

What is this thing called Hadoop and how do I secure it?

Kathy Zeidenstein, IBM InfoSphere Guardium Evangelist and Tech Talk Host
Sundari Voruganti, IBM InfoSphere Guardium QA and solutions architect
Mike Murphy, WW Center of Excellence

© 2014 IBM Corporation

Logistics

- This tech talk is being recorded. If you object, please hang up and leave the webcast now.
- We'll post a copy of slides and link to recording on the Guardium community tech talk wiki page: <http://ibm.co/Wh9x0o>
- You can listen to the tech talk using audiocast and ask questions in the chat to the Q and A group.
- We'll try to answer questions in the chat or address them at speaker's discretion.
 - If we cannot answer your question, please do include your email so we can get back to you.
- When speaker pauses for questions:
 - We'll go through existing questions in the chat

The image contains two screenshots of a web-based chat interface. The top screenshot shows a dropdown menu with 'Q & A Group' selected. The bottom screenshot shows a list of participants with a red box highlighting the 'Lower Hand' button.

Reminder: Guardium Tech Talks

Next tech talk: Managing SOX compliance: People, processes, and technology

Speakers: Karl Wehden and Joe DiPietro

Date & Time: Thursday, August 7th, 2014

11:30 AM Eastern Time (60 minutes)

Register here: bit.ly/1xnMMgd

Next tech talk +1: Technical deep dive for InfoSphere Guardium on z

Speakers: Ernie Mancill

Date & Time: Wednesday, August 27th, 2014

11:30 AM Eastern Time (60+ minutes)

Register here: <http://bit.ly/1jhYeqZ>

3

© 2014 IBM Corporation

InfoSphere Data Privacy for Hadoop Webinar, July 24

- Please join our webinar and learn how InfoSphere® Data Privacy for Hadoop enables you to establish a common big data business language and manage business perspectives about information, aligning those views with the IT perspective.

Highlights of this solution include:

- Automate the discovery of relationships within and across big data sources.
- Extract, de-identify, mask, and transform sensitive data targeting or residing in your Hadoop environment.
- Mask data on demand and in flight to your Hadoop environment.
- Provide native masking support for Hadoop, CSV, and XML files.
- Continuously monitor access and reduce unauthorized activities for big data environments such as Hadoop.
- Create a single, enterprise-wide view of big data security and compliance across the entire data infrastructure.

- Register here

<https://events.r20.constantcontact.com/register/eventReg?Irr=jtqllyfab&oeidk=a07e98stk893a6e0fda>

4

© 2014 IBM Corporation

Agenda

- **Part 1**

- What and Why Hadoop?
- Security overview
- Guardium Activity Monitoring for Hadoop Overview

- **Part 2**

- Demo

- **Part 3**

- Implementation details and sample output
- Sample reports
- Deployment guidance (so far)
- Q and A

Caveat: *Hadoop is a rapidly evolving space. And security within Hadoop is evolving as well. You will need to validate your own environment and capabilities with the IBM Team (for Guardium) and the Hadoop vendor you work with...*

Hadoop Deployment Guide DRAFT

- **For those that are seriously looking at Hadoop deployments with Guardium, we have a draft of a deployment guide that is in constant state of change**
 - Includes much material from this tech talk plus more details and will continue to evolve
- **Cannot distribute widely because of its draft nature.**
- **If you want a draft, and agree that you understand it is a DRAFT to be used for education and planning purposes and not as official product documentation, please send Kathy Zeidenstein an email with your request.**

krzeide@us.ibm.com

Polling question

Which best describes your technical background for this topic?

1. I know about Hadoop pretty well but not much about Guardium.
2. I understand Guardium but Hadoop is Greek to me (and I'm not Greek)
3. I understand both technologies pretty well
4. I don't feel comfortable with either technology. That's why I'm here!

Big Data Scenarios Span Many Industries

10 Check out also http://wikibon.org/wiki/v/HBase,_Sqoop,_Flume_and_More:_Apache_Hadoop Defined

What is Hadoop?

- **The framework consists of ‘common,’ HDFS, and MapReduce (YARN=MapReduce 2)**
 - Derived from Google papers on Apache Hadoop’s MapReduce and HDFS (Hadoop Distributed File System)
 - Designed for fault tolerance and large scale processing
- **Additional Apache projects introduced to round out the ‘platform, such as:**
 - Hive (warehouse queries)
 - HBase (Big Table storage)
 - And more... (introduced in many cases by vendors)
- **And other components are differentiators included by the vendors ...**
 - Cloudera – Impala (open source query engine)
 - Pivotal – HAWQ (SQL-compliant)
 - IBM BigInsights – BigSQL (SQL compliant), BigSheets (spreadsheet metaphor)
 - Tez – high speed data processing app on YARN
- **According to Gartner, top 13 projects supported by major vendors include:**
 - HDFS, YARN, MapReduce, Pig, Hive, HBase, Zookeeper, Flume, Mahout, Oozie, Sqoop, Cascading and HCatalog.

<http://blogs.gartner.com/merv-adrian/2014/03/24/hadoop-is-in-the-mind-of-the-beholder/>

<http://blogs.gartner.com/merv-adrian/2014/06/28/what-is-hadoop-now/>

Yet
Another
Resource
Negotiator

11

© 2014 IBM Corporation

Hadoop releases

- 1.2.X - current stable version, 1.2 release
- **2.4.X – current stable 2.4 version (April 2014)**
- 0.23.x – Apache branch. Similar to 2.4 but without Name Node High Availability

**Hadoop 2.x requires Guardium GPU
210 + patches to support YARN and
other changes**

Source: <http://hadoop.apache.org/releases.html>

12

© 2014 IBM Corporation

Protecting Data with Guardium Data Encryption Architecture

Data Encryption Security Server

- Policy and key management
- Centralized administration
- Separation of duties

Monitoring and auditing challenges

- Many avenues to access
- Security and authentication is evolving
- Complex software stack with significant log data from each component
- Security and audit viewed in isolation from rest of data architecture

Demo

Mike Murphy

Implementation details and sample activity
reports

Sundari Voruganti

S-TAP placement in a Hadoop cluster

STAP Architecture

Configuring inspection engines (know your ports)

Hadoop Node	Service	Default Ports	Inspection engine protocol
Namenode	HDFS Name Node	8020, 50470	Hadoop
Namenode	HDFS Thrift plugin for Cloudera Hue	10090	Hadoop
Namenode	HTTP port (for WebHDFS)	50070	HTTP
Namenode	Resource Manager (YARN only)	8032	Hadoop
Namenode	HTTP port (HCatalog)	50111	HTTP
Job Tracker	MapReduce Job Tracker	8021, 9290, 50030	Hadoop
HBase Master	HBase Master	60000 and 60010	Hadoop
HBase Master	HBase Thrift plugin	9090	Hadoop
HBase Region	HBase Region	60020	Hadoop
Hive Master	Hive Server (Thrift protocol messages)	10000	Hadoop
Hue Server	Beeswax Server (with MySQL as Hue metastore)	8002	Hadoop
Hive Server	Hive Metastore (Thrift protocol messages)	9083	Hadoop
Impala daemons	Impala	21000	Hadoop
Management node	BigSQL server	51000	DB2
Compute node	BigSQL worker	51000	DB2
Impala daemons	Impala	21000	Hadoop

Configure only what you need!
Use Guardium APIs to speed deployment

Decrypting user names from Kerberos...

- If you are using built-in integration such as BigInsights GuardiumProxy, this is handled before traffic is sent to Guardium
- For Big SQL, you will need to configure DB2_exit with S-TAP.
- For other Hadoop distributions, you will need to do special configuration with keytabs.
- If you are planning an implementation that uses Kerberos, please work with IBM to get this information.
- Also included in deployment guide draft that is available from the authors upon request.

IBM

Sample Hadoop Policies

Policy Rules

Hadoop Policy

Filter

Expand All Collapse All Select All Unselect All D

- + 1 Access Rule: Low interest Objects: Skip Logging (Installed)
- + 2 Access Rule: Low Interest Commands: Skip Logging (Installed)
- + 3 Access Rule: Filter based on Server IP: Log Full Details (Installed)
- + 4 Access Rule: Sensitive Data Access by Privileged Users- Log Policy Violation (Installed)

This one only logs full details for privileged users

Policy Builder

Policy Rules

Hadoop Allow Policy

Filter: -----

Expand All Collapse All Select All Unselect All Delete Selected Copy Rules ...

