

- From security infrastructure deployment to high-level services

Jason Shih
Etu
30 Nov, 2012
Hadoop & BigData Technology Conference

Outline

- Kerberos & LDAP
 - Configuration & Installation
 - Authentication & Authorization
 - Interoperability
- Hadoop Security & Services
 - Authentication & Authorization in Hadoop
 - Token Delegation & communication path
 - HDFS: NN & DN
 - MapReduce: JT+TT
 - HBase: ZK+MASTER+RS
- Etu Appliance
 - New features & key benefits
 - Software stacks, versions & HW spec.
- Troubleshooting

Who am I?

- Etu
 - Hadoop System Architect
- Grid Computing Centre, ASGC
 - Tech Lead on Grid Operation
 - Scope: DC, OP, DM & GT
 - Experiment Support (LHC Analysis Software, ES, EC (W&C) etc.)
- Before Grid Computing HPC @ ASCC
 - System administration (IBM, SGI, Sun, *nix)
 - Architecture Design & Parallel filesystem
 - Performance Tuning & Optimization
 - Application Support etc.

Does security matter?

Ticket Breakdown:

- Comprise ~3.1% issues are security related
 - Hadoop common, HDFS, MR, YARN, HBase, Hive, & Pig etc.
- Majority are common+HDFS+MR related: ~73%

LDAP

(lightweight) directory access protocol Small bit of data, mostly read access

NIS

NIS+

Pros: setup, administration, widely support & scale fairly well Cons: weakly encrypted password, difficult to FW, lack of system auth

Complicated, limited client support.

Kerberos & LDAP

Configuration & Installation
Authentication & Authorization
Interoperability

LDAP Authentication

- OpenLDAP: Lightweight Directory Access Protocol
 - X.500 base (model for directory service in OSI concept)
 - X.400 Std. by ITU late 70's & early 80's (email service)
- Why directory?
 - Specialized database design for frequent queries but infrequent updates
 - lack of rollback functionality & transaction support
 - Easily replicated aiming for high availability & scalability (but depend on size of info being published or replicated).

LDAP Overview

- Building blocks:
 - Schemas, objectClasses, Attributes, matchingRules,
 Operational objects etc.
- Models:
 - Information
 - information or data presented may/may-not the way data is actually stored
 - Naming:
 - def: 'dc=example,dc=com' stumble across in LDAP
 - Functional
 - Read, Search, Write & Modify
 - Security
 - Fine grained manner, who can do what to what data

Kerberos Introduction

- What is Kerberos
 - Named after Cerberus, the three-headed dog of Greek mythology, because?
 - Composite by three components:
 - KDC (Kerberos Distribution Center)
 - Clients (Users/Hosts/Services)
 - Server (Service providers requested to establish session)
 - Scope of deployment: realm
 - KDC provide:
 - AS (Authentication Server)
 - TGS (Ticket Granting Service)

Kerberos Introduction (cont')

- Kerberos Client
 - PAM enable (pam_krb5)
 - Other application, recompilation effort required: e.g. OpenSSH
 - Application w/ native Kerberos support but few limited to ver. IV
- Other Extension
 - Windows Authentication (AD)
 - NFS Authentication & Encryption
 - AFS (Global Filesystem)
- Symmetric key operations
 - Order of magnitude Faster than public key operations e.g. SSL
- Performs authentication not authorization
- When user authenticates, they are given a "ticket"
 - Default Lifetime: 8Hr

Kerberos: Definition & Terminology

- KDC (Kerberos Distribution Center)
- TGT (Ticket Granting Ticket)
 - Special ticket permit client to obtain additional Kerberos ticket within same realm
- Keytab
 - key table file containing one or more keys, same as for hosts & users

Principal

- Primary
 - First part of a Kerberos principal
 - User: username, Service: the name of the service
- Instance
 - Provide information that qualifies the primary
 - User: desc. the intended use of corresponding credentials
 - Host: FQDN
- Realm
 - Logical network served by a single Kerberos DB and a set of KDC

