

Efficient Spark Analytics on Encrypted Data

Gidon Gershinsky, IBM Research - Haifa gidon@il.ibm.com

#SAISDev14

Overview

- What problem we are solving?
- Parquet modular encryption
- Spark encryption with Parquet
 - connected car scenario: demo screenshots
 - performance implications of encryption
 - getting from prototype to real thing

What Problem Are We Solving?

- Protect sensitive data-at-rest
 - data confidentiality: encryption
 - data integrity
 - in any storage untrusted, cloud or private, file system, object store, archives
- Preserve performance of Spark analytics
 - advanced data filtering (projection, predicate) with encrypted data
- Leverage encryption for fine-grained access control
 - per-column encryption keys
 - key-based access in any storage: private -> cloud -> archive

23	b	C
0.1	b1	01
02	b2	02
83	b3	63
04	b4	04
a5	b5	c5

Background

- EU Horizon2020 research project
- EU partners: Adaptant, IT Innovation, OCC, Thales, UDE
 - usage-based car insurance, social services
- Collaboration with UC Berkeley RISELab
 - Opaque technology
- Secure cloud analytics (Spark and H/W Enclaves)
 - how to protect "data-in-use"?
 - how to protect "data-at-rest" without losing analytics efficiency?

Apache Parquet

- Integral part of Apache Spark
- Encoding, compression
- Advanced data filtering
 - columnar projection: skip columns
 - predicate push down: skip files, or row groups, or data pages
- Performance benefits
 - less data to fetch from storage: I/O, latency
 - less data to process: CPU, latency
- How to protect sensitive Parquet data?
 - in any storage keeping performance, supporting column access control, data tamper-proofing etc.

Spark DataFrame → Parquet

Open Data Science Conference 2015 - Douglas Eisenstein of Advanti

Parquet Modular Encryption

- Apache Parquet community work
- Full encryption: all data and metadata modules
 - metadata: indexes (min/max), schema, size and number of secret values, encryption key metadata, etc..
 - encrypted and tamper-proof
- Enables columnar projection and predicate pushdown
- Storage server / admin never sees encryption keys or cleartext data
 - "client-side" encryption (e.g., Spark-side)

Parquet Modular Encryption

- Works in any storage
 - supporting range-read
- Multiple encryption algorithms
 - different security and performance requirements
- Data integrity verification
 - AES GCM: "authenticated encryption"
 - data not tampered with
 - file not replaced with wrong version
- Column access control
 - encryption with column-specific keys

```
union EncryptionAlgorithm
 1: AesGcmV1 AES GCM V1
 2: AesGcmCtrV1 AES GCM CTR V1
struct FileCryptoMetaData {
 1: required EncryptionAlgorithm encryption algorithm
 /** Parquet footer can be encrypted, or left as plaintext **/
 2: required bool encrypted footer
 /** Retrieval metadata of key used for encryption of footer,
  * and (possibly) columns **/
 3: optional binary footer key metadata
 /** Offset of Parquet footer (encrypted, or plaintext) **/
 4: required i64 footer offset
```

AES Modes: GCM and CTR

- AES: symmetric encryption standard supported in
 - Java and other languages
 - CPUs (x86 and others): hardware acceleration of AES
- GCM (Galois Counter Mode)
 - encryption
 - integrity verification
 - basic mode: make sure data not modified
 - AAD mode: "additional authentication data", e.g. file name with a version/timestamp
 - prevent replacing with wrong (old) version
- CTR (Counter Mode)
 - encryption only, no integrity verification
 - useful when AES hardware acceleration is not available (e.g. Java 8)

Status & Roadmap

PARQUET-1178

- full encryption functionality layer, with API access
- format definition PR merged in Apache Parquet feature branch
- Java and C++ implementation
 - one PR merged, others being reviewed

Next: tools on top

- PARQUET-1373: key management tools
 - number of different mechanisms
 - options for storing key material
- PARQUET-1376: data obfuscation layer
 - per-cell masking and aggregated anonymization
 - reader alerts and choice of obfuscated data

- PARQUET-1396: schema service interface
 - "no-API" interface to encryption
 - all parameters fetched via loaded class
- Demo feature: Property interface
 - "no-API" interface to encryption
 - most parameters passed via (Hadoop) config properties
 - key server access via loaded class

Spark Integration Prototype

- Standard Spark 2.3.0 is built with Parquet 1.8.2
- Encryption prototype: standard Spark 2.3.0 with Parquet 1.8.2-E
 - Spark-side encryption and decryption
 - storage (admin) never sees data key or plain data
 - Column access control (key-per-column)
 - Cryptographic verification of data integrity
 - replaced with wrong version, tampered with
 - Filtering of encrypted data
 - column projection, predicate push-down