- + 1 Access Rule: Low interest Objects: Skip Logging
- + 2 Access Rule: Low Interest Commands: Skip Logging
- + 3 Access Rule: Privileged User access: Log Full Details
- + 4 Access Rule: Log Policy Violation: Nonauthorized access to Sensitive Data

Tip: Log Full details is NOT recommended for production environments except when *exact* timestamp is needed for *each* statement. (Default behavior will aggregate occurrences of exact same command within an hour.)

© 2014 IBM Corporation

IBM

Hadoop Policy Filter out uninteresting objects

Policy Builder

Access Rule Definition

Rule #1 of policy **Hadoop Policy**

Description: Low interest Objects: Skip Logging

Category: Classification Severity: INFO

Not Server IP / and/or Group -----

Not Client IP / and/or Group -----

Not Client MAC Net Prtl. and/or Group -----

Not DB type DB type -----

Not Svc. Name and/or Group -----

Not DB Name and/or Group -----

Not DB User and/or Group -----

Not Client IP/Src App./DB User/Server IP/Svc. Name and/or Group -----

Not App. User and/or Group -----

Not OS User and/or Group -----

Not Src App. and/or Group -----

Not Field and/or Group ----- Every

Not Object and/or Group (Public) Hadoop Skip Objects Every

Not Command and/or Group ----- Every

Not Object/Cmd. Group ----- Every

Not Object/Field Group ----- Every

Group Name: Hadoop Skip Objects
Group Type: OBJECTS
Category: -----

Group Members:

- %-ROOT%
- % META %
- % oldlogs%
- %/base/archive%
- %/base.oldlogs%
- %BIMonitoring%
- %desktop_userpreferences%
- %django_session%
- %oldVAL%
- %_ad_%
- getUserJobCounts
- GLOBAL

Actions:

SKIP LOGGING

© 2014 IBM Corporation

Hadoop Policy: Filter out uninteresting commands

Policy Builder

Access Rule Definition
Rule #2 of policy Hadoop Policy

Description Low Interest Commands: Skip Logging
Category Classification Severity INFO

Not Server IP / and/or Group -----
 Not Client IP / and/or Group -----
 Not Client MAC Net Prtl. and/or Group -----
 DB Type -----
 Not Svc. Name and/or Group -----
 Not DB Name and/or Group -----
 Not DB User and/or Group -----
 Not Client IP/Src App./DB User/Server IP/Svc. Name and/or Group -----
 Not App. User and/or Group -----
 Not OS User and/or Group -----
 Not Src App. and/or Group -----
 Not Field and/or Group ----- Every
 Not Object and/or Group -----
 Not Command and/or Group (Public) Hadoop Skip Commands -----

Actions SKIP LOGGING

IBM® InfoSphere™ Guardium
Manage Members for Selected Group
Group Name: Hadoop Skip Commands
Group Type: COMMANDS
Category

Group Members Filter
 blockReport
 close
 COMMIT
 getClusterStatus
 getDatabaseStatus
 getEditLogSize
 getJobCounters
 getJobStatus
 getLogicalNodes
 getMapCompletionEvents
 getProtocolVersion
 getRegionInfo

© 2014 IBM Corporation

Hadoop Policy (filter out non hadoop servers)

Policy Builder

Access Rule Definition
Rule #3 of policy Hadoop Policy

Description Filter based on Server IP: Log Full Details
Category Classification Severity INFO

Not Server IP / and/or Group (Public) Not Hadoop Servers -----
 Not Client IP / and/or Group -----
 Not Client MAC Net Prtl. and/or Group -----

Actions LOG FULL DETAILS

Tip: You MUST put something in the Not Hadoop Servers group, even if it's a dummy IP or you will not collect traffic. (You can remove this condition if it's not necessary).

© 2014 IBM Corporation

IBM

Hadoop Policy: Sensitive Data Access Incident

Policy Builder

Access Rule Definition

Rule #4 of policy Hadoop Policy

Description Sensitive Data Access: Log Policy Violation

Category **Severity HIGH**

Not Server IP / and/or Group -----
 Not Client IP / and/or Group -----
 Not Client MAC Net Prtc. and/or Group -----
 DB Type -----
 Not Svc. Name and/or Group -----
 Not DR Name and/or Group -----
Not DB User and/or Group (Public) --GRP-PRIV_USERS
 Not Client IP/Src App./DB User/Server IP/Svc. Name -----
 Not App. User and/or Group -----
 Not OS User and/or Group -----
 Not Src App. and/or Group -----
 Not Field and/or Group ----- Every
Not Object %customer% and/or Group -----
 Not Command and/or Group -----
 Not Object/Cmd. Group -----
 Not Object/Field Group -----

Actions

LOG ONLY

© 2014 IBM Corporation

IBM

HDFS

A Java-based file system that spans all the nodes in a Hadoop cluster. It links together the file systems on many local nodes to make them into one big file system.

S-TAP installed on...	Ports	Protocol
Name Node	8020	Hadoop
Secondary Name Node	50070	HTTP (WebHDFS)

hadoop fs -put customer.data /user/svoruga/input

hadoop fs -ls /user/svoruga/input

SQL_Verb	Object Name
getFileInfo	/user/svoruga/input/customer.data
setOwner	/user/svoruga/input/customer.data
getFileInfo	/user/svoruga/input/customer.data
setPermission	/user/svoruga/input/customer.data
addBlock	/user/svoruga/input/customer.data_COPYING_
complete	/user/svoruga/input/customer.data_COPYING_
create	/user/svoruga/input/customer.data_COPYING_
getFileInfo	/user/svoruga/input

Hadoop - New HDFS report.
 Start Date: 2014-06-14 18:55:30 End Date: 2014-06-15 21:55:30
 Aliases: OFP Client_ip: LIKE '%
 Client_ip: LIKE '% Object: LIKE '%
 Server_ip: LIKE '% Main Entity: Server
 Server_type: Client IP Server_IP: DBUser Name
 Full SQL

```

  _WGRB message [struct 1->getFileInfo struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->getFileInfo struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->getFileInfo struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->setPermission struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->addBlock struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->addBlock struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->complete struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->complete struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->create struct 2->listDir 1->user/svoruga/input/customer.data]  

  struct 3->org.apache.hadoop.hdfs.protocol.ClientProtocol varint=4-1  

  _WGRB message [struct 1->getFileInfo struct 2->listDir 1->user/svoruga/input]
  
```

getFileInfo /user/svoruga/input/customer.data
 setOwner /user/svoruga/input/customer.data
 getFileInfo /user/svoruga/input/customer.data
 setPermission /user/svoruga/input/customer.data
 addBlock /user/svoruga/input/customer.data_COPYING_
 complete /user/svoruga/input/customer.data_COPYING_
 create /user/svoruga/input/customer.data_COPYING_
 getFileInfo /user/svoruga/input

© 2014 IBM Corporation

IBM

WebHDFS

WebHDFS is an HTTP Rest server bundle.

1. Access via Web browser

2. Two rows in report: 1) getfilestatus and 2) open

SQL Verb	Object Name
GET	/svoruga/input/customer.data?
GET	/svoruga/input/customer.data?

© 2014 IBM Corporation

IBM

Logical MapReduce Example: Word Count

```

map(String key, String value):
// key: document name
// value: document contents
for each word w in value:
 EmitIntermediate(w, "1");

reduce(String key, Iterator values):
// key: a word
// values: a list of counts
int result = 0;
for each v in values:
 result += ParseInt(v);
 EmitAsString(result));

```

Content of Input Documents

```

Hello World Bye World
Hello IBM

```

Map 1 emits:

```

<Hello, 1>
<World, 1>
<Bye, 1>
<World, 1>

```

Map 2 emits:

```

<Hello, 1>
<IBM, 1>

```

Reduce (final output):

```

<Bye, 1>
<IBM, 1>
<>Hello, 2>
<World, 2>

```

© 2014 IBM Corporation

IBM

Map Reduce 1

STAP installed on..	Ports	Protocol
Job Tracker (MR1)	8021 50030	Hadoop

Notes and restrictions

- MapReduce Report filters out noise between create and complete.
- HDFS report will show file level accesses
- MapReduce name is computed attribute in Hadoop 1.x
- MapReduce name is an object (can be used in policies) with Guardium support for Hadoop 2.x

`hadoop jar ./wordcount.jar WordCount /user/svoruga/input /user/svoruga/output-june14`

MapReduce 1 example.

