NOTE: This is a working draft. Notes are being collected and will be edited for readability.

Introduction

<Note>Intro should make it clear that the assumed context for this paper is "secure" Hadoop clusters (i.e. security is "turned on").

Tokens

In general, tokens are added to the current <u>UGI</u> (UserGroupInformation.java). This results in those tokens being added as credentials to the <u>JAAS Subject</u> associated with that UGI. An RPC call is then made in the context of a <code>UGI.doAs</code> which pushes the <code>Subject</code> onto the thread context.

When a connection to a server is created, an appropriate token is selected from a UGI created from the current JAAS <code>Subject</code>. This can be seen in the <code>getProtocolProxy</code> methods of the RPC class:

hadoop-common-project/hadoop-common/src/main/java/org/apache/hadoop/ipc/RPC.java.

This selection is based on the type of server to which the connection is being established and the type of token it requires. (See Connector constructor in hadoop-common-project/hadoop-common/src/main/java/org/apache/hadoop/ipc/Client.java.)

See method getProxy (lines 182-198) in ClientServiceDelegate for an example of how tokens are set up by clients:

hadoop-mapreduce-project/hadoop-mapreduce-client/hadoop-mapreduce-client-jobclient/src/main/java/org/apache/hadoop/mapred/ClientServiceDelegate.java.

Each service that generates tokens has a master key that is used to generate a *Message Authentication Code* (MAC) for the token. This is also referred to as the token password. Servers store their master key in a <code>SecretManager</code> used with each RPC server. In several situations this master key is distributed between master and slaves services by registration or heartbeat interactions initiated by the slave services.

SASL/DIGEST-MD5 Token Authentication Client 1 getToken[kerberos](...): token{ identifier, password } Kerberos Authentication 2 connect[token] Token Authentication 3 sasl-digest-challenge(...) sasl-digest-response(token.identifier, ..., Includes "AUTHENTICATE" dr-md5-hash{ token.password, ..., "AUTHENTICATE" }) 5 verify-md5-hash(dr-md5-hash, ...) sasl-response-auth(Excludes "AUTHENTICATE" ra-md5-hash{ token.password, ... }) 7 verify-md5-hash(ra-md5-hash, ...) 8 accessService(...)

Principals

Here we define the entities that may be authenticated and granted rights within a Hadoop cluster.

User

Users are internally represented within Hadoop as simple strings. At the boundaries various mechanisms are used to derive these simple strings. For example these could be derived from a Kerberos principal exchanged via <u>SASL</u> or <u>SPNego</u>. They could also be derived from the OS user running the client process. This user information is collected in an object that is frequently referred to as the <u>UGI</u> (UserGroupInformation.java):

hadoop-common-project/hadoop-common/src/main/java/org/apache/hadoop/security/UserGroupInformation.java.

Group information is also represented internally within Hadoop as a simple collection of strings. This group information is also carried with the UGI. There is a pluggable mechanism by which a user name is resolved into a list of groups. This plugin mechanism is called GropuMappingServiceProvider:

hadoop-common-project/hadoop-common/src/main/java/org/apache/hadoop/security/GroupMappingServiceProvider.java. You can see how these plugins are utilized by looking at the

getGroups method of the Groups class:

hadoop-common-project/hadoop-common/src/main/java/org/apache/hadoop/security/Groups.jav

Core Services

For each of the core services within a Hadoop cluster there is an associated Kerberos UPN. These identities are utilized for server-server and client-server interactions. The expected UPN values for each service are stored in the Hadoop configuration files. The service credentials are stored in keytab files and protected by native filesystem permissions.

Service	Description
HDFS NameNode	Manages HDFS meta data. Central point of HDFS access.
HDFS Secondary NameNode	Stores backup of HDFS meta datalogs.
HDFS DataNode	Manages HDFS data blocks.
YARN ResourceManager	Schedules container execution within a cluster.
YARN NodeManager	Manages container execution and shuffle results on one machine.
MapReduce JobHistory Server	Manages job history across a cluster.

Container

At its core YARN provides the ability to execute user code across machines in a cluster. This user code is executed in an environment called a container. Each container has an identity (ContainerId) and associated token (ContainerTokenIdentifier) created by the ResourceManager.

A Container token is required to access the <code>ContainerManager</code> network interface which is hosted in the <code>NodeManager</code>. These Container tokens are held by the <code>ApplicationMaster</code> that created the container. The master secret for token creation is controlled by the <code>ResourceManager</code>. The <code>ResourceManager</code> is the issuing party for tokens.