Connected Car Usecase

Car Event Schema

Secret data, to be encrypted

```
scala> val events_01_09_2018 = spark.read.schema(
 StructType(Seq(
 StructField("CarID", IntegerType),
 StructField("DriverID", IntegerType)
 StructField("Timestamp", TimestampType),
 StructField("CarIDHash", StringType),
 StructField("DriverIDHash", StringType),
 StructField("Latitude", DoubleType),
 StructField("Longitude", DoubleType),
 StructField("Speed", IntegerType),
 StructField("SpeedLimit", IntegerType),
 StructField("TransmissionGearPosition", IntegerType),
 StructField("AcceleratorPedalPosition", IntegerType),
 StructField("BrakePedalStatus", BooleanType),
 StructField("Odometer", LongType),
 StructField("FuelLevel", IntegerType),
 Unencrypted
 StructField("EngineSpeed", IntegerType),
 columns
 StructField("HeadlampStatus", BooleanType),
 StructField("HighBeamStatus", BooleanType),
 StructField("DoorStatus", IntegerType),
 StructField("WindshieldWiperStatus", BooleanType),
 StructField("CarServiceMessage", StringType)
 ))).csv("/home/gidon/Summit/Demo/CarEvents_01_09_2018.csv")
```


Driver Table Schema

Secret data, to be encrypted

```
scala> val peopleTable = spark.read.schema(
 StructType(Seq(
 StructField("PersonID", IntegerType),
 StructField("PersonIDHash", StringType),
 StructField("FullName", StringType),
 StructField("Gender", StringType),
 StructField("DateOfBirth", DateType),
 StructField("PhoneNumber", StringType),
 StructField("Email", StringType),
 StructField("StreetAddress", StringType),
 StructField("City", StringType),
 StructField("State", StringType),
 StructField("CreditCard", StringType),
 StructField ("MaskedCreditCard", Stringrype)
 ))).csv("/home/gidon/Summit/Demo/People_09_2018.csv")
peopleTable: org.apache.spark.sql.DataFrame = [PersonID: int,
more fields1
```


Writing Encrypted Parquet Files

```
scala> sc.hadoopConfiguration.set("encryption.key.list"
 k0: iKwfmI5rDf7HwVBcqeNE6w==,"+
 k1:LjxH/aXxMduX6IQcwQgOlw==," +
 k2:rnZHCxhUHr79Y6zvQnxSEQ==," +
 k3:6b2G9UsRmCAsoGsd3IMQrA==," +
 k4:mORupskWLHAfuvDJbXrCEw==," +
 k5:NG6Hi85MW04sqMlXJHt5lg==," +
 k6: AAECAwQFBgcICQoLDAOODw==")
scala>
scala> events 01 09 2018.write.
 option ("encryption.footer.key" , "k0").
 option "encryption.column.keys",
 "CarID: k1, DriverID: k2, Longitude: k3, Latitude: k3, Speed: k4")
 option "encryption.writer.aad", "E_01_09_18.parquet.encrypted").
 parquet("/home/gidon/Summit/Demo/CarEvents_Sept2018/E_01_09_18.parquet.encrypted")
```


Writing Encrypted Parquet Files

```
peopleTable.write.

peopleTable.write.

potion("encryption.footer.key", "k5").

option("encryption.column.keys",

"PersonID:k2, FullName:k2, DateOfBirth:k2, PhoneNumber:k2, Email:k2, StreetAddress:k2, " +

"CreditCard:k6").

prion("encryption.writer.aad", "People_09_2018.parquet.encrypted").

parquet("/home/gidon/Summit/Demo/People_09_2018.parquet.encrypted")
```


Reading Encrypted Parquet Files

```
scala> val carEventsEncrypted = spark.read.parquet("/home/gidon/Summit/Demo/CarEvents_Sept2018/*")
18/09/06 14:10:51 ERROR Executor: Exception in task 0.0 in stage 0.0 (TID 0)

Caused by: java.lang.RuntimeException: Trying to read file with encrypted footer. No keys available at org.apache.parquet.hadoop.ParquetFileReader.readFooter(ParquetFileReader.java:588) at org.apache.parquet.hadoop.ParquetFileReader.readFooter(ParquetFileReader.java:582) at org.apache.parquet.hadoop.ParquetFileReader.readFooter(ParquetFileReader.spark.sql.execution.datasources.parquet.ParquetFileFormat$$3.

table schema and other metadata are protected
```


