COMPLETE GUIDILINES TO KERBEROS AUTHENTICATION AND AUTHRIZATION BY SENTRY

Prepared by: Shyam Karale, Sameeha and Harshal Salunke

(SSH)

Version-01 Rev-00

Dt 21.5.21

Deployment and Configuration of Sentry Service on Cloudera Manager for Authorization using Active Directory Two-way Trust for Authentication

Table of Contents:

1. Pre-requisites for Security

Page no 2 - 3

2. Kerberos Authentication using Active Directory

Page no 4 -

10

- 2.1 Change Computer Name
- 2.2 Add DNS Server
- 2.3 Active Directory Domain Service
- 2.4 Active Directory Certificate Services
- 2.5 Organization Unit Creation
- 2.6 User Creation
- 2.7 Configure DNS(/etc/hosts)
- 2.8 Enable Kerberos
- 2.9 Enable LDAP Authentication
- 2.10 Set Domain
- 3. Authorization using Sentry

Page no 11 -

17

- 3.1 Need for Authorization
- 3.2 Adding Sentry Service to Cluster
- 3.3 Sentry Configurations
 - 3.3.1 Sentry
 - 3.3.2 YARN
 - 3.3.3 Hue
 - 3.3.4 Hive
- 3.4 Checking Working of Sentry

1. Prerequisite for Security (Authentication and Authorization)

Date - 21.05.21 V1

Following are the requirements for configuring the Kerberos

1. Machine should be ready with Centos 7 Operating system virtual machine and Prerequisite done on it as per below snap

You can run below command to check this

[centos@ip-172-31-35-202 ~]\$ sh check-pre-req.sh

```
centos@ip-172-31-35-202:~
Prerequisite checks
PASS System: /proc/sys/vm/swappiness should be 1
PASS
 System: tuned is not installed
 System: tuned does not auto-start on boot
PASS
PASS
 System: /sys/kernel/mm/transparent hugepage/defrag should be disabled
 System: SELinux should be disabled
PASS
PASS
 System: ntpd is running
 PASS
 System: ntpd auto-starts on boot
 System: ntpd clock synced
PASS
 System: chronyd is not running
PASS
 System: chronyd does not auto-start on boot
PASS
 System: Only 64bit packages should be installed
PASS
 System: bluetooth is not running
PASS
 PASS
 System: bluetooth does not auto-start on boot
 System: cups is not running
PASS
 PASS
 System: cups does not auto-start on boot
 System: ip6tables is not running
PASS
PASS
 System: ip6tables does not auto-start on boot
PASS
 System: postfix is not installed
PASS
 System: /tmp mounted with noexec fails for CM versions older than 5.8.4,
5.9.2, and 5.10.0
 PASS
 System: Entropy is 3524
 Network: IPv6 is not supported and must be disabled
PASS
 Network: Computer name should be <= 15 characters (NetBIOS restriction)
 Network: /etc/hosts entries should be <= 2 (use DNS). Actual: 2
PASS
PASS
 Network: nscd is running
 Network: nscd auto-starts on boot
PASS
WARN
 Network: sssd is not running
WARN
 Network: sssd does not auto-start on boot
 Network: Consistent name resolution of ip-172-31-35-202.us-east-2.compute
PASS
internal
 Network: firewalld is not running
PASS
PASS Network: firewalld does not auto-start on boot
PASS Java: Supported Oracle Java: /usr/java/jdk1.8.0_162/bin/java PASS Java: Supported Oracle Java: /usr/java/default/bin/java
PASS
 Database: Supported MySQL server installed. mysql-community-server-5.7.33
1.el7.x86 64
PASS Database: MySQL JDBC Driver is installed
```

If this is not done please use below link or below file to complete the prerequisite

- There should be a separate Edge node machine (Instance)
 We also call it a gate way machine where we need to put some configuration file as below
 - **a.** clustercmd.sh This is to replicate any command on all cluster
 - **b.** putnmove.sh This is to move any file to cluster
 - **C.** cluster This to configure and define all machine private ip in cluster
 - **d.** security_key.pem This is security key file for Authorization

Let's see how we can transfer these files from our workspace to on the cluster or virtual machines

There are 3 ways to transfer the files from your local machine to cluster

*By PowerShell command- the eample of link is given below

.\pscp.exe -P 22 -i .\security.ppk .\security.pem centos@13.58.37.193:/home/ubuntu/.ssh