Job

At this time Map Reduce is the mostly commonly deployed YARN application. A job is one the of concepts that exists at the MR application level. A job identity (JobId) is created by the MapReduce ApplicationMaster. The JobId is contained within a Job token (JobTokenIdentifier). The Job token is used by all Job tasks for mutual authentication when communicating with the MapReduce ApplicationMaster.

Application

An application instance has an identity (ApplicationId) and a token (ApplicationToken) created by the ResourceManager. A client will utilize an application id to uniquely identify an application instance. The identity is requested by the client via

ClientRMService.getNewApplicationId(). The ApplicationMaster may also identify itselft to the system using this ID.

Localizer

A Localizer is a short lived process launched by the NodeManager. It is responsible for setting up the execution environment for a task. This includes extracting the required job files from HDFS to the local file system. A Localizer's identity is represented by a LocalizerTokenIdentifier that allows the Localizer to report status back to the launching NameNode.

Node

A NodeManager represents each node (computer) in a cluster. Each NodeManager has a unique Kerberos principal associated with it. The NodeManagers are always running and interact with the ResourceManager to provide information about the state of the node and the ApplicationMasters to execute tasks.

Resources

TODO - Overview

Block

A block of data within HDFS is identified by a 64-bit integer. The NameNode allocates a block identifier when data is written to a file. The NameNode also stores metadata for this block identifier. The metadata tracks the association between a file and its blocks, and between blocks the DataNodes on which they are stored (included replicas). The lifecycle of a block identifier is controlled by the owner of the file to which the block belongs. A block identifier becomes invalid once the file to which it belongs is deleted.

Shuffle Data (user/Job Identifier/Map Identifier)

Shuffle data is the output of the Map portion of a MapReduce job. It is generated by the Map task and stored on the local file system where the Map task was executed. When the Reduce task of a MapReduce job is run, this data is fetched by accessing a NodeManager component called the ShuffleHandler. This is necessary because Reduce tasks may not be run on the same node as the Map task. Shuffle data is identified by three pieces of information.

- 1. user The user that submitted the job.
- 2. Job Identifier The job identifier provided by the ResourceManager when the job was being defined.
- 3. Map Identifier The identifier assigned by the MapReduce ApplicationMaster when the the

Map task was executed. This is an instance of TaskAttemptID.

The shuffle data is stored on the local file system of the Map tasks and is protected by OS privileges such that it is only accessible to the mapred user. The location of this data on the local file system is partitioned using the identifiers above. See

ShuffleHandler.sendMapOutput() for details.

Authentication Mechanisms

For each method of principal assertion:

- Describe the mechanism
- what principal is asserted

Kerberos

Kerberos is a technology developed by MIT in the 1980s as part of Project Athena and X Window System. Kerberos is designed to provide mutual authentication for two nodes (users or services) over an insecure network. Kerberos enables this by introducing a trusted third party called the Key Distribution Center or KDC. For more information, see Kerberos V4 and Kerberos V5.

In Hadoop, Kerberos is used for mutual authentication in two cases: 1) mutual authentication between clients and services, and 2) mutual authentication between services. (In this paper, these two cases will be covered separately as their characteristics are different.). Authentication of services to clients and/or other services is to prevent "trojan" services from masquerading as Hadoop services.

NOTE: Kerberos is not the only way that clients and services authenticate to one another. Hadoop has a token model that augments and complements Kerberos for many interactions. Typically Kerberos secured interfaces are used to acquire these tokens and then those tokens are used from that point forward for authentication.

Client/Service

Kerberos is required for client authentication with any service that issues delegation tokens (e.g. NameNode, ResourceManager, HistoryServer). (Note that the delegation tokens issued by these services are Hadoop-specific delegation tokens and have no relationship to the Kerberos delegation mechanism introduced in Kerberos V5.) Kerberos may also be used for client authentication with services that do not issue delegation tokens (e.g. Oozie). Some of these services (such as Oozie) may need to need to provide the client identity when communicating to core services. Kerberos delegation is not used in these cases. Instead, core services can be configured to allow the specification of a "proxy user" from the superuser principal. (For more information, see Secure Impersonation using UserGroupInformation.doAs.)