Kerberos Overview

Kerberos Principals & Realms

- Principal
 - Generic: Name/instance@realm
 - Examples
 - etu@testdomain.com
 - etu/admin
 - host/master.testdomain.com
 - Idap/Idap.testdomain.com
 - Realm
 - Typically domain name in all CAPS:

e.g.: TESTDOMAIN.COM

Kerberos Command line

- Administration
 - kadmin: used to make changes to the accounts in the Kerberos database
 - kadmin.local
 - klist: used to view the tickets in the credential cache
 - kinit: used to log onto the realm with the client's key
 - kdestroy: erases the credential cache
 - kpasswd: used to change user passwords
 - kprop: used to synch the master KDC with replicas, if any
- Utility
 - kdb5_util: create, destroy, stash, dump, load, ark, add_mkey, use_mkey, list_mkeys, update_princ_encryption & purge_mkeys

Kerberos Administration (kadmin.local)

Available requests:

```
add_principal, addprinc, ank
delete_principal, delprinc
modify_principal, modprinc
change_password, cpw
get_principal, getprinc
list_principals, listprincs, get_principals, getprincs
add_policy, addpol
modify_policy, modpol
delete_policy, delpol
get_policy, getpol
list_policies, listpols, get_policies, getpols
get_privs, getprivs
ktadd, xst
ktremove, ktrem
lock
unlock
purgekeys
```


Kerberos Principals (I)

Default principals (default realm: TESTDOMAIN.COM)

K/M@TESTDOMAIN.COM
hdfs@TESTDOMAIN.COM
kadmin/admin@TESTDOMAIN.COM
kadmin/changepw@TESTDOMAIN.COM
Kadmin/master.testdomain.com@TESTDOMAIN.COM
krbtgt/TESTDOMAIN.COM@TESTDOMAIN.COM
ldapadm@TESTDOMAIN.COM
ldap/master.testdomain.com@TESTDOMAIN.COM

Kerberos Principals (II)

Principals details (KV no., expiration & attributes)

Principal: hdfs@TESTDOMAIN.COM

Expiration date: [never]

Last password change: Thu Nov 15 19:44:31 CST 2012

Password expiration date: [none]

Maximum ticket life: 1 day 00:00:00

Maximum renewable life: 90 days 00:00:00

Last modified: Thu Nov 15 19:44:31 CST 2012 (kadmin/admin@TESTDOMAIN.COM)

Last successful authentication: [never]

Last failed authentication: [never]

Failed password attempts: 0

Number of keys: 5

Key: vno 2, aes128-cts-hmac-sha1-96, no salt

Key: vno 2, aes256-cts-hmac-sha1-96, no salt

Key: vno 2, arcfour-hmac, no salt

Key: vno 2, des3-cbc-sha1, no salt

Key: vno 2, des-cbc-crc, no salt

MKey: vno 1

Attributes:

Policy: [none]

Kerberos Server Configuration (I)

libdefaults:

```
default_realm = TESTDOMAIN.COM
 ticket_lifetime = 48h
 renew_lifetime = 8760h
 forwardable = true
 proxiable = true
 default_tkt_enctypes = aes128-cts-hmac-sha1-96 ...
 default_tgs_enctypes = aes128-cts-hmac-sha1-96 ...
 permitted_enctypes = aes128-cts-hmac-sha1-96 ...
 dns_lookup_realm = false
 dns_lookup_kdc = false
 allow_weak_crypto = 1
```

Allow_weak_crypto - temporary workaround

- By default, clients & servers will not using keys for ciphers.
- Clients wont be able to authenticate to services w/ keys following support enctypes
- Zero downtime w/ service updating new/strong-cophers keys to keytab
- TGT can then update services' keys to a sets including keys w/ stronger ciphers (kadmin cpw -keepold command) etu

nexus enlightenment

Kerberos Server Configuration (II)

Realm & domain realm:

```
[realms]
 TESTDOMAIN.COM = {
 default_domain = testdomain.com
 kdc = etu-master.testdomain.com
 admin_server = etu-master.testdomain.com
 database_module = openIdap_Idapconf
 }
[domain_realm]
 .testdomain.com = TESTDOMAIN.COM
```


Kerberos Server Configuration (III)

```
[domain realm]
 .testdomain.com = TESTDOMAIN.COM
 testdomain.com = TESTDOMAIN.COM
[login]
 krb4 convert = false
[logging]
 kdc = FILE:/var/log/kerberos/krb5 kdc.log
 admin = FILE:/var/log/kerberos/krb5 adm.log
 default = FILE:/var/log/kerberos/krb5.log
[appdefaults]
pam = {
  debug = false
  ticket lifetime = 36000
  renew lifetime = 36000
 forwardable = true
 krb4 convert = false
```


