淺談大數據平台安全現況

Introduction to Big Data Platform Security

Jazz Yao Tsung Wang

http://about.me/jazzwang>

About Me

- 王耀聰 Jazz Wang
- 資安門外漢 / 交大電控碩士
- · 前 Etu Manager 產品協理
- 現任 TenMax Data Architect
- Hadoop.TW 共同創辦人
- · HadoopCon 社群年會總召
- Hadoop The Definitive Guide 譯者
- Hadoop Operations 譯者
- 自由軟體愛好者 / 推廣者 / 開發者
- http://about.me/jazzwang slideshare, github, etc.

Agenda

- 企業導入大數據的四個階段
 - 專案規劃、大數據平台建置、大數據平台資安、大數據品質管制
- 大數據平台資安範疇與現況
 - 高可用性 High Availability (HA)
 - 災害復原 Disaster Recovery (DR)
 - 身分認證 Authentication
 - 權限控管 Authorization
 - 存取稽核 Auditing (Accounting)
 - 加密防護 Encryption
- 結語
 - 題外話:開放原始碼軟體的資安掃描

Gartner Hype Cycle 2014

Gartner Hype Cycle 2015

Big Data 退燒畢業了!!

隱身進入以下領域:

- Internet of Things (物聯網)
- Business Intelligence and Analytics (商業智慧)
- Enterprise Architecture
- Web-Scale IT
- Digital Banking Transformation (數位金融)
- Utility Industry IT
- CRM Customer Service and Customer Engagement
- CRM Marketing Applications
- Digital Commerce (電子商務)

導入 Big Data 到底是想要?還是需要?

提供給客戶的價值 產品通路 國際金價 軟硬體投資 開採成本 總擁有成本 提煉廠 分析平台與工具軟體 **SMAQ** 4 含金度 資料鑑價? 商業模式 開採權 分析資料的合法性 個資法 金礦 資料集 Open Data

2016 年剛好是"跨越鴻溝"的時間點

企業導入 Big Data 的四個階段

Big Data 專案規劃的六頂思考帽

- 問題一:組織想要解決什麼商業問題??(Value)
 可以用資料解決嗎??(降低成本 or 增加收益)
- 問題二:這些資料哪些是內部資料??哪些是外部資料?? 該如何獲得??有哪些型態??(Variety)
- 問題三:分析這些資料是否合乎法規需求?? 有無需要事先聲明的保護條款??(Legality)
- 問題四:驗證答案真的在這堆資料裡??資料是否可靠??
 需要多少資料才能找到答案??(Volume, Veracity)
- 問題五:挑選合理的資料處理/分析平台 人、流程、技術 定義多快找到答案才能解決商業問題 (Velocity)
- 問題六:定義效益評量指標(怎麼算 ROI ?? 或 KPI 是什麼 ??)
 持續改善的時程藍圖(Validation, Roadmap)

大數據 平台建置

企業內部的人力資源盤點 People

Engineer (電機)

Network (網通)

System Admin

Programmer (資工)

DBA (資管)

Analyst (統計)

Decision Maker

處理巨量資料的常見流程 Process

(2)

生

流

蒐

存

取

算

析

用

看

解讀

Mobile

App

變

資料源

XML, Json

網路協定

前處理

儲存方式

存取方式

資料處理

資料分析

視覺化

行動

處理巨量資料的技術盤點 Technology

3

如果您對以上內容有興趣...

http://www.ithome.com.tw/news/101577

Agenda

- 企業導入大數據的四個階段
 - 專案規劃、大數據平台建置、大數據平台資安、大數據品質管制
- 大數據平台資安範疇與現況
 - 高可用性 High Availability (HA)
 - 災害復原 Disaster Recovery (DR)
 - 身分認證 Authentication
 - 權限控管 Authorization
 - 存取稽核 Auditing (Accounting)
 - 加密防護 Encryption
- 結語
 - 題外話:開放原始碼軟體的資安掃描

高可用性 High Availability (HA)

- 架一座 Big Data Platform 的叢集,其實同時買了很多不同功能的元件!
- 國際大廠對於各元件高可用性的支援還持續隨著時間,正在慢慢增加中

		CDH 4.7	CDH 5.2	CDH 5.3	CDH 5.4	CDH 5.7
	文件日期	2014/12	2015/9	2015/10	2015/11	2016/06
管理者介面	Cloudera Manager				V	V
金鑰管理	Key Trustee KMS					V
稽核者介面	Cloudera Navigator Key Trustee Server				V	V
使用者介面	Hue				V	V
查詢引擎	Llama / Impala		V	V	V	沒寫?
ODBC 接口	HiveServer2					V
Schema	Hive Metastore		V	V	V	V
工作流程	Oozie		V	V	V	V
索引引擎	Solr (Search)		V	V	V	V
運算引擎	MRv1/YARN	V	V	V	V	V
快速查表	HBase		V	V	V	V
儲存層	HDFS	V	V	V	V	V