<Diagram proxy and non-proxy>

Two types of protocols support Kerberos authentication: <u>RPC</u> and <u>HTTP</u>. The RPC protocol uses <u>SASL GSSAPI</u> while the HTTP protocol uses <u>SPNego</u>.

Service/Service

Kerberos is also used for authentication between Hadoop services that will, in turn, *not* act on behalf of a user. (When services will act on behalf of a client, tokens are used for authentication.) Authentication occurs on initial registration and all subsequent heartbeat interactions between <code>DataNodes</code> and <code>NameNodes</code> and between <code>NodeManagers</code> and <code>ResourceManagers</code>. To facilitate this, each service has a unique, host-specific Kerberos principal. To prevent this from becoming a configuration problem, "host generic" service principals (e.g. dn/_HOST@SAMPLE.ORG) are allowed (specified in configuration files). An important point to mention is that there is no real relationship between the Kerberos principal asserted by a given service and the OS user running the service. The only linkage is that the Keytab for the service must be owned and protected by the OS user running the service.

Important Considerations

- All clients accessing a secure Hadoop cluster must have network access to the Kerberos infrastructure (e.g. KDC) used by the Hadoop cluster. This can sometimes make it difficult for clients to connect to a secure Hadoop cluster directly from their local computer.
- Kerberos is very sensitive to DNS configuration. On both client and service nodes, the fully qualified host name of each Hadoop service must resolve to the same IP address. This can make it difficult to setup Kerberos on a complex network.

Trusted Proxy (doAs)

Utility services present a challenge from an authentication perspective. A utility service (such as Oozie) must authenticate a user and then perform operations with the user's identity. Delegation tokens cannot be used in this situation because they will only be issued for a request that was itself directly authenticated using Kerberos. For utility services to work they need to be able to assert a user's identity to the core services in a different, but trusted way. To facilitate this, Hadoop allows for superusers with Kerberos credentials to impersonate users without Kerberos credentials. Specification of which users can be impersonated (or from which groups users can be impersonated) and from which hosts impersonated users can connect is done in the core-site.xml configuration file. For example, if a user joe is configured as a trusted proxy user, then superuser oozie can connect to the NameNode via Kerberos, but request data using the identity joe (this is done by creating a proxy user ugi object for user). The NameNode will check to make sure that the user joe can be impersonated and ensure the request originated from an allowed host. Once this has been verified, the identity joe will be trusted by the NameNode (i.e. Oozie can access data using the identity joe). (See http://hadoop.apache.org/docs/stable/Secure Impersonation.html for more information).

Block Access Token

BlockAccessTokens (BATs) are used by HDFS clients (both users and Hadoop services) to perform operations on HDFS blocks. When a client requests access to a block, the NameNode makes an authorization decision and either issues a BAT to the client or fails the request (see HDFS File Permissions below). The client then presents the BAT to the appropriate DataNode. The DataNode checks the token's authenticity by verifying its signature using a shared secret (shared between the DataNode and the NameNode). The shared secret is a 64-bit random key exchanged between the NameNode and each DataNode when DataNodes report status to the NameNode (heartbeats). The NameNode uses the shared secret key to sign all BATs with HmacSHA1. The DataNode implicitly trusts the authenticity of the client's identity asserted via the BlockAccessToken as a result of the signature validation.

BATs have a limited lifetime, which is 10 hours by default (but is configurable via a setting in hdfs-site.xml configuration file). BATs cannot be renewed but a new one can be requested by client at any time. BATs are not (typically) persistently stored by applications and are never stored by a Hadoop service.

BATs are present on the wire using two mechanisms: RPC/DTP protocol and HTTP protocol using the WebHDFS REST API. In both cases the entire BAT is sent to the DataNode along with the signature of the token that was generated with the shared secret key.

The DataXceiver class contains methods writeBlock() and readBlock(), which are useful in understanding how the BAT is used. The location of this class in the Hadoop project is here: hadoop-hdfs-project/hadoop-hdfs/src/main/java/org/apache/hadoop/hdfs/server/datanode/DataX ceiver.java.

HDFS NameNode Delegation Token

HDFS NameNode delegation tokens are used to allow MapReduce jobs to access HDFS resources owned by the user that submitted the job. The containers running a job do not have the Kerberos credentials of the user that submitted the job, and thus need a delegation token. These delegation tokens are issued by the NameNode and are typically requested by the user during the definition of a MapReduce job and presented to the ResourceManager when a job is submitted. The renewer for a HDFS Delegation Token is typically the ResourceManager. In this way the ResourceManager can periodically refresh the token during the life of the application. The ResourceManager as the renewer can also cancel the delegation token once the application is complete.