Kerberos KDC Config

```
[kdcdefaults]
 kdc_ports = 750,88

[realms]
 TESTDOMAIN.COM = {
 database_name = /var/lib/krb5kdc/principal
 admin_keytab = FILE:/var/lib/krb5kdc/kadm5.keytab
 acl_file = /var/lib/krb5kdc/kadm5.acl
 key_stash_file = /etc/krb5kdc/stash
 kdc_ports = 750,88
 max_life = 10h 0m 0s
 max_renewable_life = 7d 0h 0m 0s
 master_key_type = des3-hmac-shal
 supported_enctypes = aes256-cts:normal arcfour-hmac:normal

fs3
 default_principal_flags = +preauth
}
```


Kerberos Encryption Types

```
des-cbc-crc - DES cbc mode with CRC-32 (weak)
des-cbc-md4 - DES cbc mode with RSA-MD4 (weak)
des-cbc-md5 - DES cbc mode with RSA-MD5 (weak)
des-cbc-raw - DES cbc mode raw (weak)
des3-cbc-raw - Triple DES cbc mode raw (weak)
des3-cbc-shal - Triple DES cbc mode with HMAC/shal
des3-hmac-shal - Triple DES cbc mode with HMAC/shal
des3-cbc-shal-kd - Triple DES cbc mode with HMAC/shal
des-hmac-shal - DES with HMAC/shal (weak)
aes256-cts-hmac-sha1-96 - AES-256 CTS mode with 96-bit SHA-1 HMAC
aes256-cts - AES-256 CTS mode with 96-bit SHA-1 HMAC
aes128-cts-hmac-sha1-96 - AES-128 CTS mode with 96-bit SHA-1 HMAC
aes128-cts - AES-128 CTS mode with 96-bit SHA-1 HMAC
arcfour-hmac - RC4 with HMAC/MD5
rc4-hmac - RC4 with HMAC/MD5
arcfour-hmac-md5 - RC4 with HMAC/MD5
arcfour-hmac-exp - Exportable RC4 with HMAC/MD5 (weak)
rc4-hmac-exp - Exportable RC4 with HMAC/MD5 (weak)
arcfour-hmac-md5-exp - Exportable RC4 with HMAC/MD5 (weak)
des - The DES family: des-cbc-crc, des-cbc-md5, and des-cbc-md4 (weak)
des3 - The triple DES family: des3-cbc-shal
aes - The AES family: aes256-cts-hmac-shal-96 and aes128-cts-hmac-shal-96
rc4 - The RC4 family: arcfour-hmac
```

- Cryptographic Primitives
 - Cryptographic Agility (v5)
 - Etypes: Define set of primitives for cryptographic operations
 - e.g.: aes256-cts-hmac-sha1-96, aes128-cts-hmac-sha1-96, rc4-hmac, des-cbc-md5, rc4-hmac-exp

Hadoop Security & Services

HDFS: NN & DN

MapReduce: JT+TT

HBase: ZK+MASTER+RS

Pre-CDH3

- User Auth:
 - User impersonation: set property "hadoop.job.ugi" in run job
- Server Auth: N/A
- HDFS (weak-authentication)
 - Unix-like file permission (std: user/group/other r/w/x)
- Job control:
 - Lack of ACLs for counters/logging
 - ACLs per job queue submission/killing
- Web interface: N/A
- Tasks:
 - Not-isolated from the others
 - All run as same users
 - Interference with other tasks accessing identical local storage

Security ship w/ CDH3:

- Secure Authentication base on Kerberos
 - RPC secured with SASL GSSAPI mechanism
 - Strong authentication & SSO
- Mutual authentication between servers/users/services
 - Bi-directional for server auth.
- HDFS:
 - Same general permission model w/ sticky bit
- ACLs for job control & view
- Tasks isolation (launch by user) on same TT
- Kerberized SSL support for web interface (pluggable serverlet)

Authentication & Authorization

- Consideration
 - Performance: symmetric keys (Kerberos) vs. public key (SSL)
 - Management: central managed (KDC) vs. CRL propagation
- Authentication user identification
 - Changes low-level transport
 - RPC authentication using SASL
 - Kerberos (GSSAPI)
 - Token (GIGEST-MD5)
 - Simple
 - HTTP secured via plugin
- Authorization access control, resources & role
 - HDFS
 - Command line & semantics unchanged
 - Web UI enforces authentication
 - MapReduce added Access Control Lists
 - Lists of users and groups that have access
 - mapreduce.job.acl-view-job view job
 - mapreduce.job.acl-modify-job kill or modify job etu

Delegation Tokens

- To prevent a flood of authentication requests at the start of a job, NameNode can create delegation tokens.
- Allows user to authenticate once and pass credentials to all tasks of a job.
- JobTracker automatically renews tokens while job is running.
- Cancels tokens when job finishes.