Two rows in report: 1) create 2) complete

Message Details

WGPB message (struct:1=create, struct:2=(struct:1=/user/svoruga/output-june14/_logs/history job_201406101502_0006_1402796902178_svoruga_wordcount, struct:2=DFSClient_NONMAPREDUCE_-473571597_49, struct:3=(struct:1=BP-165641962-9.70.147.245-1389717958441, varint:2=1316214518, varint:3=215366, varint:4=8975)), struct:3=org.apache.hadoop.hdfs.protocol.ClientProtocol, varint:4=1)

WGPB message (struct:1=complete, struct:2=(struct:1=/user/svoruga/output-june14/_logs/history job_201406101502_0006_1402796902178_svoruga_wordcount, struct:2=(varint:1=493, struct:3=DFSClient_NONMAPREDUCE_-473571597_49, varint:4=3, varint:5=1, varint:6=3, varint:7=134217728), struct:3=org.apache.hadoop.hdfs.protocol.ClientProtocol, varint:4=1))

Hadoop - MapReduce Report
Start Date: 2014-06-14 19:46:58 End Date: 2014-06-14 21:49:08
Aliases: OFF Client IP: LIKE %
Userfilter: LIKE % Server IP: LIKE %
Main Entity: LIKE % SQL

Timestamp	Server Type	Client IP	Server IP	Message Details	DB User Name	MapReduce User	MapReduce Name	MapReduce Job
2014-06-14 21:49:08.0	HADOOP9.70.147.2469	70.147.2469.70.147.2469	70.147.2469.70.147.2469	WGPB message (struct:1=create, struct:2=(struct:1=/user/svoruga/output-june14/_logs/history job_201406101502_0006_1402796902178_svoruga_wordcount, struct:2=DFSClient_NONMAPREDUCE_-473571597_49, struct:3=(struct:1=BP-165641962-9.70.147.245-1389717958441, varint:2=1316214518, varint:3=215366, varint:4=8975)), struct:3=org.apache.hadoop.hdfs.protocol.ClientProtocol, varint:4=1)	SVORUGA@GUARD.SWG.USMA.IBM.COM\svoruga	wordcount	job_201406101502_0006	
2014-06-14 21:48:26.0	HADOOP9.70.147.2469	70.147.2469.70.147.2469	70.147.2469.70.147.2469	WGPB message (struct:1=complete, struct:2=(struct:1=/user/svoruga/output-june14/_logs/history job_201406101502_0006_1402796902178_svoruga_wordcount, struct:2=(varint:1=493, struct:3=DFSClient_NONMAPREDUCE_-473571597_49, varint:4=3, varint:5=1, varint:6=3, varint:7=134217728), struct:3=org.apache.hadoop.hdfs.protocol.ClientProtocol, varint:4=1))	SVORUGA@GUARD.SWG.USMA.IBM.COM\svoruga	wordcount	job_201406101502_0006	

35 © 2014 IBM Corporation

IBM

Mapreduce 2 (YARN)

STAP installed on..	Ports	Protocol
Resource Manager (YARN)	8032	Hadoop

`hadoop jar hadoop-mapreduce-examples-2.4.0.2.1.1.0-237.jar wordcount /user/HWtest/input /user/HWtest/wcl`

Hadoop - V2.1 Yarn Job report
Start Date: 2014-06-28 14:13:01 End Date: 2014-06-29 17:13:01
Aliases: OFF Client_ip: LIKE %
Command: LIKE % Object: LIKE %
Server_ip: LIKE %
Main Entity: Object

Timestamp	Server Type	Client IP	Server IP	MapReduce User Name	MapReduce Command	MapReduce Job Name
2014-06-28 17:09:19.0	HADOOP9.70.147.769.70.147.76 ROOT			submitApplication	word count	

Tip on IE configuration.

Check the file:
`/etc/hadoop/conf/yarn-site.xml` and look for the following:

```
<property>
<name>yarn.resourcemanager.address</name>
<value>hw-v2-03.guard.swg.usma.ibm.com:8050</value>
</property>
```

Extend the 8000-8021 IE on the machine above to 8050 (or whatever the port is)
OR
Create a new Hadoop IE with the port (if it does not fall in any defined port ranges)

Records 1 to 1 of 1

© 2014 IBM Corporation

HBase

A column-oriented database management system that runs on top of HDFS.

STAP installed on...	Ports	Protocol
HBase Master	60000 60010	Hadoop
Region Server	60020	Hadoop

Notes:

Nicely formatted list of Hbase shell commands
<http://learnhbase.wordpress.com/2013/03/02/hbase-shell-commands/>

1. Create an HBase table with two column families

```
create 'Blog', {NAME=>'info'}, {NAME=>'content'}
```

2. Corresponding activity in report

Hadoop - new HBase report				
Start Date	2014-06-29 13:27:34	End Date	2014-06-30 14:27:34	
Aliases:	OFF	Client_Ip:	LIKE %9.70.147.76%	
Command:	LIKE %	Object:	LIKE Blog%	
Server_Ip:	LIKE %9.70.147.76%			
Main Entity:	Object			
Timestamp	Server_Type	Client_IP	Server_IP	DB User Name
2014-06-29 14:17:21.0 HBASE		9.70.147.2509	70.147.246SVORUGA@GUARD SWG USMA IBM COM	
				SQL_Verb ▲
				createTable
				Blog

37

© 2014 IBM Corporation

HBase, continued

3. Add values

```
put 'Blog', 'Matt-001', 'content:post', 'Do elephants like monkeys?'
```

4. Activity report (PUT is sent across as multi)

Hadoop - new HBase report				
Start Date	2014-06-29 13:28:24	End Date	2014-06-30 14:28:24	
Aliases:	OFF	Client_Ip:	LIKE %9.70.147.76%	
Command:	LIKE %	Object:	LIKE Blog%	
Server_Ip:	LIKE %9.70.147.76%			
Main Entity:	Object			
Timestamp	Server_Type	Client_IP	Server_IP	DB User Name
2014-06-29 14:17:56.0 HBASE		9.70.147.2509	70.147.247SVORUGA@GUARD SWG USMA IBM COM	
				SQL_Verb ▲
				#
				0208 Matt-001
				7FFFFFFFFF
				FFFFFF00FF
				FF00100000
				0107 content
				00000000100
				0000 A
				000000 A
				00000001F00
				00001A0008Ma
				multi

Tip: Extraneous characters in Object Name are cleaned up with Guardium support for Hadoop 2.x..

38

© 2014 IBM Corporation

HBase, continued

5. Retrieve data

```
get 'Blog', 'Michelle-004'  
get 'Blog', 'Matt-001'
```

6. Each get in this case has two rows. 1) table object and 2) row object

Hadoop - new HBase report

Start Date: 2014-06-29 13:37:19 End Date: 2014-06-30 14:37:19
 Aliases: OFF Client_ip LIKE %
 Command: LIKE % Object: LIKE %Blog%
 Server_ip LIKE %
 Main Entity: Object

Timestamp	Server Type	Client IP	Server IP	DB User Name	SQL Verb	Object Name
2014-06-29 14:35:25.0HBASE		9.70.147.2509.70.147.247	SVORUGA@GUARD.SWG.USMA.IBM.COM		get	Blog
2014-06-29 14:35:25.0HBASE		9.70.147.2509.70.147.247	SVORUGA@GUARD.SWG.USMA.IBM.COM		get	Matt-001
2014-06-29 14:35:13.0HBASE		9.70.147.2509.70.147.247	SVORUGA@GUARD.SWG.USMA.IBM.COM		get	Blog
2014-06-29 14:35:13.0HBASE		9.70.147.2509.70.147.247	SVORUGA@GUARD.SWG.USMA.IBM.COM		get	Michelle-004

39

© 2014 IBM Corporation

Hive

Hive allows SQL developers to write Hive Query Language (HQL) statements that are similar to standard SQL. HQL statements are broken down by the Hive service into [MapReduce](#) jobs and executed across a Hadoop cluster.

STAP installed on..	Ports	Protocol
Hive Master (Hive Server 2)	10000	Hadoop

Notes and restrictions

- Hive CLI will be captured as MapReduce, Thrift, and HDFS.