高可用性 High Availability (HA)

• 現狀:

- 大數據平台的賣點是划算--分散儲存、分散運算、平行查詢一次購足
- 缺點是潛藏的維運成本 -- 請不要過度期待高可用性的支援是完整的! (10 歲的童工 vs 38 歲的老員工,成本不同,強項不同,互補非取代)
- 分散式系統難解的耦合性:
 如果您想要支援AAA與 Encryption 就會隨之增加高可用性的挑戰!

建議:

- 麻煩先根據組織的需求,由需求往回推估最小功能元件集合
- 再根據最小功能元件集合,逐一驗證每個元件的高可用性支援程度
- 寧可分階段依商務問題的急迫性,逐一增加元件的複雜度;
 千萬別想一次到位,所有功能元件都想馬上用得上。

注意!! 並不是所有角色都可以跑兩個

- 以下角色,一座叢集只能跑一個!
 - HDFS Balancer
 - YARN JobHistory Server
 - Impala StateStored
 - Impala Catalog Server
 - Spark History Server
- 真的不幸那台掛掉,只好手動進管理介面改派給別台!! (或者寫好自動化隔離腳本靠 API 來達成)

(謎之音:前提是管理介面還活著!或許這就是為何基本軟體授權最低台數從5台漲到10台,就是要把服務拆散)

災害復原 Disaster Recovery (DR)

- 高可用性是用在臨時有一台機器暫時故障(還有救)的時候
- 災害復原是用在臨時有一台機器完全救不回來的時候
- 現況:複雜的 State Machine!!
 - HDFS 靠 Journal Node 所以可以從另外兩台救回
 - MRv1/YARN 因為狀態存在 HDFS 所以裝一台新的也沒關係
 - HBase 因為狀態存在 HDFS 所以重裝一台也沒關係
 - 但其他的呢?? Hive Metastore 背後的資料庫??
 Cloudera Manager 背後的資料庫?? Oozie 的 Metastore ??

• 建議:

- 有關聯式資料庫的地方儘量維持兩台 Active-Standby 或 A-A 副本
- 裝機後至少做一次全系統備份(把當時的狀態存起來)
- 行有餘力,別忘了做遞增備份

災害復原 Disaster Recovery (DR)

- 本錢夠粗的可以考慮 異地備援(架兩座叢集做同步)
- 一些解決方案:
 - Cloudera Backup and Disaster Recovery (BDR)
 - 把 HDP 備份到 Azure
- · BDR 主要備份的對象是
 - Metastore (有用到外部關聯式資料庫的部分)
 - HDFS 的內容

https://0x0fff.com/hadoop-cluster-backup/

Hadoop 剛滿十歲,後繼者還在追趕進度

Hadoop Security 的四大範疇:

- Authentication 帳號密碼認證
- Authorization 基於帳號身分,管理讀寫權限
- Auditing 稽核讀寫的紀錄
- Encryption 資料的加密、通訊的加密 (運算過程的加密?)
- 那 Spark 呢?? 還在經歷生長痛中....
 - Authentication 1.3 剛支援 Kerberos https://issues.apache.org/jira/browse/SPARK-5493
 - Authorization 目標做到 Spark SQL column-level 管控
 - Auditing 是否有工具??還在找
 - Encryption 進行中
 https://issues.apache.org/jira/browse/SPARK-5682

身分認證 Authentication

• 現況:支援度最廣的還是 Kerberos

	СМ	CN	HDFS	MRv1	YARN	Flume	HBase	HCat olog	Hive Server 2	HiveS erver	Hue	Impala	Llama	Oozie	ZooK eeper
	一個以上	擇一	擇一	擇一	擇一	擇一	擇一	擇一	擇一	擇一	擇一	雙重*	擇一	擇一	擇一
simple			V	V	V	V	V	V	V	V		V	V	V	V
Data base	V	V									V				
Open LDAP	V	V							V		V	V*			
AD	V	V							V		V	V*			
LDAPS	V	V							V			V*			
Kerberos	V		V	V	V	V	V	V	V	V	V	V	V	V	V
External Program	V								CLASS						
SAML	V										V				
OpenID											V				
Oauth											V				