Hidden Columns

```
scala> carEventsEncrypted.createOrReplaceTempView("encryptedEvents")
scala>
scala> spark.sql("SELECT DriverID, Speed FROM encryptedEvents").show(2)
 DriverIDISpeedI
2378576281
2374629371 1071
only showing top 2 rows
scala>
scala> spark.sql("SELECT DriverID, Speed, Latitude, Longitude FROM encryptedEvent
18/09/06 09:02:59 ERROR Executor: Exception in task 0.0 in stage 4.0 (TID 4)
org.apache.parquet.crypto.HiddenColumnException: [Latitude]
```


Query Execution

```
scala> val speedingAtNight = spark.sgl(
 SELECT DriverID, MAX(ROUND(Speed/SpeedLimit - 1.0, 2)) AS AboveLimit, MAX(Speed) AS MaxSpeed
 "FROM encryptedEvents WHERE Speed > 1.2 * SpeedLimit AND HOUR(Timestamp) < 5 " +
 "GROUP BY DriverID ORDER BY MAX(Speed/SpeedLimit) DESC"
speedingAtNight: org.apache.spark.sql.DataFrame = [DriverID: int, AboveLimit: double ... 1 more field]
scala> speedingAtNight.createOrReplaceTempView("speedingAtNight")
scala> spark.sql(
 "SELECT FullName, AboveLimit, MaxSpeed, Email, MaskedCreditCard FROM (speedingAtNight " +
 "INNER JOIN encryptedPeopleTable ON speedingAtNight.DriverID=encryptedPeopleTable.PersonID)"
 ).show
 FullName | AboveLimit | MaxSpeed | Email | MaskedCreditCard |
 Jack Wilson!
 0.81
 162| jackw@example.com| XX-8727|
 who is
|Anthony Grossel
 1251 antonyg@example.com1
 0.391
 XX - 56131
 speeding
|Kayla Woodcock|
 1251 kaylaw@example.com!
 0.391
 XX - 23381
 0.371
 Amy TreflI
 amyt@example.com/
 1231
 XX - 72631
 at night?
 Jonathan Ruppl
 0.341
 121 | jonathanr@example...|
 XX - 92831
 Eva Muirden!
 evam@example.com/
 0.281
 115
 XX - 81271
```


Tampering with Data

cp People_08_2018.csv People_09_2018.csv


```
scala > peopleTableCSVSept18.createOrReplaceTempView("unprotectedPeopleTableSept18")
scala> spark.sql(
 "SELECT FullName, AboveLimit, MaxSpeed, Email, MaskedCreditCard FROM (speedingAtNight " +
 "INNER JOIN unprotectedPeopleTableSept18 ON speedingAtNight.DriverID=unprotectedPeopleTableSept18.PersonID)"
 1 ).show
 Email | MaskedCreditCard |
 FullName | AboveLimit | MaxSpeed |
 missed Jack
Anthony Grossel
 1251 antonyq@example.com1
 0.391
 XX - 56131
 1251 kaylaw@example.com!
|Kayla Woodcock|
 0.391
 XX - 23381
 Wilson, 80%
 amyt@example.com/
 Amy TreflI
 0.371
 1231
 XX - 72631
 above speed
 1211jonathanr@example...!
 Jonathan Rupp!
 0.34
 XX-92831
 evam@example.com/
 Eva Muirden!
 0.281
 limit !!
```


#SAISDev14

Parquet Data Integrity Protection

```
$ rm -rf People_09_2018.parquet.encrypted/
$ cp -r People_08_2018.parquet.encrypted/ People_09_2018.parquet.encrypted/
```

```
Caused by: javax.crypto AEADBadTagException: Tag mismatch!
at com.sun.crypto.provider.GaloisCounterMode.decryptFinal(GaloisCounterMode
```


#SAISDev14

Key Management

- PARQUET-1373
 - randomly generated Data keys
 - wrapped in KMS with Master keys
 - storage options for wrapped keys
 - in file itself: easier to find
 - in separate location: easier to re-key
 - compromised Master key
 - client: specify Master key ID per column

```
scale> sc.hadoopConfiguration.set( encryption.user.token*), token)
scale> sc.hadoopConfiguration.set( encryption.kms.client.class*), "com.ibm.demo.KeyProtectClient*)
scale> sc.hadoopConfiguration.set( ibmcloud.keyprotect.instance* , "27661a9a-6779*4626-bca4-01659acf0747*)
scale> val ks = "diae3fc2-6b7d-4a03-abbs-644e029333734"
k1: String = diae1fo2-4b7d-4a03-abbs-644e029333734"
scale> val ks = "cea21521-2a78-4908-644e029333734"
k2: String = c+a21521-2a78-4908-44002-57c481f58d5c*
k2: String = c+a21521-2a78-4908-4702-57c481f58d5c
scale> val ks = "sesceidd-dca8-43df-9b4a-793eaba58e08"
scale> val ks = "sesceidd-d
```