YARN ResourceManager Delegation Token

YARN ResourceManager Delegation Tokens are used to allow a MapReduce job to access the ResourceManager and submit new jobs. For example, a job can submit MapReduce jobs from a Task using a ResourceManager Delegation Token (and thus manage a job workflow). YARN ResourceManager Delegation Tokens are issued and renewed by the ResourceManager.

YARN Application Token

This token protects communication between an ApplicationMaster and the ResourceManager. The token is made available to the ApplicationMaster via the credentials provided by ResourceManager to the NodeManager and stored on disk in the containers private storage. When the ApplicationMaster is launched all of the tokens in the credentials are loaded into the UGI of the ApplicationMaster. The ApplicationToken is then selected whenever a connection is made by ApplicationMaster to the ResourceManager. This token is only valid for the lifetime of a particular ApplicationMaster instance. The token is used by the ApplicationMaster instance created as part of the application's execution to authenticate when communicating with the ResourceManager. This application execution may result in multiple attempts to execute ApplicationMasters and Tasks. These are represented by ApplicationAttemptId and TaskAttemptId.

YARN Node Manager Container Token

This token protects communication between the ApplicationMaster and individual NodeManagers. Communication between the ApplicationMaster and the NodeManager is done to manage the life-cycle of Containers in which Tasks execute. This token is provided to the ApplicationMaster in response to the allocate request of the AMRMProtocol as part of a Container. The master secret for this token is propagated from the ResourceManager which manages this secret to each NodeManager via the registration (i.e.

ResourceTracker.registerNodeManager) and heartbeat (i.e. ResourceTracker.nodeHeartbeat) APIs provided by ResourceManager. The ApplicationMaster will present the NodeManager tokens when using the NMClient APIs.

Expired container tokens are still valid for calls to stopContainer and getContainerStatus. There is no way to renew a container token.

YARN Localizer Token

This token is used to protect the communication between a ContainerLocalizer and the NodeManager. A ContainerLocalizer is launched by the NodeManager before the Task Container is launched and is responsible for setting up the local file system for Task execution. The ContainerLocalizer uses the LocalizationProtocol to send status updates to the NodeManager.

MapReduce Client Token

<Kyle: fix this section>

The MapReduce Client Token is used to secure connections made by a job client to the MapReduce ApplicationMaster. This token is created by the ResourceManager when a job is submitted. The token is provided to the job client via the ApplicationReport returned from the getApplicationReport () API in the ClientRMProtocol interface (

hadoop-yarn-project/hadoop-yarn/hadoop-yarn-api/src/main/java/org/apache/hadoop/yarn/api/ClientRMProtocol.java).

Submitting a job is a three step process using the ClientRMProtcol interface: getNewApplication(), submitApplication(), getApplicationReport().

A MapReduce Client Token is a unique ID based on the cluster timestamp, application id and application attempt number. This is important because a given MapReduce Client Token can only be used to access the specific job/application identified by that id. MapReduce Client Tokens do not expire and are not specifically destroyed. However, they can only be used when a specific job is running within the MapReduce ApplicationMaster.

A MapReduce Client Token is presented and authenticated using Hadoop's RPC/SASL token handling mechanisms. This involves verification between the job client and the ApplicationMaster using a shared secret. This shared secret is unique for each submitted application (i.e. job) but will be reused for all client communication about that job.

MapReduce Job Token

A MapReduce Job Token is used to protect communication between an executing Task Container and the MapReduce ApplicationMaster. A MapReduce Job Token is created by the ApplicationMaster for each job. When a Task Container is launched via the NMClient.startCotnainer() API, this token is added to the ContainerLaunchContext. This token is then propagated by NodeManager to the Task Container via a token cache stored on the local disk. The Task Container then will present this token when connecting to the ApplicationMaster via the TaskUmbilicalProtocol API.

MapReduce Shuffle Secret

The MapReduce Shuffle Secret (a.k.a. shuffle key) is a secret that is shared between a ShuffleHandler running in the NodeManager and between the ReduceTasks of a MapReduce job. It is used as part of a mutual authentication exchange between these parties to ensure that only the components of a particular MapReduce job can access shuffle data for that job.