身分認證 Authentication

- 導入前的自我檢驗項目:
 - 組織內部有沒有合適的系統管理者可以協助 Kerberos 問題排查
 - 組織內部的網管能否協助 Kerberos 跨網段傳輸的問題排查
 - 叢集成長到一定數量時,能否接受 Kerberos 認證會影響效能
- 折衷選擇一:AD/LDAP
 - 如果目前組織的需求跟 Data Warehouse Offload 有關 只會用到 Hive / Impala 等 SQL on Hadoop 的元件
- 折衷選擇二:透過 API Server 做隔離層

權限控管 Authorization

現況:

- Apache Sentry or Apache Ranger
- Role-Based Access Control
- Fine-grained access control 目標是 column-based 權限控管
- Unified Authorization

存取稽核 Auditing (Accounting)

現況:

- 土砲手工打造每個元件的 Audit Log 蒐集系統
- Cloudera Navigator
- Apache Ranger Audit Framework

Audit Logging

In 0.18 and later, one can enable audit logging from number of events emitted from that interface (see e.

Format

key	value
ugi	<user>,<group>[,<group>]*</group></group></user>
ip	<cli>ip address></cli>
cmd	(openIcreateIdeleteIrenameImkdirsIlistSta
src	<path></path>
dst	(<path> "null")</path>
perm	(<user>:<group>:<perm mask="">l"null")</perm></group></user>

Sample line of audit output:

<log4j header> ugi=wsmith,users,staff

加密防護 Encryption

- 傳輸過程的加密
- 儲存資料的加密

General

Overview
Single Node Setup
Cluster Setup
Hadoop Commands
Reference
FileSystem Shell
Hadoop Compatibility
Interface Classification
FileSystem Specification

→ Common

CLI Mini Cluster Native Libraries Proxy User Rack Awareness Secure Mode Service Level Authorization HTTP Authentication Hadoop KMS Tracing

→ HDFS

HDFS User Guide
HDFS Commands Reference
High Availability With QJM
High Availability With NFS
Federation
ViewFs Guide
HDFS Snapshots
HDFS Architecture
Edits Viewer

Transparent Encryption in HDFS

- Overview
- Background
- Use Cases
- Architecture
 - Overview
 - Accessing data within an encryption zone
 - o Key Management Server, KeyProvider, EDEKs
- Configuration
 - Configuring the cluster KeyProvider
 - Selecting an encryption algorithm and codec
 - Namenode configuration
- crypto command-line interface
 - o createZone
 - listZones
- Example usage
- Distcp considerations
 - distribution of the state of th
 - Running as the superuser
 - Copying between encrypted and unencrypted locations
- Attack vectors
 - Hardware access exploits
 - Root access exploits
 - HDFS admin exploits
 - Rogue user exploits

Agenda

- 企業導入大數據的四個階段
 - 專案規劃、大數據平台建置、大數據平台資安、大數據品質管制
- 大數據平台資安範疇與現況
 - 高可用性 High Availability (HA)
 - 災害復原 Disaster Recovery (DR)
 - 身分認證 Authentication
 - 權限控管 Authorization
 - 存取稽核 Auditing (Accounting)
 - 加密防護 Encryption
- 結語
 - 題外話:開放原始碼軟體的資安掃描

現在進行式: Data Governance

專案規劃

大數據 平台建置 大數據 平台資安 大數據 品質管制

- 全球頂尖的極極少數創新者已經走到「數據品管」的階段!!
- Data Governance

Data governance is a control that ensures that the data entry by an operations team member or by an automated process meets precise standards, such as a business rule, a data definition and data integrity constraints in the data model.

Apache Atlas

http://atlas.incubator.apache.org/

Apache **Atlas**

題外話:開放原始碼軟體的資安掃描

當 Open Source 變成一種商業策略

企業該如何確保所採用的開源軟體是安全的呢?

縱使掃過原始碼,又能確保多少安全性呢?

Black Duck Hub Open Source Security Management

- Automatically inventory open source in your code
- Map to known vulnerabilities
- Manage remediation activities
- Monitor and alert when new threats are reported

結語

- 企業對「資訊安全」的需求成為大數據平台的獲利模式
 - 對各種 Security 需求的支援完整性也象徵著 Hadoop 正式進入 **Enterprise Software!!**
- 先求有,二求安全,再求品質

2016/7/12

CSA Summit 2016

Q & A

JAZZWANG.TW 老鼠 GMAIL 點 COM