1. Query data

```
hive> select * from credit_card;
```

2. Corresponding MapReduce job

MapReduce Report

Start Date: 2014-07-03 21:09:24 End Date: 2014-07-05 00:09:24
 Aliases: OFF Sql: LIKE %
 UserName: LIKE % name: LIKE %
 Main Entity: FULL SQL

Timestamp	Server Type	Client IP	Server IP	DB User Name	MapReduce Job
2014-07-04 00:01:17.0HADOOP		9.70.147.2509.70.147.245	SVORUGA@GUARD.SWG.USMA.IBM.COM	job_201407031507_00021	
2014-07-04 00:01:17.0HADOOP		9.70.147.2509.70.147.245	SVORUGA@GUARD.SWG.USMA.IBM.COM	job_201407031507_00021	
2014-07-04 00:01:17.0HADOOP		9.70.147.2509.70.147.245	SVORUGA@GUARD.SWG.USMA.IBM.COM	job_201407031507_00021	

Ended Job = job_201407031507_0002

MapReduce Jobs Launched:

Job 0: Map: 1 Reduce: 1 Cumulative CPU: 3.26 sec HDFS

Read: 3434932 HDFS Write: 6 SUCCESS

Total MapReduce CPU Time Spent: 3 seconds 260 msec

3. Thrift traffic against Hive Metastore

Hadoop - THRIFT Report

Start Date: 2014-07-03 21:00:55 End Date: 2014-07-05 00:00:55
 Aliases: OFF Client_ip LIKE %
 Command: LIKE % Object: LIKE %credit_card%
 Server_ip LIKE %
 Main Entity: Object

Timestamp	Server Type	Client IP	Server IP	SQL Verb	Object Name	Thrift User
2014-07-03 23:39:33.0HADOOP		9.70.147.2509.70.147.245	get_table	credit_card	svoruga@GUARD.SWG.USMA.IBM.COM	
2014-07-03 23:52:57.0HADOOP		9.70.147.2509.70.147.245	get_table	credit_card	svoruga@GUARD.SWG.USMA.IBM.COM	

Tip: This report requires configuration of a computed attribute to extract user. See backup slides.

40

© 2014 IBM Corporation

IBM

Hive example from Hue/Beeswax

Hue is a web interface to Hadoop. Beeswax is the Hive user interface in Hue.

The screenshot shows the Hue Query Editor interface. At the top, there's a toolbar with icons for file operations like Open, Save, Print, and Help. Below the toolbar is a navigation bar with tabs: Query Editor, My Queries, Saved Queries, History, and Settings. The main area is titled "Query Editor" and contains a code editor with the following SQL query:

```
1 select * from new_june15
```

To the right of the code editor is a "Notes and restrictions" box with the following content:

- This report only valid when MySQL is used as the Hive metastore.
- This report uses computed attributes for user name and dbname, which cannot be used in policies.

Below the code editor is a "hadoop Hue/Beeswax Report" window. It displays the following information:

- Start Date: 2014-06-16 06:33:40 End Date: 2014-06-17 18:33:40
- Aliases: OFF
- Main Entity: FULL SQL

The report table has columns: Timestamp, Server Type, Client IP, Server IP, Full SQL ID, Hive User, Hive Command, and Hive Database. The data shows two rows of activity:

Timestamp	Server Type	Client IP	Server IP	Full SQL ID	Hive User	Hive Command	Hive Database
2014-06-16 09:54:22.0	HADOOP	9.70.147.245.9.70.147.24544268539			svoruga	'SELECT * FROM `default.new_june15` LIMIT 100', default	
2014-06-16 09:54:15.0	HADOOP	9.70.147.245.9.70.147.24544268049			svoruga	'CREATE TABLE `default.new_june15` 0A (0A `name` string) 0A ROW FORMAT DELIMITED 0A FIELDS TERMINATED BY 275C 001 270A COLLECTION ITEMS TERMINATED BY 275C 002 270A MAP KEYS TERMINATED BY 275C 003 270A STORED AS TextFile'.	default

At the bottom left of the report window, the number "41" is visible.

IBM

Pig

A programming language and runtime environment for processing data sets

1. Load and transform data

```
A = LOAD 'ssn.txt' USING PigStorage() AS (id:int, name:chararray,
SSN:chararray); --loading
B = FOREACH A GENERATE SSN; -- transforming
DUMP B; -- retrieving
```

2. Excerpt from MapReduce report (jobid)

The screenshot shows a MapReduce job report. It includes a table for "MapReduce Name" and "MapReduce Job" with the value "Job7049598498710416054.jarjob_201407031507_0006". To the right is a "Notes" box:

Notes.
▪Captured through HDFS and MapReduce.
No special ports required.

Counters:

- Total records written : 3
- Total bytes written : 15
- Spillable Memory Manager spill count : 0
- Total bags proactively spilled: 0
- Total records proactively spilled: 0

Job DAG:

job_201407031507_0006

3. HDFS report showing file name as object

The screenshot shows an HDFS report titled "Hadoop - new HDFS report". It displays the following information:

- Start Date: 2014-07-07 15:21:45 End Date: 2014-07-08 18:21:45
- Aliases: OFF
- Command: LIKE %
- Object: LIKE %ssn%
- Server_ip: LIKE %
- Main Entity: Object

The report table has columns: Timestamp, Server Type, Client IP, Server IP, DB User Name, SQL Verb, and Object Name. The data shows two rows of activity:

Timestamp	Server Type	Client IP	Server IP	DB User Name	SQL Verb	Object Name
2014-07-07 18:14:14.0	HADOOP	9.70.147.250.9.70.147.245SVORUGA@GUARD.SWG.USMA.IBM.COMgetBlockLocations				/user/svoruga /input/ssn.txt
2014-07-07 18:14:13.0	HADOOP	9.70.147.250.9.70.147.245SVORUGA@GUARD.SWG.USMA.IBM.COMgetFileInfo				/user/svoruga /input/ssn.txt

At the bottom left of the report window, the number "42" is visible.

IBM

Oozie

Oozie is a workflow scheduler system to manage Apache Hadoop jobs.

Notes and restrictions

- No special ports required. Traffic will be captured as HDFS and MapReduce.

1. From Hue

The screenshot shows the Oozie Dashboard with the 'Workflows' tab selected. A workflow named 'Sequential Java - sample' is listed under the 'WORKFLOW' section. This section is highlighted with a red box. Below it, there's a 'SUBMITTER' section and a 'STATUS' section. To the right, there's a detailed view of the workflow steps:

Step	User	Action	Path
1	SVORUGA	getFileInfo	/user/svoruga/oozie-oozi/0000000-140710110905718-oozie-oozi-W
2	SVORUGA	getBlockLocations	/user/hue/oozie/deployments/_svoruga_oozie-8-1405045171.14/workflow.xml
3	SVORUGA	getFileInfo	/user/hue/oozie/deployments/_svoruga_oozie-8-1405045171.14/config-default.xml
4	SVORUGA	getFileInfo	/user/hue/oozie/deployments/_svoruga_oozie-8-1405045171.14/lib
5	SVORUGA	getFileInfo	/user/hue/oozie/deployments/_svoruga_oozie-8-1405045171.14/workflow.xml

2. HDFS report excerpt

This section is highlighted with a blue box. It contains a table showing file operations on HDFS by user 'SVORUGA'.

43

© 2014 IBM Corporation

IBM

Sqoop

Sqoop is a command-line interface application for transferring data between relational databases and Hadoop.

Notes and restrictions

- No special ports required. Traffic will be captured as HDFS, MapReduce, and Thrift.
- Need Hadoop IE on ports 10000 and 9083

1. Import data from SQL Server into Hive Table

```
sqoop import --connect
"jdbc:sqlserver://9.70.148.102:1433;database=sample;
username=sa;password=Guardium123" --table CC_CALL_LOG --hive-import
```

2. MapReduce report shows jar of same name as table.

DB User Name	MapReduce User	MapReduce Name	MapReduce Job
SVORUGA@GUARD.SWG.USMA.IBM.COM	svoruga	CC_CALL_LOG.jar	job_201407031507_000

3. Thrift message shows activity on the Hive Metastore to create the table

2014-07-03 23:23:20.0 HADOOP9.70.147.2509.70.147.245 create_table CC_CALL_LOG

Tip: This report requires configuration of a computed attribute to extract user name into separate column. Examine the 'SQL' or 'full sql' column to determine where user name is.

44

© 2014 IBM Corporation

IBM

Impala - Cloudera

Cloudera Impala is an open source (MPP) SQL query engine for data stored in hadoop.

STAP installed on..	Ports	Protocol
Impala Daemon nodes	21000	Hadoop

```
[rh6-cl-03.guard.svrg.usma.ibm.com:21000] > select tab1.col_1, MAX(tab2.col_2), MIN(tab2.col_2) FROM tab2 JOIN tab1 USING (id) GROUP BY col_1 ORDER BY 1 LIMIT 5;
Query: select tab1.col_1, MAX(tab2.col_2), MIN(tab2.col_2) FROM tab2 JOIN tab1 USING (id) GROUP BY col_1 ORDER BY 1 LIMIT 5
+-----+-----+
| col_1 | max(tab2.col_2) | min(tab2.col_2) |
+-----+-----+
| false | 243423.325 | 1243.5 |
| true | 12789.123 | 123.123 |
+-----+-----+
Returned 2 row(s) in 1.08s
```

Notes and restrictions:

- Impala sends the statement over the wire in a 'query' message.
- For now, the actual command is parsed by Guardium as an object.
- User is not sent over the wire on the connection so user name appears as an object rather than in DB User.