- *By keeping/uploading all files in in S3 and then taking files from s3 to EC2 instance (Gateway machine)
- * By Winscp

Change the ownership of (security key).pem file as per below command

[centos@ip-172-31-35-202 ~]\$ chmod 400 secuirty.pem

3. The next step is to go for path B installation for Cdh cloudera manger installation cluster in GUI

For this the step by step procedure is available on below link /or file

scrit path b installation.txt

Double click on the logo to open Path b installation script

4. Once the Path b installation is complete go to cloudera manager and set Gate way for HDFS and Yarn as per

Ensure these gateways from cloudera should be deployed in edge node only

Also check cluster health if there is any notification in main window, clear it

2. Kerberos Authentication by Active Directory

- 1. First we need to take one **Microsoft Windows Server 2012** machine from AWS AMI.
- 2. Open by RDP and we have to configure or add some new server in this server.
- 3. Click on Server Manager('Peti pitara') .further steps are as follows.

2.1 Need to change computer name

Click on server manager->local server->computer name->system properties->change computer name to **hadoop-ad**->add->OK->**Restart Later**

2.2 Add DNS Server

Click on Dashboard->Add Roles and features->Next->Next->server roles->Click on **DNS Server**->Add features->continue->next->Install.

Do Restart (we added DNS server so that our application get connected to server)

Reconnect to AD

2.3 Active Directory Domain Service

Click on Dashboard->Add Roles and features->Next->Next->server roles->Click on Active Directory Domain service->Add features->Next....->Install

Go to notification(Exclamation mark!)->click promote server to domain controller->

Deployment configuration window get open->Select add a new forest->Root domain name->hadoopsecurity.local->next->give password and confirm->next->install.

Prerequisite check (It will automatically get restart)

Reconnect to AD, Now our AD FQDN=hadoop-ad.hadoopsecurity.local

2.4 Active Directory Certificate Services

Click on Dashboard->Add Roles and features->Next->Next->server roles->Click on Active Directory Domain service->Add features->Next....->Install....->Click on 'Active directory certificate services on the destination server'->Then ADCS Configuration will open->Select Certificate Authority->Enterprise CA->next->Root CA->Create new private key->Next->Configure.

Restart AD machine

Reconnect to AD.

2.5 Organization Unit Creation(ou)

Go to tools->Active Directory Users and Computer->Right click on hadoopsecurity.local->New->ou->enter hadoop.

2.6 User Creation

Right click on hadoop(ou)->new->user->first name(cloudera)->last name(Managers)->user logon name(cm)->next->password->Confirm->next. [Fig.2.6.2]

There are four options below password setting, select password never expired option[Fig.2.6.3]

Right click on hadoopsecurity.local->Delegate control->next->Add->cm(Check name)->

OK->next->click for modify and create->Finish.[Fig.2.6.4]

If you have an AD server running and it's showing as green then you've completed this step.[Fig.2.6.1]

Fig.2.6.1.Server Manager

Fig.2.6.2Creating User cm

Fig.2.6.3 Password

Fig.2.6.4.Delegation

2.7 Configure /etc/hosts

[centos@ip-172-31-35-202 ~]\$ sudo hostname gw

[centos@ip-172-31-35-202 ~]\$ bash

[centos@gw ~]\$ sudo nano /etc/hosts

#add your AD machine's Private IP and FQDN Address in /etc/host and send it every node like below example

172.31.24.56 hadoop-ad.hadooopsecurity.local

Now copy hosts file to our parent directory by below command

[centos@gw ~]\$ sudo cp /etc/hosts .

[centos@gw ~]\$ sh putnmove.sh /etc/hosts /etc/

#Install openIdap-clients and krb5-workstation if it's not there. These are libraries

[centos@gw ~]\$ sh clustercmd.sh sudo yum install openIdap-clients -y

[centos@gw ~]\$ sh clustercmd.sh sudo yum install krb5-workstation -y

#Configure /etc/krb5.conf for AD

[centos@gw ~]\$ sudo nano /etc/krb5.conf

#paste this below configuration in krb5.conf And make sure that encryption types are different for AD and MIT Kerberos.