IBM Spark-based Services

- IBM Analytics Engine
 - on-demand Spark (and Hadoop) clusters in IBM cloud
- Watson Studio Spark Environments
 - cloud tools for data scientists and application developers
 - dedicated Spark cluster per Notebook
- DB2 Event Store
 - rapidly ingest, store and analyze streamed data in event-driven applications
 - analyze with a combination of Spark and C++ engines, store with C++ Parquet
- SQL Query Service
 - serverless scale-out SQL execution on TB of data
 - Spark SQL engine, running in IBM Cloud

Column Access Control with Encryption @Uber

- Access control to sensitive columns only
- PARQUET-1178 provides fundamentals to encrypt columns
- PARQUET-1396 provides schema and key retrieval interface
- Currently under development stay tuned!

Encryption Performance

- Ubuntu 16.04 box
 - 8-core Intel Core i7 6820HQ CPU / 2.70GHz
 - 32GB memory
- Raw Java AES-GCM speed
 - no Spark or Parquet, just encrypting buffers in loop
 - 8 threads, 1MB buffers
 - Java 8: ~ 250 MB/sec
 - Java 9 and later: ~ 2-5 GB/sec
 - AES-NI in Hotspot (hardware acceleration)
 - Slow warmup in decryption: Bug report JDK-8201633
 - can be bypassed with a workaround
 - if you know someone who knows someone in Java Hotspot team...

Spark Encryption Performance

- Local mode, 1 executor: 8 cores, 32GB memory
- Storage: Local RamDisk
- Write / encryption test
 - load carEvents.csv files (10GB)
 - cache in Spark memory!
 - write as parquet{.encrypted}: measure time (of second write)
- Query / decryption test
 - 'read' carEvents.parquet{.encrypted} files (2.7GB)
 - run "speeding at night" query: measure time

Spark Encryption Performance

Test	Write (sec)	Query (sec)	Notes
no encryption	26	2	query on 4 columns: input ~12% of data
encryption (GCM)	28.5	2.5	GCM on data and metadata
encryption (GCM_CTR)	26.8	2.2	CTR on data, GCM on metadata

- Typical usecases only 5-10% of columns are sensitive (encrypted)
- Java 8... If needed, use GCM_CTR instead of GCM
- Next Java version in Spark will support AES hardware acceleration
- Encryption is not a bottleneck
 - app workload, data I/O, encoding, compression

To Be Benchmarked!

From Prototype to Real Thing

- Spark encryption prototype
 - standard Spark code, built with modified Parquet
 - encryption is triggered via Hadoop config
 - transparent to Spark
- That's it? Just upgrade to new Parquet version? Not really ...
 - partitions!
 - exception on encrypted columns? obfuscate or encrypt sensitive partition values?
 - Spark support for other things above file format
- TBD!

Parquet encryption: Community work. On track. Feedback welcome!

Spark encryption: Prototype, with gaps. Open challenge.

Backup

Existing Solutions

	Flat file encryption	Storage server encryption with range read	Storage client encryption with range read
Preserves analytics performance	X	V	V
Works in any storage system	V	X	X
Hides data and keys from storage system	V	X	V
Supports data integrity verification	V	V	X
Enables column access control (column keys)	X	X	X

Bottom line: Need data protection mechanism built in the file format

Obfuscated Data

Transportation Safety Agency

no keys for personal data

anti-speeding ad campaign: budget per State?

```
cala> val speedingAtNight = spark.sql
 "SELECT DriverIDHash MAX(ROUND(Speed/SpeedLimit, 2)) AS AboveLimit " +
 "FROM encryptedEvents WHERE Speed > 1.2 * SpeedLimit AND HOUR(Timestamp) < 5 " + "GROUP BY DriverIDHash ORDER BY MAX(Speed/SpeedLimit) DESC"
speedingAtNight: org.apache.spark.sql.DataFrame = [DriverIDHash: string, AboveLimit: double]
scala> speedingAtNight.createOrReplaceTempView("speedingAtNight")
scala> spark.sql(
 "SELECT State, AVG(AboveLimit) FROM (speedingAtNight " +
 "INNER JOIN encryptedPeopleTable ON speedingAtNight.DriverIDHash=encryptedPeopleTable.PersonIDHash
 "GROUP BY State ORDER BY AVG(AboveLimit) DESC"
 ).show
Statelavg(AboveLimit)|
 where the worst
 NJI
 1.595
 PAI
 1.365
 drivers live?
 NYI
 1.281
```

