leverages Federated Identity
- Implemented In Multiple Products
- Technology and A Way Of Life


COmanage Products

- COmanage as a Service
- COmanage in a Box
- COmanage Integration Consulting
 - Assistance for DIY shops
- COmanage VO Management System
 - Basically Frontend, Provisioning
 - Foundational Technology for CaaS, CiaB
 - Recommended for DIY shops
 - But if you're not running it, then you're not running a COmanage instance
- COmanage Application Domestication Services


Domestication Requirements

- Standards and Guidelines
 - Federated Authentication
 - External (+federated) Group Management
 - Provisioning, Deprovisioning
 - UI Integration
 - For some definition of "integration"
 - Portalesque? Just a link?
- Registry of Domesticated Applications


VOMS Requirements

- Extrapolated from material to date
- Need to talk to VOs to get better req's


VOMS Requirements (Imagined)

- Add Person as CO aaS Admin
- Remove Person as CO aaS Admin
- Provision VO
- Deprovision VO
- Provision App to VO
- Deprovision App from VO
- Request Add Person to VO Directory
- Add Person to VO Directory
- Remove Person from VO Directory
- Add VO Admin Role to Person
- Remove VO Admin from Person
- Create VO Group
- Remove VO Group
- Add Person to VO Group
- Remove Person from VO Group
- Dynamic (group based) Person Provisioning to VO Applications
- Dynamic Person Deprovisioning from VO Applications


- Ad Hoc Person Provisioning to VO Applications
- Ad Hoc Person Deprovisioning from VO Applications
- Login to VO Portal
- Login to VO Applications
- View VO Public Content
- View Person History
- Reporting
- Provision Cluster Resources (Hardware, VM, etc)
- IP Address Registration/Management
- Application Upgrades
- OS Upgrades
- Backups


COmanage Reference Architecture


COmanage Reference Architecture


Gap Analysis

- Frontend (Console)
 - Confluence isn't it
 - Stanford BYO isn't it either
 - Random "my idea"s probably not it either
 - Gather requirements, evaluate options
 - Drupal, uPortal, etc
 - OpenSocial, JSR[12]68, etc
 - DIY
 - •
- VOMS (Middleware)


Gap Analysis

- User Discovery & Invitation
 - Better Discovery Service
 - How to invite someone to a VO
- Federated Group Management
 - Exchange protocol
 - Group data presumably needs to be cached, so provisioning, update, and deprovisioning rather than (or in addition to) on-demand query
 - Data ownership issues?
 - VO Groups built (partly) on Institutional Groups


Gap Analysis

- Provisioning/Deprovisioning
 - To SPML or Not To SPML
 - To SPML and Not To SPML
- Domestication Guidelines
- Domestication Registry
- Domesticated Apps
- Marketing Materials
 - Whitepapers
 - Demos
 - Web Site


Priorities (Cross Product)

- Adoption of Branding
- Gather VO Requirements
- VOMS Architecture
 - Reference Architecture
 - Console Design
 - Middleware Design
- Standards
 - Federated Groups
 - Provisioning
 - Domestication


Priorities (Demo)

- Lightweight Two Browser
 - Demonstrate group membership add/delete and impact on application


Next Steps: CaaS

- Figure out technology
 - Prototype CaaS
 - Design to be folded in with a larger offering (should it happen)
 - Penn State / ESWN
- Figure out business model and logistics
 - Scalable, sustainable hosted service for small to medium VOs
 - Built on VOMS platform
 - I2 / InCommon


Next Steps: CiaB

- None, really
- Put this on hold pending use case / requirements
 - Other than demos for Ken)


Next Steps: CIC

- Figure out what exactly we can do for the larger VOs
 - Best practices, whitepapers, marketing
 - VOMS infrastructure
 - Console + Middleware
 - Penn State + COmanage Dev


Next Steps: VOMS

- Gather functional requirements
 - Penn State + COmanage Dev
- Initial design for cross-product components
 - Frontend / Console
 - Invitation/Registration (uApprove?)
 - Look at New Discovery Service
 - Middleware Component
 - Provisioning / Deprovisioning
 - Federated Group Management?
 - COmanage Dev + Grouper Dev + ACAMP


Next Steps: CADS

- Domestication Standards / Guidelines / Requirements / etc
 - COmanage Dev + Dutch
- Registry of Domesticated Applications
 - COmanage Dev + Dutch


Next Steps: Branding & Sales

- Agree on model
 - COmanage Dev
- Overhaul internet2.edu/co and wiki
 - Set up comanage.internet2.edu
 - Add a Gap Analysis page
 - Also clean up JIRA and move this list there
 - COmanage Dev
- Solidify lightweight, interim demo
 - COmanage Dev
- Fix the logo so the gears can actually turn
 - COmanage Dev