A MapReduce task computes a HMAC-SHA1 hash of the requested URL and the current timestamp using the shuffle key as the signing key. If no shuffle key was specified by the client, the job token secret is used. This hash and the request for shuffle data are sent to the ShuffleHandler in the "UrlHash" header of a HTTP GET request. The ShuffleHandler can verify that the fetcher (i.e. the ReduceTask) has the same shared shuffle key by computing the same hash. The ShuffleHandler in turn creates a HMAC-SHA1 of the value in the UrlHash HTTP request header using the shared shuffle token as the secret. This value is returned to the fetcher in the ReplyHash HTTP response header along with the shuffle data in the body. From this, the fetcher can varify that the ShuffleHandler shares the same shuffle token by computing the same hash. This mechanism is used instead of other mutual authentication mechanisms available in Hadoop for efficiency. Shuffle data requests typically contain small amounts of data and occur at high volume during MapReduce jobs. This HTTP header based mechanism avoids overhead found in other mutual authentication mechanisms by returning server auth data with the response instead of a separate round trip between the client and service. Note that this HMAC-SHA1 hash exchange is only used for this purpose.

The details of the service side MapReduce shuffle data exchange can be found in the following source path and class:

hadoop-mapreduce-project/hadoop-mapreduce-client/hadoop-mapreduce-client-shuffle/src/main/java/org/apache/hadoop/mapred/ShuffleHandler.java. The verifyRequest() method of this class is particularly illustrative.

The details of the client side MapReduce shuffle exchange can be found in the following source path and class:

hadoop-mapreduce-project/hadoop-mapreduce-client/hadoop-mapreduce-client-core/src/main/j ava/org/apache/hadoop/mapreduce/task/reduce/Fetcher.java. The <code>copyFromHost()</code> method is useful for reference.

SASL auth with secret/digest (SASL/DIGEST-MD5)

For RPC interfaces with Hadoop tokens the mechanism of authentication is SASL utilizing the DIGEST-MD5 mechanism. (see <u>sasl-refguide</u>). The quality of protection defaults to "authentication only" but can be increased to "authentication plus integrity protection" or "authentication plus integrity and confidentiality protection" with the "hadoop.rpc.protection" setting (in core-site.xml). Server authentication is always enabled.

SASL auth with delegation token

Hadoop delegation tokens can be used for most RPC interfaces that would otherwise require Kerberos authentication. This alternate authentication mechanism is used in situations where calls need to be made on behalf of a user at a later time. This is required for example when a MapReduce job needs to access HDFS files.

The SASL auth with secret/digest mechanism described above is utilized to authenticate a client as having possession of a signed token. The token identifies a specific principal, renewer and expiration. These tokens are issued by a particular authority (i.e. NameNode, ResourceManager or MR HistoryServer) and are only accepted by issuing authority. These authorities will only issue a delegation token for the kerberos authenticated user requesting the token. At the time that these tokens are issued, the requestor may specify another principal that may request that the token be renewed. This refresh will only be performed when made via a request authenticated via Kerberos. By default, delegation tokens are valid for 24 hours and may be renewed up to a maximum of 7 days. Delegation tokens are typically stored in HDFS with job related metadata. These tokens can be automatically cancelled as part of job completion. While these delegation tokens are valid, their status is persistently maintained by the issuing authority (e.g. NameNode).

SASL mutual auth with Kerberos/GSSAPI

Authentication for RPC calls can be performed using a built in SASL plugin for Kerberos/GSSAPI in environments that support this. This allows single sign on behavior to the Hadoop cluster. A user has to authenticate either using the Kerberos kinit command line tool or (possibly) his desktop login. From that point forward until the login has expired requests made by the Hadoop CLI will use the identity authenticated by Kerberos when connecting to services. This is intended to provide mutual authentication such that the service can trust the identity of the user and the user can trust the identity of the service.

Authenticating Parties

For each authenticating list:

- authenticating party
- principals utilized/asserted/presented

User

Each user using a secure Hadoop cluster must have a Kerberos principal. Users use this principal to authenticate to the core Hadoop services: ResourceManager, NameNode and MR HistoryServer. There are other utility services such as Oozie that users will autenticate with using their Kerberos principal. When users interact with other Hadoop "slave" components they will typically use service specific tokens. Many times, Block Access Tokens for example will contain users principal information which originates from their Kerberos principal.