Check realm, kdc name,kdc server name

[libdefaults]

default realm = HADOOPSECURITY.LOCAL

dns lookup realm = false

dns lookup kdc = false

ticket_lifetime = 24h

renew_lifetime = 7d

forwardable = true

```
default_tgs_enctypes = rc4-hmac aes128-cts aes256-cts des-cbc-crc des-cbc-
md5
default tkt enctypes = rc4-hmac aes128-cts aes256-cts des-cbc-crc des-cbc-
md5
permitted enctypes = rc4-hmac aes128-cts aes256-cts des-cbc-crc des-cbc-md5
[realms]
HADOOPSECURITY.LOCAL = {
kdc = hadoop-ad.hadoopsecurity.local
admin server = hadoop-ad.hadoopsecurity.local
max_renewable_life = 7d
}
#Then copy krb5.conf to every node in the cluster
```

[centos@gw~]\$ cp /etc/krb5.conf .

[centos@gw ~]\$ sh putnmove.sh krb5.conf /etc/

[centos@gw ~]\$ kinit cm

[centos@gw ~]\$ klist

#Try an openssl connection

[centos@gw ~] openssl s_client -connect hadoop-ad.hadoopsecurity.local:636

Cloudera Manager enable kerberos wizard

2.8 Administration->security->Enable kerberos

check all 4 checkboxes

Select Active Directory

#DO copy realm ,hostname from /etc/krb5.conf which is a good practice

- kdc server host=hadoop-ad.hadoopsecurity.local
- Kerberos security realm=HADOOPSECURITY.LOCAL
- encryption types from krb5.conf
- Active directory suffix= ou=hadoop,DC=hadoopsecurity,DC=local

setup KDC account

- username=cm
- password=

Continue

In Cloudera Manager for the hue service

Hue->Configuration->search Idap->

2.9 Enable Idap authentication

set:

backend to ->desktop.auth.backend.ldapBackend

Idap url =Idaps://hadoop-ad.hadoopsecurity.local

start_tls= checked

create LDAP users on login= checked

LDAP search base = ou=hadoop,dc=hadoopsecurity,dc=local

LDAP bind user =cm

LDAP bind password = #your password for cm

2.10 Set Domain

Hue->Configuration->search domain->

hadoopsecurity.local

Stale Configurtion

Fig.4.successfully enabled Kerberos

Salueella alli 3. Authorization using Sentry

Pre requisite:

Start with an AD enabled Kerberized Cluster. Make sure that all the important files are properly configured

3.1 Need for Authorization:

To emphasize the need for authorization using a project like Apache Sentry, let's demonstrate what is "not" provided when Sentry is absent.

Specifically, to show that even though we have authentication with Kerberos, we do not have any authorization.

For example, after authentication any user has complete admin access over databases and tables in the SQL interfaces (hive and impala). We need to restrict that access.

On AD:

Server Manager > Tools > Active Directory Users and Computers > Add user > Fill in details and logon name as jinga

On GW:

[centos@gw ~]\$ sh clustercmd.sh sudo useradd jinga

[centos@gw~]\$sudo su

[root@gw ~]\$ su jinga

[jinga@gw ~]\$ kinit jinga

password

[jinga@gw ~]\$ beeline

beeline>!connect jdbc:hive2://ip-172-31-35-

202.ec2.internal:10000/default;principal=hive/ip-172-31-35-

202.ec2.internal@HADOOPSECURITY.LOCAL

(Note: This IP address is of the machine which has HiveServer2(HS2) in its roles, in this case GW.)

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create database database1;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal > drop database database1;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal > ^z

[jinga@gw ~]\$ exit

However, jinga shouldn't have any such privileges and it should lie with admin. We need a framework for authorization that works not just for hive and impala but also for all of hdfs.

3.2 Adding Sentry to Cluster:

On GW (Assuming all Databases are on GW):

(Creating Database for Sentry)

[centos@gw ~]\$ mysql -u root -p

password

mysql> create database sentry DEFAULT CHARACTER SET utf8;

mysql> grant all on sentry.* TO 'sentry'@'%' IDENTIFIED BY 'P@ssw0rd';

mysql> exit;

Adding Sentry service to Cluster:

Cloudera Manager > Cluster 1 > Add Service > Sentry > Select machines for Sentry service and gateway > Database Setup — Add FQDN of machine where Databases are created (in this case, GW) > Complete the installation.