Primary Communication Path

Hadoop Security Enable

- In "core-site.xml"
 - Reset "simple" to disable security
 - Property:

hadoop.security.authentication = kerberos hadoop.security.authorization = true

HDFS Security Configuration

• In "hdfs-site.xml", set property: dfs.block.access.token.enable = true dfs.namenode.keytab.file = \${HDFS_KEYTAB_PATH} dfs.namenode.kerberos.principal = \${HDFS_KRB5_PRINCIPAL} e.g.: etu/_HOST@\${HADOOP_REALM} dfs.namenode.kerberos.internal.spnego.principal = HTTP/_HOST@\${HADOOP_REALM}

Secondary NN Configuration

- In "hdfs-site.xml", set the following property:
 - Similar properties as for NameNode
 - Perfectly fine if you initiate with same Kerberos principal dfs.secondary.namenode.keytab.file dfs.secondary.namenode.kerberos.principal dfs.secondary.namenode.kerberos.internal.spnego.principal

DataNode Security Configuration

- In "hdfs-site.xml"
- Replicate site xml to all DN
- Privilege service port:
 - Either recompile "jsvc" or adopt BigTop for secure DN service daemon
- "sudo" privilege required
- Appropriate variables for secured datanode

```
HADOOP_SECURE_DN_USER
HADOOP_SECURE_DN_PID_DIR (optional)
HADOOP_SECURE_DN_LOG_DIR
JSVC_HOME
```

Define the following properties:

```
dfs.datanode.data.dir.perm
dfs.datanode.address e.g.: 0.0.0.0:1004
dfs.datanode.http.address e.g.: 0.0.0.0:1006
dfs.datanode.keytab.file
dfs.datanode.kerberos.principal e.g.: hdfs/_HOST@${HADOOP_REALM}
```

nexus enlightenment

Secure HDFS Service Common Error

Error:

ERROR security.UserGroupInformation: PriviledgedActionException as:etu (auth:KERBEROS) cause:javax.security.sasl.SaslException: GSS initiate failed [Caused by GSSException: No valid credentials provided (Mechanism level: Failed to find any Kerberos tgt)]

WARN ipc.Client: Exception encountered while connecting to the server: javax.security.sasl.SaslException: GSS initiate failed [Caused by GSSException: No valid credentials provided (Mechanism level: Failed to find any Kerberos tgt)] 12/10/02 11:03:24 ERROR security.UserGroupInformation: PriviledgedActionException as:etu (auth:KERBEROS) cause:java.io.IOException: javax.security.sasl.SaslException: GSS initiate failed [Caused by GSSException: No valid credentials provided (Mechanism level: Failed to find any Kerberos tgt)]

C.f.: Successful Kerberos Authentication:

Oct 02 11:06:16 master krb5kdc[30142](info): TGS_REQ (6 etypes {17 17 23 16 3 1}) 10.1.247.18: ISSUE: authtime 1349147029, etypes {rep=17 tkt=17 ses=17}, etu@ETU.SYSTEX.TW for etu/master.etu.systex.tw@ETU.SYSTEX.TW

Secure MapReduce Configuration

- In "mapred-site.xml", for JT & TT
 - Defined the following properties: mapreduce.jobtracker.kerberos.principal e.g.: mapred/_HOST@{HADOOP_REALM}

mapreduce.jobtracker.keytab.file mapreduce.tasktracker.kerberos.principal mapreduce.tasktracker.keytab.file