In the 'Object' domain report, the same SQL appears twice.

One row where the SQL is the object

SQL Verb Object Name

```
query select tab1.col_1, MAX(tab2.col_2), MIN(tab2.col_2) FROM tab2 JOIN tab1 USING (id) GROUP BY col_1 ORDER BY 1 LIMIT 5
query svoruga
```

One row where the user is the object

© 2014 IBM Corporation

IBM

Big SQL V3 (IBM)

IBM's SQL interface to its Hadoop-based platform, InfoSphere BigInsights.

STAP installed on..	Ports	Protocol
Management Nodes and Compute Nodes	51000	DB2

Notes and restrictions:

- Big SQL prior to V3 is not supported.
- Requires 9.1 GPU 210 + patch
- Requires use of DB2 Exit for encrypted connections, Kerberos, GPFS

Start Date: 2014-07-03 14:46:13	End Date: 2014-07-11 14:46:13						
Actions	Client IP	Server IP	DB User Name	Source Program	Full SQL	SQL Verb	Object Name
All	LIKE %	Object	LIKE %	Object	CREATE HADOOP Table class_ref_con (orderkey bigint, custkey int, orderstatus tinyint, toptenitem double, constraint icon foreign key (custkey) references O_ORDERKEY, O_CUSTKEY,	SELECT	orders
Server_ip	LIKE %				O_ORDERSTATUS, O_TOTALPRICE from class_prn_con where nationkey between 1 and 100 and O_CUSTKEY in (select custkey from class_prn_con where nationkey > 100)		
Main Entity	Object				CREATE HADOOP TABLE orders (
					O_ORDERKEY BIGINT,		
					O_CUSTKEY INT,		
					O_ORDERSTATUS STRING,		
					O_TOTALPRICE DOUBLE,		
					O_ORDERDATE DATE,		
					O_ORDERPRIORITY STRING,		
					O_CLERK STRING,		
					O_SHIPRIORITY INT,		
					O_COMMENT STRING)		
					ROW FORMAT DELIMITED		
					FIELDS TERMINATED BY T		
					STORED AS TEXTFILE		
						DROP	orders
						TABLE	
						DROP	class_orderby
						TABLE	
					CREATE	HADOOP	orders_count
					TABLE		
					CREATE HADOOP TABLE ORDER_COUNT		
					O_TOTALPRICE FROM ORDERS		

© 2014 IBM Corporation

Other components

Through HDFS

- **Mahout** – machine learning
- **Avro** – data serialization
- **Flume** – log aggregator
- **Spark** - advanced DAG execution engine that supports cyclic data flow and in-memory computing.

Through http

- **SOLR** – Messages are large.

Tip: New projects and components are being added for Hadoop constantly. Before allowing usage in a secure environment in which auditing is required, validate that you can get correct information from HDFS-level auditing/reporting after upgrading to latest Guardium patches.

Reports and their associated queries

Planning for reports

- Examine the default hadoop and non-Hadoop groups included in your version of Guardium and augment appropriately
- Sample queries in this section use groups we created for Read commands, Write commands, etc.
- Some reports you see in this presentation use Full SQL as a column. Most of the time this is not needed. It can be overwhelming for auditors and Guardium will not collect this information anyway if you are not using log full details. You can get what you need from SQL (rather than FULL SQL)
 - And, yes, columns can be renamed so you are not stuck with the relational metaphor.

Tip: If you are not familiar with reporting and the impact of policies on data collected for reporting, please see the following resources (log into developerWorks first)

- [4-part video series on policies](#)
- [Tech Talk: Reporting 101](#)

Permissions report

Sundari is granting herself root on customer.data

--REPT-PERMISSION					
Start Date:	2014-06-14 18:39:14	End Date:	2014-06-15 21:39:14 <th data-cs="2" data-kind="parent"></th> <th data-kind="ghost"></th>		
Actions:	Client_ip %	Object:	LIKE %		
Comment:	LIKE %	Server_ip:	LIKE %		
User Entity:	Object				
DB User Name					
SVORUGA@GUARD.SWG.USMA.IBM.COM	2014-06-14	HADOOP	9.70.147.200.9.70.147.245	WGRB message (struct 1<-->Owner struct 2<-->User svoruga/input/customer.data struct 3<-->root apache.hadoop.hdfs.protocol.ClientProtocol int4=4->1)	SQL Verb Object Name
SVORUGA@GUARD.SWG.USMA.IBM.COM	2014-06-14	HADOOP	9.70.147.200.9.70.147.245	WGRB message (struct 1<-->Owner struct 2<-->User svoruga/input/customer.data struct 3<-->root apache.hadoop.hdfs.protocol.ClientProtocol int4=4->1)	setOwner /user/svoruga/input/customer.data
SVORUGA@GUARD.SWG.USMA.IBM.COM	2014-06-14	HADOOP	9.70.147.250.9.70.147.245	WGRB message (struct 1<-->setPermission struct 2<-->User svoruga/input/customer.data struct 2<-->(varint 1=511)) struct 3<-->apache.hadoop.hdfs.protocol.ClientProtocol int4=4->1)	setOwner root
	2014-06-14				setPermission /user/svoruga/input/customer.data

IBM

Permissions report query

Main Entity: Object

Seq.	Entity	Attribute	Field Mode	Order-by	Sort Rank	Descend
1	FULL SQL	Timestamp	Value	<input checked="" type="checkbox"/>	1	<input checked="" type="checkbox"/>
2	Client/Server	Server Type	Value	<input checked="" type="checkbox"/>		
3	Client/Server	Client IP	Value	<input checked="" type="checkbox"/>		
4	Client/Server	Server IP	Value	<input checked="" type="checkbox"/>		
5	Client/Server	DB User Name	Value	<input checked="" type="checkbox"/>		
6	Client/Server	Source Program	Value	<input checked="" type="checkbox"/>		
7	FULL SQL	Full Sql	Value	<input checked="" type="checkbox"/>		
8	Command	SQL Verb	Value	<input checked="" type="checkbox"/>		
9	Object	Object Name	Value	<input checked="" type="checkbox"/>		

Query Fields

Entity	Agg.	Attribute	Operator	Runtime Param.
WHERE	Client/Server	Server Type	=	Value <input checked="" type="checkbox"/> HADOOP <input checked="" type="checkbox"/>
AND	Client/Server	Client IP	LIKE	Parameter <input checked="" type="checkbox"/> Client_ip <input checked="" type="checkbox"/>
AND	Client/Server	Server IP	LIKE	Parameter <input checked="" type="checkbox"/> Server_ip <input checked="" type="checkbox"/>
AND	Command	SQL Verb	LIKE	Parameter <input checked="" type="checkbox"/> Command <input checked="" type="checkbox"/>
AND	Object	Object Name	LIKE	Parameter <input checked="" type="checkbox"/> Object <input checked="" type="checkbox"/>
AND	FULL SQL	Full Sql	NOT LIKE	Value <input checked="" type="checkbox"/> %THRIFT% <input checked="" type="checkbox"/>
AND	FULL SQL	Full Sql	LIKE	Value <input checked="" type="checkbox"/> %WGRB% <input checked="" type="checkbox"/>
AND	Command	SQL Verb	IN GROUP	IN GROUP <input checked="" type="checkbox"/> -GRP-PERMISSION

Group of permission commands

Group Builder

Manage Members for Selected Group

Group Name: -GRP-PERMISSION

Group Type: COMMANDS

Category:

Group Members Filter: setOwner, setPermission

© 2014 IBM Corporation

Privileged users accessing sensitive data

REPORT-HADOOP_PRV_SENS

Start Date: 2014-06-14 18:23:34 End Date: 2014-06-15 21:23:34

User: svoruga

Client IP: 147.250.9.70

Server IP: 147.250.9.70

Object Name: /user/svoruga/input/customer.data._COPYING

SQL Verb: create

SQL Verb	Object Name
create	/user/svoruga/input/customer.data._COPYING
getFileInfo	/user/svoruga/input/customer.data
addBlock	/user/svoruga/input/customer.data._COPYING
getFileInfo	/user/svoruga/input/customer.data._COPYING
getFileInfo	/user/svoruga/input/customer.data._COPYING
complete	/user/svoruga/input/customer.data._COPYING
rename	/user/svoruga/input/customer.data
rename	/user/svoruga/input/customer.data._COPYING

© 2014 IBM Corporation

IBM

Privileged users accessing sensitive data query

The screenshot shows the IBM Guard SQL interface. At the top, there are several checkboxes: Add Count, Add Distinct, Sort by count, and Run in Two Stages. Below this is a table titled "Main Entity: Object" with columns Seq., Entity, Attribute, Field Mode, Order-by, Sort Rank, and Descend. The table lists various objects like FULL SQL, Client/Server, and Object, with their attributes like Timestamp, Server Type, Client IP, etc. In the "Query Fields" section, the "Order-by" column for the first row (Seq. 1) has a checkmark in the "Value" dropdown and a checkmark in the "Asc" checkbox under "Order-by". The "Sort Rank" column for the first row has a value of 1. The "Descend" column has a checkmark. Below the table is a "Query Conditions" section with a WHERE clause: Client/Server Server Type = Value HADOOP. This is followed by several AND clauses: Client/Server Client IP LIKE Parameter Client_Ip, Client/Server Server IP LIKE Parameter Server_Ip, Command SQL Verb LIKE Parameter Command, Object Object Name LIKE Parameter Object, FULL SQL Full Sql NOT LIKE Value %THRIFT%, FULL SQL Full Sql LIKE Value %WGPB%, Client/Server DB User Name LIKE GROUP -GRP-PRIV_USERS, and Object Object Name LIKE GROUP -GRP-SENSITIVE_OBJ. The last two conditions are highlighted with a blue box.