<u>Dependencies for Sentry are: HDFS and Zookeeper.</u> Both of them are on NameNode. Hence Sentry service is deployed on NameNode

3.3 Sentry Configurations:

3.3.1. Cloudera Manager > Sentry > Configuration

Admin Groups > + > admin > Save Changes

(admin is now the Master user of Sentry which can manage all the users and permissions in cluster.)

3.3.2. Cloudera Manager > YARN > Configuration

In search bar type 1000 > Minimum User ID > Change it to 1 > Save Changes (By default CentOS has min user id as 1000. Below 1000 – application users. Above 1000 – human users. By changing it to 1 we are ensuring that applications will also need permissions just like human users to do any job on cluster.)

3.3.3. Cloudera Manager > Hue > Configuration

In search bar type Idap > Authentication Backend > Select

desktp.auth.backend.LdapBackend

LDAP URL > Idaps://hadoop-ad.hadoopsecurity.local

LDAP Search Base > dc=hadoop-ad,dc=hadoopsecurity,dc=local

LDAP Bind User > cm (or cm/admin, whichever was created and used while deploying AD)

LDAP Bind Password > (which was given while creating user)

(LDAP mechanism will now be used for Authentication in Hue.)

In search bar type domain > Active Directory Domain > hadoopsecurity.local (Domain for AD is specified)

In search bar type sentry > Sentry service > Select Sentry > Save Changes (Now Hue will use Sentry for Authorization)

3.3.4. Cloudera Manager > Hive > Configuration

In search bar type impersonation > HiveServer2 Enable Impersonation > Untick HiveServer2 Default Group

(Since Sentry has been deployed, there is no need for any Default mechanism. Sentry will take care of impersonation)

In search bar type aux > Hive Auxiliary JARs Directory > /opt/cloudera/parcels/CDH/lib/hive/lib (This path specifies library for Jar files which execute the jobs)

In search bar type sentry > Sentry service > Select Sentry > Save Changes (Now Hive will use Sentry for Authorization)

Now Restart all the Stale Services – Oozie, YARN, Sentry, Hue and Hive. Restart the Cluster.

Sentry is now configured and ready to use.

3.4 Checking working of Sentry:

On AD:

(Create user hdfs)

Server Manager > Tools > Active Directory Users and Computers > Add user > Fill in details and logon name as hdfs

On GW:

[centos@gw ~]\$ sudo su hdfs

[hdfs@gw centos]\$ cd [hdfs@gw ~]\$ klist

(There should be no ticket here)

[hdfs@gw ~]\$ kinit hdfs

password

[hdfs@gw ~]\$ wget https://s3.amazonaws.com/cloud-age/dataset (Dataset is now brought on cluster)

[hdfs@gw ~]\$ hdfs dfs -put dataset /user/hive/warehouse/dataset.csv [hdfs@gw ~]\$ hdfs dfs -ls /user/hive/warehouse

(Check ownership of dataset)

[hdfs@gw ~]\$ hdfs dfs -chown hive:hive /user/hive/warehouse/dataset.csv (Ownership transferred to hive)

To see this dataset in GUI:

Cloudera Manager > HDFS > File Browser > user/hive/warehouse (Note: Port 50070, NameNode, will not work as we have kerberized the cluster.)

On AD:

(Create user admin)

Server Manager > Tools > Active Directory Users and Computers > Add user > Fill in details and logon name as admin

(Create users for demonstration)

Server Manager > Tools > Active Directory Users and Computers > Add user > Fill in details and logon name as user1 (Similarly create user2, user3, user4)

```
On GW:
```

[hdfs@gw ~]\$ exit

[centos@gw ~]\$ cat /etc/passwd

(Check if admin user is created.)

[centos@gw ~]\$ sh clustercmd.sh sudo useradd admin

(User admin is created on Linux level)

[centos@gw ~]\$ sh clustercmd.sh sudo useradd user1

(Users for demonstration are created on Linux level)

[centos@gw ~]\$ sh clustercmd.sh sudo useradd user2

[centos@gw ~]\$ sh clustercmd.sh sudo useradd user3

[centos@gw ~]\$ sh clustercmd.sh sudo useradd user4

[centos@gw ~]\$ sudo su admin

[admin@gw centos]\$ cd

[admin@gw ~]\$ klist

[admin@gw ~]\$ kinit

[admin@gw ~]\$ klist

[admin@gw ~]\$ beeline

beeline>!connect jdbc:hive2://ip-10-0-0-215.us-east-

2.compute.internal:10000/default;principal=hive/ip-10-0-0-215.us-east-

2. compute. internal @HADOOPSECURITY. LOCAL

(Note: This IP address if of the machine which has HiveServer2(HS2) in its roles, in this case GW.)