Secure MapReduce: TaskController

- In "mapred-site.xml"
- In taskcontroller.cfg:
 - Default "banned.users" property is mapred, hdfs, and bin
 - Default "min.user.id property" is 1000 (Err code: 255 if lower)
- Take care also ownership & setuid for taskcontroller binary
 - chown root:mapred task-controller
 - chmod 4754 task-controller
- Define also the following variables:

```
mapred.task.tracker.task-controller
e.g.: org.apache.hadoop.mapred.LinuxTaskController
```

mapreduce.tasktracker.group e.g.: mapred

Secure MapReduce: Best Practice

- Always start with simple task before launch real workload:
 e.g.: PiEst
- Make sure underlying HDFS enable security & functional
- From KDC log:

```
master krb5kdc[30142](info): TGS_REQ (6 etypes {17 17 23 16 3 1}) 192.168.70.18: ISSUE: authtime 1349147401, etypes {rep=17 tkt=17 ses=17},
```

etu@ETU.SYSTEX.TW for etu/master.etu.systex.tw@ETU.SYSTEX.TW

Zookeeper Security Configuration (I)

zoo.cfg:

authProvider. 1=org.apache.zookeeper.server.auth.SASLAuthenticationProvider jaasLoginRenew=3600000

java.env

export JVMFLAGS="-Djava.security.auth.login.config=/etc/zookeeper/conf/jaas.conf"

Zookeeper Security Configuration (II)

JAAS configuration:

Server:

```
com.sun.security.auth.module.Krb5LoginModule required useKeyTab=true keyTab="/etc/zookeeper/conf/zookeeper.keytab" storeKey=true useTicketCache=false principal="zookeeper/fully.qualified.domain.name@<YOUR-REALM>"
```

Client:

```
com.sun.security.auth.module.Krb5LoginModule required useKeyTab=false principal="zkcli" useTicketCache=true debug=true
```


HBase Security Configuration

Authentication

Identification mechanism for HBase servers & clients for HDFS, ZK
 & MR.

Authorization

 Ontop of coprocessor framework (AccessController): ACLs & allowable resources base on requesting users' identity

Configuration:

- Secure HBase servers: master & regionserver
- REST API secure mode
- JAAS configuration for secure ZK quorum servers
- ACLs Configuration (table & column level)
 - grant, revoke, alter and permission display

HBase Severs w/ Secure HDFS Cluster

- Required by all HBase severs, both Master & RS (hbase-site.xml)
- Define following properties:

```
hbase.security.authentication
```

e.g.: kerberos

hbase.rpc.engine

e.g.: org.apache.hadoop.hbase.ipc.SecureRpcEngine

hbase.regionserver.kerberos.principal

e.g.: hbase/_HOST@\${HADOOP_REALM}

hbase.regionserver.keytab.file

hbase.master.kerberos.principal

hbase.master.keytab.file

HBase: Secure ZK Quorum Connection

hbase-env.sh:

```
export HBASE_OPTS="$HBASE_OPTS -Djava.security.auth.login.config=/etc/hbase/conf/zk-jaas.conf"
export HBASE_MANAGES_ZK=false
```

kerberos.removeHostFromPrincipal=true kerberos.removeRealmFromPrincipal=true

ZK JAAS configuration:

```
com.sun.security.auth.module.Krb5LoginModule required
useKeyTab=true
useTicketCache=false
keyTab="/etc/hbase/conf/keytab.krb5"
principal="hbase/fully.qualified.domain.name@<YOUR-REALM>";
```

HBase site xml, define also the following properties:

hbase.zookeeper.quorum = \$ZK_NODES hbase.cluster.distributed = true

HBase Authorization Configuration

• Required by all HBase severs, both Master & RS (hbase-site.xml)

hbase.security.authorization (true)

hbase.coprocessor.master.classes
e.g.: org.apache.hadoop.hbase.security.access.AccessController

hbase.coprocessor.region.classes

e.g.: org.apache.hadoop.hbase.security.token.TokenProvider, org.apache.hadoop.hbase.security.access.AccessController

HBase ACLs Rules

ACLs	Permissions
R/Read	Get, Scan, or Exists calls
W/Write	Put, Delete, LockRow, UnlockRow, IncrementColumnValue, CheckAndDelete, CheckAndPut, Flush, & Compact
C/Create	Create, Alter, & Drop
A/Admin	Enable, Disable, MajorCompact, Grant, Revoke, & Shutdown.