53 © 2014 IBM Corporation

IBM

Hadoop Read Activity

The screenshot shows the IBM Guard SQL interface with the title "Hadoop Read Activity". Below it is a command-line prompt: "hadoop fs -cat /user/svoruga/input/customer.data". Below the prompt is a log table with columns DB User Name, Timestamp, Server Type, Client IP, Server IP, and Full Sql. The log entries show Hadoop client interactions with a database. To the right of the log table is a detailed view of a specific log entry. The detailed view has two panes: "SQL Verb" and "Object Name". The "SQL Verb" pane contains "getFileInfo", "getListing", "getFileInfo", and "getBlockLocations". The "Object Name" pane contains "/user/svoruga/input", "/user/svoruga/input", "/customer.data", and "/user/svoruga/input/customer.data" respectively. A blue box highlights the "Object Name" column in both the log table and the detailed view.

54 © 2014 IBM Corporation

Hadoop Read Activity Query

Main Entity: Object

Seq.	Entity	Attribute	Value	Order by	Sort Rank	Descending
1	FULL SQL	Timestamp	= Value	Value	1	<input checked="" type="checkbox"/>
2	Client/Server	Server_Type	= Value	<input type="checkbox"/>		<input type="checkbox"/>
3	Client/Server	Client_IP	= Value	<input type="checkbox"/>		<input type="checkbox"/>
4	Client/Server	Server_IP	= Value	<input type="checkbox"/>		<input type="checkbox"/>
5	Client/Server	DB User Name	= Value	<input type="checkbox"/>		<input type="checkbox"/>
6	Client/Server	Source Program	= Value	<input type="checkbox"/>		<input type="checkbox"/>
7	FULL SQL	Full Sql	= Value	<input type="checkbox"/>		<input type="checkbox"/>
8	Command	SQL Verb	= Value	<input type="checkbox"/>		<input type="checkbox"/>
9	Object	Object Name	= Value	<input type="checkbox"/>		<input type="checkbox"/>

Query Fields

Field Mode: Add Count Add Distinct Sort by count Run In Two Stages

Query Conditions

Entity: Client/Server Attribute: Server_Type Operator: = Value: HADOOP

Query Conditions (continued)

Entity: Client/Server Attribute: Client_IP Operator: LIKE Value: %Client_ip%

Entity: Client/Server Attribute: Server_IP Operator: LIKE Value: %Server_ip%

Entity: Command Attribute: SQL_Verb Operator: LIKE Value: %SQL%
Entity: Object Attribute: Object Name Operator: LIKE Value: %Object%

Entity: FULL SQL Attribute: Full Sql Operator: NOT LIKE Value: %NTHRIFT%

Entity: FULL SQL Attribute: Full Sql Operator: LIKE Value: %NWGRF%

Entity: Command Attribute: SQL_Verb Operator: LIKE GROUP Value: %GRPHADOOP_READ%

Group of read commands

Group Builder

Manage Members for Selected Group

Group Name: _GRP-HADOOP_READ
Group Type: COMMANDS
Category:

Group Members: Filter: []

- getBlockLocations
- getFileInfo
- getFileLocation
- getListing

Hadoop Write Activity

```
hadoop fs -put ssn.txt /user/svoruga/input
hadoop fs -mkdir /user/svoruga/new_docs
```

_REPT-HADOOP_WRITE
Start Date: 2014-06-29 17:40:33 End Date: 2014-06-30 20:00:33
Client IP: LIKE %
Command: LIKE %
Server IP: LIKE %
Object: LIKE %
User Name:

User Name	Timestamp	Server_Type	Client IP	Server IP	Full Sql
SVORUGA@GUARD SWG USMA IBM.COM	2014-06-29 18:59:41.0	HADOOP	9.70.147.259	9.70.147.245	[WGRB message]
SVORUGA@GUARD SWG USMA IBM.COM	2014-06-29 18:59:41.0	HADOOP	9.70.147.259	9.70.147.245	[T warn(-493), 3 varint=1, 6 varint=1, 1 varint=1, 3 varint=1, 2 where=DF3C, 2 write=16446, 2 write=16446, 4 write=1]
SVORUGA@GUARD SWG USMA IBM.COM	2014-06-29 18:59:55.0	HADOOP	9.70.147.259	9.70.147.245	[WGRB message]
SVORUGA@GUARD SWG USMA IBM.COM	2014-06-29 18:59:55.0	HADOOP	9.70.147.259	9.70.147.245	[SSH message]
SVORUGA@GUARD SWG USMA IBM.COM	2014-06-29 18:59:55.0	HADOOP	9.70.147.259	9.70.147.245	[WGRB message]

SQL Verb Object Name

create	/user/svoruga/input /ssn.txt_COPYING_
addBlock	/user/svoruga/input /ssn.txt_COPYING_
complete	/user/svoruga/input /ssn.txt_COPYING_
rename	/user/svoruga/input /ssn.txt_COPYING_
mkdirs	/user/svoruga /new_docs

IBM

Hadoop Write Activity query (Conditions only)

The screenshot shows a query builder interface for Hadoop Write Activity. The main pane displays a complex WHERE clause with multiple AND conditions and runtime parameters. The runtime parameters listed are HADOOP, Client_ip, Server_ip, Command, Object, %THRIFT%, %WGPB%, and -GRP-HADOOP_WRITE.

Group of write commands

The screenshot shows a Group Builder interface. A group named -GRP-HADOOP_WRITE is selected. The group type is set to COMMANDS. The category is empty. The group members listed are addBlock, complete, create, delete, mkdirs, and rename.

© 2014 IBM Corporation

IBM

Permissions exceptions report

```
svoruga@rh6-cli-06:>Hadoop fs -mkdir /user/dgundam/test
mkdir: Permission denied: user=svoruga...
```

Hadoop - Exception Report

Exception Timestamp	Type	Server IP	Client IP	User Name	Exception Description	SQL string that caused the Exception	Database Error Text
2014-07-10 12:53:52.0	OFF	HADOOP 9.70.147.245 9.70.147.250	SVORUGA@GUARD SWG USMA IBM.COM		101	_WGPB message {1:strud='mkdirs';2:strud={1:strud='/user/dgundam/test';2:strud={1:varint=493;3:varint=1};3:strud='org.apache.hadoop.hdfs.protocol.ClientProtocol';4:varint=1}}	AccessControlException

© 2014 IBM Corporation

IBM

Permissions exceptions query builder

Hadoop - Exception Report

Main Entity: **Exception**

Query Fields

Seq.	Entity	Attribute	Field Mode	Order-by	Sort Rank	Descend
1	Exception	Exception Timestamp	Value	☒	1	☒
2	Client/Server	Server Type	Value	☒		
3	Client/Server	Server IP	Value	☒		
4	Client/Server	Client IP	Value	☒		
5	Exception	User Name	Value	☒		
6	Exception	Exception Description	Value	☒		
7	Exception	SQL string that caused the Exception	Value	☒		
8	Database Error Text	Database Error Text	Value	☒		

Addition mode: AND OR HAVING

Query Conditions

Entity	Agg.	Attribute	Operator	Runtime Param.
WHERE	Client/Server	-----	=	Value HADOOP
AND	Exception	-----	LIKE	Value 101

© 2014 IBM Corporation

IBM

Hadoop Exceptions (General)

-Big Data Exceptions

Start Date: **2014-06-09 00:00:00** End Date: **2014-06-12 00:00:00**

Aliases: **ON** EnterExceptionLike: **LIKE %**

ServerIPLike: **LIKE %**

Main Entity: **Exception**

Client IP	Server IP	Server Type	DB User Name	Database Error Text	Count of Exceptions
10.10.9.3	10.10.9.3	HADOOP	BIADMIN	IO Exception	1
10.10.9.3	10.10.9.3	HADOOP	BIADMIN	LeaseExpired Exception	1
10.10.9.3	10.10.9.3	HADOOP	BIADMIN	NotServingRegion Exception99	
10.10.9.3	10.10.9.3	HADOOP	BIADMIN	Severe error	6
10.10.9.3	10.10.9.3	HADOOP	JOE	AccessControl Exception	1

Records 1 to 5 of 5

© 2014 IBM Corporation

Hadoop MapReduce (V1)

The prebuilt MapReduce Report includes only a record for the create and one for completion of the job.