HDFS NameNode

The Name Node and Secondary Name Node have a Kerberos principal of the form nn/<host>@<realm>. This principal is used for mutual authentication with clients that communicate with the NameNode over RPC. In addition for HTTP/SPNego access they have the Kerberos principal HTTP/<host>@<realm>. This principal is used for mutual authentication with clients that communicate with the NameNode over HTTP/SPNego.

Incoming requests are authenticated in one of four ways.

- 1. Kerberos via RPC Incoming requests can be authenticated by using a SASL exchange to mutually authenticate client and service.
- Kerberos vis HTTP/SPNego Incoming requests can be authenticated by using a SPNego exchange to mutually authenticate client and service.
- 3. HDFS Delegation Token Incoming requests can present a delegation token for client authentication.
- 4. Proxy User Requests from an authorized proxy can assert the user's identity for an incoming request from the proxy. This provides delegated client authentication only.
- 5. Pseudo/Simple If support enabled, incoming requests can assert the user's identity

explicitly. The provider client identity assertion only.

The Name Node does not initiate connections with any other service or user.

The Name Node issues two types of tokens: Block Access Tokens and HDFS Delegation Tokens. Block Access Tokens are issued when a client attempts to access a HDFS block. These are only issued after a check to ensure the client principal is authorized to perform the desired operation on the resource. Delegation Tokens will be issued to any authentication client

Kerberos: nn/<host>@<realm> SPNego: HTTP/<host>@<realm>

Accepts: Pseudo, Kerberos, DelegationToken

Issues: BlockAccessToken, HDFS DelegationToken

HDFS DataNode

The Data Nodes each have a Kerberos principal of the form dn/<host>@<realm>. This principal is used for mutual authentication with the Name Node during heartbeat exchanges.

Incoming requests are authenticated via BlockAccessTokens. The validity of BlockAccessTokens is verified by means of a secret key shared with the NameNode. The BlockAccessToken contains both the client identity and the allowed privileges. BlockAccessTokens are presented either as part of a RPC/SASL/Kerberos exchange or via HTTP query parameters when WebHDFS is enabled.

Outgoing RPC requests to both the NameNode and other DataNodes are mutually authenticated via a SASL/Kerberos exchange. Outgoing requests to the NameNode are for heartbeats that report the status of each DataNode to the NameNode. In addition the BlockAccessToken shared secret key is returned in the response. The RPC communication with other DataNodes is for block replication and balancing.

Kerberos: dn/<host>@<realm>

Accepts: BlockAccessToken to authenticate and authorize a user principal.

Issues: None

YARN Resource Manager

The ResourceManager only initiates connections only to the NodeManager. This connection is made in order to start a container for the ApplicationMaster on a node. This connection is authenticated using the ResourceManager's Kerberos principal.

YARN Node Manager

The NodeManager only establishes connections to the ResourceManager to register and report status. This connection is authenticated using the NameNode's Kerberos principal.

Map Reduce Application Master

The Map reduce Application toke manages creation of the Job Token containing the job identifier and a "Password".

The Map Reduce Application master creates the token by creating and initializing JobImpl. JobImpl.setup(), this triggers the creation. JobTokenSecretManager.createPassword() performs a MAC on the job identifier with a random per application master key. If no token has been set as "MapReduceShuffleToken" then the job token will be reused for the shuffle secret. The token is valid for the lifetime of a job container and not renewed or rotated.

The general infrastructure for tokens is reused. In this case only one token is stored but by reusing the existing JobTokenSecretManager the network authentication code can be used as well.

Map Reduce Task (Container)

Map Reduce Tasks are these execution of user's map and reduce tasks. As such it interacts with many Hadoop services in similar ways to a real user. To accommodate this Hadoop utilizes delegation tokens. These delegation tokens are used to authenticate to NameNode, ResourceManager and the MR HistoryServer. The delegation tokens are acquired by the user as part of job definition. These delegation tokens are submitted with the application as part of the YarnClient.submitApplication API via the ContainerLaunchContext. The tokens are stored in HDFS with the job metadata and then extracted for use by tasks. In addition to delegation tokens the tasks use the BlockAccessTokens to authenticate access to the DataNode just as would a normal client.

Unique to task execution is the use of a JobToken and the Shuffle Secret. The JobToken is used to authenticate access to the ApplicationMaster for the purposes of status reporting. The Shuffle Secret is used to authenticate access to the Shuffle Service running within the NodeManager. Both of these basically authenticate the Job as opposed to the User for these services.