HBase: ACLs for Authorization

```
hbase(main):014:0> create 't1','f1'
0 row(s) in 1.0420 seconds
hbase(main):016:0> grant 'etu001', 'RWC', 't1'
 No encryption was performed by peer.
 No encryption was performed by peer.
0 row(s) in 0.3660 seconds
hbase(main):017:0> user permission 't1'
 Table, Family, Qualifier: Permission
User
 tl,,: [Permission: actions=READ, WRITE, CREATE]
etu001
1 row(s) in 0.0450 seconds
hbase(main):003:0> revoke 'etu001', 't1'
 No encryption was performed by peer.
 No encryption was performed by peer.
 No encryption was performed by peer.
0 row(s) in 1.5590 seconds
hbase(main):004:0> user permission 't1'
User
 Table, Family, Qualifier: Permission
0 row(s) in 0.0380 seconds
```


Troubleshooting

Misconfiguration?

- Pseudo-distributed to cluster-wide configuration
- Full cluster functionality before kerberizing services
- Correct principal & keytab contains up-to-date KVNO.
- Disentangle security related settings to isolate root causes
 - Ticket renewable fail? or expired.

System-wide

- Permission (files, directories and ownership), objClasses & ACLs
- System clock screw, KDC operation (REALM), file handle limitation? (ulimit)
- TT, RS, DN fail to start? Out of disk space? "dfs.datanode.du.reserved"
- Name resolve (reverse), routing (multi-channels) etc.

Extensive debugging info

- Increase root.logger level, e.g.: hadoop.root.logger & hadoop.security.logger
- Security mode: "-Djavax.net.debug=ssl -Dsun.security.krb5.debug=true"
- Correct Hadoop "home" to look into?
- Relevant logging system:
 - KDC log provide: TGS & AS req., principals, authtime and etypes.

Etu Appliance

New features & key benefits Software stacks & versions HW spec.

Why appliance?

- Misconfiguration comprise 35% of tickets
 - Generic issues: memory allocation, disk spaces & file handling
- ~40% refer to system-wide and operation issues.
 - System automation, robust deployment, dashboard and event management strictly required for production operation

Software Stack

Etu References:

- Chiang, Fred. (Deputy Vice President) "Big Data 101 一個充滿意圖與關聯世界的具體實現" SYSTEX行雲流水系列(三), 24 May 2012.
 - http://www.slideshare.net/fchiangtw/big-data-101
- Chen, James. (Principal Consultant of Etu) "Hadoop 與 SQL 的甜蜜連結" SYSTEX行雲流水系列(三), 24 May 2012. http://www.slideshare.net/chaoyu0513/hadoop-sql
- Wu, Jeng-Hsueh. (Principal Architect of Etu), "Facing the Big Data challenge: a use case for leveraging from Hadoop and her friends", OSDC, 14 Apr 2012. http://osdc.tw/schedule
- Nien, Johnny. (Technical Manager) "Etu DataFlow: An efficient data streaming & pre-processing framework designed for Hadoop", COSCUP, 19 Aug 2012. http://coscup.org/2012/en/program

Hadoop Security References:

Cloudera

- CDH3 Security Guide
- CDH4 Beta 2 Security Guide

Hadoop Security

- Slideshare
- "Hadoop Security Design", Owen O'Malley et. al., Oct 2009
- "Integrating Kerberos into Apache Hadoop", Owen O'Malley
- "Plugging the Holes: Security and Compatibility", Owen O'Malley
- "Developing and deploying Apache Hadop Security" Hortonworks, Owen
- "Hadoop Security, Cloudera" Hadoop World 2010, Todd Lipcon & Aaron Myers

Kerberos & LDAP

- Administration:
 http://web.mit.edu/Kerberos/krb5-1.8/krb5-1.8.3/doc/krb5-admin.html
- Installation:
 http://web.mit.edu/Kerberos/krb5-1.8/krb5-1.8.3/doc/krb5-install.html
- OpenIdap: http://www.openIdap.org/doc/admin24/dbtools.html

Question?

jasonshih@etusolution.com

nexus enlightenment CTU

Contact

www.etusolution.com info@etusolution.com

Taipei, Taiwan

318, Rueiguang Rd., Taipei 114, Taiwan

T: +886 2 7720 1888 F: +886 2 8798 6069

Beijing, China

Room B-26, Landgent Center, No. 24, East Third Ring Middle Rd., Beijing, China 100022

T: +86 10 8441 7988 F: +86 10 8441 7227