Timestamp	Server Type	Client IP	Server IP	Message Details
2014-06-14	HADOOP9	70.147.246.97	147.246.97.24	_WGPB message [struct 1:create, struct 2:[struct 1:="/user/svoruga/output-june14/_logs/history/Job_201406101502_0006", struct 2:[struct 1:BP-165641962-9,70,147,245-1389717956441, varint 2:1316214518, varint 3:215366, varint 4:8973]], struct 3:[org.apache.hadoop.hdfs.protocol.ClientProtocol\$Varint 4=1]} _WGPB message [struct 1:create, struct 2:[struct 1:="/user/svoruga/output-june14/_logs/history/Job_201406101502_0006", struct 2:[struct 1:BP-165641962-9,70,147,245-1389717956441, varint 2:1316214518, varint 3:215366, varint 4:8973]], struct 3:[org.apache.hadoop.hdfs.protocol.ClientProtocol\$Varint 4=3], varint 5=1, varint 6=3, varint 7:134217728], struct 3:[org.apache.hadoop.hdfs.protocol.ClientProtocol\$Varint 4=1]}
2014-06-14	HADOOP9	70.147.246.97	147.246.97.24	_WGPB message [struct 1:create, struct 2:[struct 1:="/user/svoruga/output-june14/_logs/history/Job_201406101502_0006", struct 2:[struct 1:BP-165641962-9,70,147,245-1389717956441, varint 2:1316214518, varint 3:215366, varint 4:8973]], struct 3:[org.apache.hadoop.hdfs.protocol.ClientProtocol\$Varint 4=1}, varint 5=1, varint 6=3, varint 7:134217728], struct 3:[org.apache.hadoop.hdfs.protocol.ClientProtocol\$Varint 4=3], varint 5=1, varint 6=3, varint 7:134217728], struct 3:[org.apache.hadoop.hdfs.protocol.ClientProtocol\$Varint 4=1}]

DB User Name	MapReduce User	MapReduce Name	MapReduce Job
SVORUGA@GUARD.SWG.USMA.IBM.COMsvoruga	wordcount	job_201406101502_0006	
SVORUGA@GUARD.SWG.USMA.IBM.COMsvoruga	wordcount	job_201406101502_0006	

DB User Name	MapReduce User	MapReduce Name	MapReduce Job
SVORUGA@GUARD.SWG.USMA.IBM.COMsvoruga	wordcount	job_201406101502_0006	
SVORUGA@GUARD.SWG.USMA.IBM.COMsvoruga	wordcount	job_201406101502_0006	

© 2014 IBM Corporation

Mapreduce 2 (YARN)- not predefined

```
hadoop jar hadoop-mapreduce-examples-2.4.0.2.1.1.0-237.jar wordcount
/user/HWtest/input /user/HWtest/wcl
```

Hadoop - V2.1 Yarn Job report						
Start Date:	2014-06-28 14:13:01	End Date:	2014-06-29 17:13:01			
Aliases:	OFF	Client_Ip:	LIKE %			
Command:	LIKE %	Object:	LIKE %			
Server_Ip:	LIKE %					
Main Entity:	Object					
Timestamp	Server Type	Client IP	Server IP	MapReduce User Name	MapReduce Command	MapReduce Job Name
2014-06-28 17:09:19.0	HADOOP9	70.147.769.70.147.76 ROOT		submitApplication	word count	

In contrast to the MapReduce 1 predefined report, YARN output has only one row. See query builder on next page.

IBM

Mapreduce 2 (YARN) – Query Builder

The screenshot shows the 'Mapreduce 2 (YARN) – Query Builder' interface. At the top, there are several checkboxes for 'Add Count', 'Add Distinct', 'Sort by count', and 'Run In Two Stages'. Below this is a table titled 'Query Fields' with columns: Seq., Entity, Attribute, Field Mode, Order-by, Sort Rank, and Descend. The table contains 8 rows of data. Below the table is a section for 'Query Conditions' with columns: Entity, Agg., Attribute, Operator, and Runtime Param. There are several entries under this section, each with a dropdown for Operator and a text input for Runtime Param.

63

© 2014 IBM Corporation

IBM

One possible strategy for testing/deployment

This will evolve as we get feedback from clients and partners, like you!

- Mandatory to monitor HDFS- you'll need to determine what else you want to monitor based on your auditing requirements
- HDFS is simplest to configure and validate (STAP only needed on NameNode and secondary NN)
- Add workload and monitor impact on the collectors. Use filtering when possible.
 - No Ignore Session policy rule for Hadoop! .
- Add more inspection engines gradually, validate results, and monitor impact on the collectors.

64

© 2014 IBM Corporation

Ordered steps

- 1. Start by monitoring the basics - HDFS on ports 8020, 50070 (HTTP), and HCatalog 50111**
 - Run commands and validate using the HDFS report.
 - Consider adding more work to more closely simulate production and monitor load on the appliance(s).
- 2. Add Mapreduce (don't forget to restart S-TAP after adding the new IE)**
 - Run mapreduce jobs and validate using the MapReduce report.
 - Again monitor load on appliance
- 3. Add HiveServer2 (if using)**
 - Run Hive commands and validate using the HDFS and MapReduce reports
- 4. Add HBase (if using) – S-TAPs must go on RegionServer nodes!**
 - Run HBase commands and validate using the HBase reports
- 5. Add Impala (if using) – S-TAPs on all Impala daemon nodes**
 - Validate using MapReduce and HDFS reports – S-TAPs on all nodes where Impala Daemon is.
- 6. Add BigSQL (if using) – S-TAP on management and compute nodes!**
Validate using database activity reports

Questions?

Reminder: Guardium Tech Talks

Next tech talk: Managing SOX compliance: People, processes, and technology

Speakers: Karl Wehden and Joe DiPietro

Date &Time: Thursday, August 7th, 2014

11:30 AM Eastern Time (60 minutes)

Register here: bit.ly/1xnMMgd

Next tech talk +1: Technical deep dive for InfoSphere Guardium on [z](#)

Speakers: Ernie Mancill

Date &Time: Wednesday, August 27th, 2014

11:30 AM Eastern Time (60 minutes)

Register here: <http://bit.ly/1jhYeqZ>

Hadoop Deployment Guide DRAFT

- For those that are seriously looking at Hadoop deployments with Guardium, we have a draft of a deployment guide that is in constant state of change
 - Includes much material from this tech talk plus more details and will continue to evolve
- Cannot distribute widely because of its draft nature.
- If you want a draft, and agree that you understand it is a DRAFT to be used for education and planning purposes and not as official product documentation, please send Kathy Zeidenstein an email with your request.

krzeide@us.ibm.com

Resources

- Information Governance Principles and Practices for a Big Data Landscape (Redbook)
<http://www.redbooks.ibm.com/abstracts/sq248165.htm>
I?Open
- E-book “Planning a security and auditing deployment for Hadoop” http://www.ibm.com/software/sw-library/en_US/detail/I804665J74548G31.html
- developerWorks article: “Big Data Security and Auditing with InfoSphere Guardium”
<http://www.ibm.com/developerworks/data/library/techarticle/dm-1210bigdatasecurity/>
 (note: this is Hadoop 1.x)

For more information

- [InfoSphere Guardium YouTube Channel](#) – includes overviews and technical demos
- [developerWorks forum](#) (very active)
- [Guardium DAM User Group on LinkedIn](#) (very active)
- [Community on developerWorks](#) (includes content and links to a myriad of sources, articles, etc)
- [Guardium Info Center](#)

InfoSphere Guardium Virtual User Group.
 Open, technical discussions with other users.
 Send a note to bamealm@us.ibm.com if interested.