Map Reduce History Server

The MR History Server does not establish connections to other components.

Authorization Mechanisms

HDFS File Permissions

HDFS authorizes access to files using POSIX style file permissions. Every file and directory in HDFS has an owner and a group associated with it. These are strings that are maintained by the NameNode. In addition each file has permissions for the owner, users in the same group and for all other users. At each directory level, read permission allows the file to be read or the directory listed. Write permission allows writing or appending to a file and creating or deleting files from a directory. Execution permission is required to access the child of a directory.

There are two important mechanisms that affect how users and groups are determined for a given user. First there is a mapping between Kerberos principal and a simple username. This mapping is handled by mapping rules provided in core-site.xml configuration file for property hadoop.security.auth_to_local. The second is the mapping of a user to a set of groups. This is handled via a plugin implementation of the GroupMappingServiceProvider.

For request that do not involve the actual content of the file, the NameNode will evaluate the user and group information and respond or fail based on those authorization checks. For interactions that affect the contents of files successful authentication will result in the generation of a BlockAccessTokens. These BlockAccessTokens are used to grant a specific principal specific capabilities on a specific block. The tokens are presented to the DataNodes when an access attempt is made for a specific block. The DataNode verifies the validity of the token using a secret key shared with the NameNode. The DataNode then checks the requested operation against the allowed capabilities enumerated within the BlockAccessToken. Block Access Tokens are presented either as part of the Hadoop Data Transfer Protocol or via a HTTP query parameter.

Map Reduce Job Queue ACLs

Access to job queue can be restricted by using ACLs. The ACLs specify the users and groups that can access a specific queue. These ALCs can be found in the config file conf/mapred-queue-acls.xml. User and group information is determined as described in the HDFS File Permissions section.

Map Reduce Job ACLs

Access control for a particular job can be included in the configuration of that job via the job configuration properties. These properties are: mapreduce.job.acl-view-job and mapreduce.job.acl-modify-job. These contain lists of users and groups that will have either view or modify access to the job. By default the job owner and the superuser have full access to the job and this cannot be altered via these settings.

Service Endpoint ACLs

All RPC endpoints can have ACLs applied at the protocol layer. These ACLs can control the users and groups that can access a given service protocol. This is configured via the hadoop-proxy.xml file that can be placed in the Hadoop conf directory. The same user mapping and group resolution mechanism described in the HDFS File Permissions section are used.

Authorized Parties

User

Users are authorized for access to files in HDFS by the NameNode. Authorization decisions are

made by comparing the clients principal and group membership to the file's ownership and privilege information. The result of authorization takes the form of either a failure or a BlockAccessToken being issued by the NameNode. Authorization in proven to the DataNode by presenting a BlockAccessToken.

Name Node

The NameNode is never authorized to perform any action via another service.

Data Node

The DataNode is never authorized to perform any action via another service.

Resource Manager

The ResourceManager only initiates connections to NodeManager in order to start a container for the ApplicationMaster. This operation is authorized using the same ContainerToken that an ApplicationMaster would use.

Node Manager

NodeManagers initiate connections only to ResourceManager. Only NodeManagers with valid NodeManagerTokens (NMTokenIdentifier) are authorized interact with the NodeManager via the ResourceTracker API.

MapReduce Application Master

Application Masters initiate interactions with both ResourceManager and NodeManager. Only requests with valid Application Tokens (ApplicationTokenIdentifier) are authorized to utilize the AMRMProtocol. Similarly only requests with valid Node Manager Tokens (NMTokenIdentifier) are authorized to make requests using the ResourceTracker API.

Map Reduce Task

Tasks initiate requests to the Shuffle Handler within NodeManagers and the Map Reduce Application Master. Interaction with the Shuffle Handler's protocol requires a valid shuffle secret which is used to create a hash that the Shuffle Handler can verify. The Tasks interaction with the NodeManager's TaskUmbilicalProtocol API requires a valid Job Token (JobTokenIdentifier).

Secret transport storage

A container is launched by calling the startConatiner() RPC call on the ContainerManager service. Parameters to this call include the set of tokens which are read into the UserGroupInformation context of the container. The ConatinerLaunch class writes these credentials to the local filesystem private container path with an extension of ".tokens". The private container path contains elements of both the application id and container id.