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create role admin_role;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant all on server server1 to role admin role;

(All permissions on server level are granted to admin role)

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant all on database default to role admin role;

(All permissions on database level are granted to admin role)

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant role admin_role to group admin; (The role admin_role is now granted to user admin)

To see the above in GUI:

Cloudera Manager > Hue > Web UI > username- admin, password- which was entered in AD > databases and tables will be blank

On GW:

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> show databases;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> use default;

(default database will be used)

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> show tables;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create table foo(a string);

(A table named foo has been created)

#Refresh the Hue screen to see table foo there

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create table sightex (

group1 string, group2 string, group3 string, group4 string,

group5 string, group6 string, group7 string, group8 string,

group9 string, group10 string)

row format serde 'org.apache.hadoop.hive.contrib.serde2.RegexSerDe'

with serdeproperties (

"input.regex"="(\\d*),(\\d*),(\".*\"),((\".*\")|([^,]*)),((\".*\")|([^,]*)),(\".*\")"

) stored as textfile;

(Another table sightex is created with specified properties)

#Refresh the Hue screen to see table sightex there

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> load data inpath

'/user/hive/warehouse/dataset.csv' into table sightex;

(Data is loaded into table sightex)

#Refresh the Hue screen and check in sample data that the data is there

On GUI:

Log out of admin from Hue.

Log in as user1.

On GW:

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create table sightings_parquet as select group1 as sightex, group2 as reported, group3 as loc, group4 as shape, group7 as duration, group10 as description from sightex where group1 is not null; (Table sightings_parquet is created by importing values from table sightex)

To see this job running in GUI:

Cloudera Manager > YARN > WebUI

(All the completed tasks are shown here)

Refresh the Hue screen to see the table sightings_parquet

#user1 is Authorized to view only sightings_parquet

On GW:

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> show * from sightings_parquet limit 10;

(Shows 10 items form sightings_parquet, sample data)

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create role analyst;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant select on table sightings_parquet to role analyst;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant role analyst to group user1;

#Role analyst is created and granted to user1 which can be seen on Hue Browser

Now we will check Authorization for user2:

On GUI:

Log out from user1 in Hue Log in as user2

On GW:

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create view sightings_ltd as select sightex, reported, loc, shape, duration from sightings_parquet;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create role ltd_reader;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant select on sightings_ltd to role ltd_reader;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant role ltd_reader to group user2;

(sightings_ltd is created from sightings_parquet)

(Role ltd_reader is created and granted to user2)

#This all can be seen in Hue Browser

For user3:

On GUI:

Log out from user2 in Hue Log in as user3

On GW:

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create database sightings parquet;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create table jersey as select * from sightings parquet where loc LIKE "%NJ%";

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create role nj;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant select on jersey to role nj;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant role nj to group user3;

(User3 is given access to only data of NJ(New Jersey) from sightings_parquet) #This all can be seen in Hue Browser

For user4:

On GUI:

Log out from user3 in Hue Log in as user4

On GW:

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create table washington as select * from sightings parquet where loc LIKE "%WA%";

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create role wa;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant select on washington to role wa;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant role wa to group user4; (User4 is given access to only data of WA(Washington) from sightings_parquet) #This all can be seen in Hue Browser

For user5:

On GUI:

Log out from user4 in Hue Log in as user5

11898/11/211

On GW:

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create table florida as select * from sightings_parquet where loc LIKE "%FL%";

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> create role fl;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant select on florida to role fl;

0: jdbc:hive2://ip-172-31-35-202.ec2.internal> grant role fl to group user5;

(User5 is given access to only data of FI(Florida) from sightings_parquet) #This all can be seen in Hue Browser

While practicing, skip adding a user in CLI and another in AD and then try to access the tables from Hue and see the difference.

Try and Fail but do not fail to try
Effort is the key for success !!!
End