Existing Hadoop Security Review

History

- Hadoop originally conceived for a trusted environment
- Security infrastructure is growing

Existing Hadoop Distributions – General Capabilities

- Uses LDAP or Kerberos network authentication protocol
- Nodes /Servers In Hadoop cluster prove identity to each other and with users
- Access control for specific MapReduce and Hive – more provided by vendors
- Access control to HDFS files or directories
 - In Hadoop 2.4, a POSIX-style ACL list can be used.

Hadoop Security Gaps

- Limited auditing & alerting capabilities (evolving) – not all projects even write audit logs – requires processing to get ‘audit-like’ information
- Role based access controls to data (evolving)
- Data masking and data encryption (at rest)

“... most are complex to setup and there is still no reference standard across deployments.”

Maloy Manna, The Business Intelligence Blog, April 2014

<http://biguru.wordpress.com/2014/04/13/basics-of-big-data-part-2-hadoop/>

Authentication and Authorization by Default

- **No authentication by default**– A malevolent user can sudo to user HDFS (member of Hadoop supergroup) and delete everything because the cluster doesn't know who he really is.
- **Authorizations:**
 - HDFS file permissions are UNIX-like
 - Access to files and map reduce jobs are controlled via Access Control Lists (ACLs)
 - In Hadoop 2.4, a POSIX-style permission model can be used to enable much finer level control and reduce the overhead of managing hierarchical authorizations.
- **Default in HBASE** - everyone is allowed to read from and write to all tables available in the system.
 - **There are table and row access controls, with cell level being added in 0.98.**
- **Default Hive authorization is to prevent good users from doing bad things...Three methods now include:**
 - Client-side authorization – it is possible to bypass these checks
 - Metastore authorization (server side, to complement HDFS security)
 - SQL-Standards based security (Hive 0.13)

Nice blog from Cloudera explains it in a clear way. <https://blog.cloudera.com/blog/2012/03/authorization-and-authentication-in-hadoop/>

More info about Hadoop 2.4 enhancements: <http://hortonworks.com/blog/hdfs-acls-fine-grained-permissions-hdfs-files-hadoop/>

Hive authorization: <https://cwiki.apache.org/confluence/display/Hive/LanguageManual+Authorization>

Recommended: <http://www.slideshare.net/oomm65/hadoop-security-architecture>

Security is hot topic in Hadoop space

- **Project Rhino (launched by Intel)**
 - <https://github.com/intel-hadoop/project-rhino/#apache-projects>
- **Sentry for authentication and role-based access control (contributed to open source by Cloudera)**
- **Apache Knox gateway**
 - Provide perimeter security by providing a gateway that exposes access to Hadoop clusters through a Representational State Transfer (REST)-ful API. (incubator- contributions from Hortonworks)
- **Hadoop Cryptographic File system (part of Project Rhino- Intel) –**

“... most are complex to setup and there is still no reference standard across deployments.”

Maloy Manna, The Business Intelligence Blog, April 2014

<http://biguru.wordpress.com/2014/04/13/basics-of-big-data-part-2-hadoop/>

Building a secure Hadoop environment

-Masking

75

© 2014 IBM Corporation

Monitoring a Hadoop environment

Reduce risk by detecting suspicious behavior in real time

- Who is accessing what data?
- Detect and alert on anomalous behavior
- Detect and alert on anomalous connections
- Detailed reporting for compliance and forensics
- Don't let fox watch the henhouse (SOD)

© 2014 IBM Corporation

Thrift report query used in our presentation

Thrift user is a computed attribute. For more information on creating a computed attribute for Thrift, see the Hadoop Deployment Guide draft. Email Kathy Zeidenstein for a copy.

© 2014 IBM Corporation

Tez - Hortonworks

Tez is an application framework built on Hadoop YARN that can execute complex directed acyclic graphs of general data processing tasks.

1. Specify Tez as execution engine and run query

```
hive> set hive.execution.engine=tez;
hive> select h.* , b.country , b.hvacproduct , b.buildingage , b.buildingmgr
> from building b join hvac h
> on b.buildingid = h.buildingid;
```

...
Status: Running (application id: application_1396475021085_0018)
Map 1: /- Map 2: /-
Map 1: 0/1 Map 2: 0/1
...
6/18/13 3:33:07 68 69 10 4 3 Brazil JDNS77 28 M3
6/19/13 4:33:07 65 63 7 23 20 Argentina ACMAX2219 M20
6/20/13 5:33:07 66 66 9 21 3 Brazil JDNS77 28 M3
Time taken: 18.963 seconds, Fetched: 8000 row(s)

2. This report shows activity against the Hive metastore (Thrift message)

Spark

Apache Spark is a fast and general engine for large-scale data processing.

Notes and restrictions

- No special ports required. Traffic will be captured as HDFS and MapReduce,

```
SPARK_JAR=/opt/cloudera/parcels/CDH-5.0.0-
1.cdh5.0.0.p0.47/lib/spark/assembly/lib/spark-assembly_2.10-0.9.0-cdh5.0.0-
hadoop2.3.0-cdh5.0.0.jar \
/opt/cloudera/parcels/CDH-5.0.0-1.cdh5.0.0.p0.47/lib/spark/bin/spark-class
org.apache.spark.deploy.yarn.Client \
--jar /opt/cloudera/parcels/CDH-5.0.0-
1.cdh5.0.0.p0.47/lib/spark/examples/lib/spark-examples_2.10-0.9.0-cdh5.0.0.jar \
--class org.apache.spark.examples.SparkPi \
--args yarn-standalone \
--num-workers 3
```

YARN report

Hadoop - V2.1 Yarn Job report

Start Date: 2014-07-11 10:41:49 End Date: 2014-07-12 13:41:49
 Aliases: OFF Client_Ip: LIKE %
 Command: LIKE % Object: LIKE %
 Server_Ip: LIKE %
 Main Entity: Object

Timestamp	Server Type	Client IP	Server IP	MapReduce User Name	MapReduce Command	MapReduce Job Name
2014-07-11 13:37:55.0	HADOOP	9.70.150.189.70.150.12SVORUGA@CLOUDERA		submitApplication		Spark

Spark, continued

HDFS report

Hadoop - new HDFS report

Start Date: 2014-07-11 10:45:30 End Date: 2014-07-12 13:45:30
 Aliases: OFF Client_Ip: LIKE %
 Command: LIKE % Object: LIKE %1405004851056_0003%
 Server_Ip: LIKE %
 Main Entity: Object

Timestamp	Server Type	Client IP	Server IP	DB User Name ▾	SQL Verb	Object Name
2014-07-11 13:37:54.0	HADOOP	9.70.150.189.70.150.12SVORUGA@CLOUDERA			mkdirs	/user/svoruga/.sparkStaging /application_1405004851056_0003
2014-07-11 13:37:54.0	HADOOP	9.70.150.189.70.150.12SVORUGA@CLOUDERA			setPermission	/user/svoruga/.sparkStaging /application_1405004851056_0003
2014-07-11 13:37:54.0	HADOOP	9.70.150.189.70.150.12SVORUGA@CLOUDERA			getFileInfo	/user/svoruga/.sparkStaging /application_1405004851056_0003 /spark-examples_2_10-0.9- cdh5.0.0.jar
2014-07-11 13:37:55.0	HADOOP	9.70.150.189.70.150.12SVORUGA@CLOUDERA			getFileInfo	/user/svoruga/.sparkStaging /application_1405004851056_0003 /spark-examples_2_10-0.9- cdh5.0.0.jar
2014-07-11 13:37:54.0	HADOOP	9.70.150.189.70.150.12SVORUGA@CLOUDERA			create	/user/svoruga/.sparkStaging /application_1405004851056_0003 /spark-examples_2_10-0.9- cdh5.0.0.jar

Common Hadoop core in most Hadoop Distributions

Component	BigInsights 3.0	HortonWorks HDP 2.1	MapR 3.1	Pivotal HD 2.0	Cloudera CDH5
Hadoop	2.2	2.4	1.0.3	2.2	2.3
HBase	0.96.0	0.98.0	0.94.13	0.96.0	0.96.1
Hive	0.12.0	0.13	0.12	0.12.0	0.12.0
Pig	0.12.0	0.12	0.11.0	0.10.1	0.12.0
Zookeeper	3.4.5	3.4.5	3.4.5	3.4.5	3.4.5
Oozie	4.0.0	4.0.0	3.3.2	4.0.0	4.0.0
Avro	1.7.5	X	X	X	1.7.5
Flume	1.4.0	1.4.0	1.4.0	1.4.0	1.4.0
Sqoop	1.4.4	1.4.4	1.4.4	1.4.2	1.4.4

***Note. MapR uses MapR-FS, which is not currently supported by Guardium DAM**