Execution Environment

TODO - Overview

Service Processes:

There are three broad classes of service processes in a Hadoop cluster: master service processes, slave service processes, utility service processes.

Master Services

Master service processes are the ones that users will typically initially connect to. When secured these require authentication via Kerberos. They may provide the location of slave and application processes along with tokens to access them. These service processes are typically always running at well known locations in the cluster. The are run as the the service user. For example NameNode will be running as user hdfs. ResourceManager will be running as user yarn.

Slave Services

Slave service processes make up the majority of the processes in a Hadoop cluster. The slave services are DataNode and NodeManager. These are typically run on most nodes of the cluster. These processes are also run as the user that represents the services: DataNode as user hdfs and NodeManager as user yarn. DataNodes do not use Kerberos to authenticate clients but rather BlockAccessTokens. Clients do not typically connect to NodeManagers and connections to NodeManagers are protected by Kerberos authentication.

Utility Services

These are higher level services that utilize HDFS and YARN. An example of this is Oozie. These services run a service specific users. For example the Oozie service process runs as user oozie. They also typically have their own Kerberos principal. Clients will authenticate via Kerberos when connecting to these services. These services are typically configured as trusted proxies. This allows them to authenticate a user and then make requests to HDFS and YARN on behalf of that authenticated user.

Application Processes:

The processes are the ones in Hadoop that are actually run as the user that submitted the job. This includes the MapReduce ApplicationMaster and the map and reduce Tasks themselves. These processes are more transient in nature than other services. They are launched by Hadoop services and exit when they are complete. The MapReduce ApplicationMaster process will live only until the job for which it is managing is complete. A map or reduce Task process will live only until the task completes. In order to ensure that these processes have the correct OS level permissions they are run as the actual user that submitted the job. This is acomplished by utilizing a native (non-Java) process launcher (i.e. container-launcher). The executable file is installed to be owned by the root user and has a special bit set that allows it to perform operations as root when running. The container-launcher only uses these elevated privileges to launch the MapReduce ApplicationMaster and Tasks as the user that submitted the job.

Process Execution

Adherence to Security principles:

from: https://www.owasp.org/index.php/Secure Coding Principles

Minimize attack surface area

By it design and purpose a Hadoop cluster presents several surface areas to authorized and unauthorized users.

Surface	Role exposure
Container node OS API	Users authorized to execute application, jobs, queries
Internal Network endpoints	Users authorized to execute application, jobs, queries

Establish secure defaults

Hadoop security is not enabled by default. Deploying a secure cluster requires a combination of network, machine, Domain Controller and Hadoop setup.

Principle of Least privilege

<kyle: complete>

Principle of Defense in depth

The principle of defense in depth suggests that where one control would be reasonable, more controls that approach risks in different fashions are better. Controls, when used in depth, can make severe vulnerabilities extraordinarily difficult to exploit and thus unlikely to occur.

With secure coding, this may take the form of tier-based validation, centralized auditing controls, and requiring users to be logged on all pages.

For example, a flawed administrative interface is unlikely to be vulnerable to anonymous attack if it correctly gates access to production management networks, checks for administrative user authorization, and logs all access.

Fail securely

Applications regularly fail to process transactions for many reasons. How they fail can determine if an application is secure or not.

For example:

```
isAdmin = true;
try {
  codeWhichMayFail();
  isAdmin = isUserInRole( "Administrator" );
```

```
}
catch (Exception ex) {
 log.write(ex.toString());
}
```

If either codeWhichMayFail() or isUserInRole fails or throws and exception, the user is an admin by default. This is obviously a security risk.

Don't trust services

Many organizations utilize the processing capabilities of third party partners, who more than likely have differing security policies and posture than you. It is unlikely that you can influence or control any external third party, whether they are home users or major suppliers or partners.

Therefore, implicit trust of externally run systems is not warranted. All external systems should be treated in a similar fashion.

For example, a loyalty program provider provides data that is used by Internet Banking, providing the number of reward points and a small list of potential redemption items. However, the data should be checked to ensure that it is safe to display to end users, and that the reward points are a positive number, and not improbably large.

Separation of duties

A key fraud control is separation of duties. For example, someone who requests a computer cannot also sign for it, nor should they directly receive the computer. This prevents the user from requesting many computers, and claiming they never arrived.

Certain roles have different levels of trust than normal users. In particular, administrators are different to normal users. In general, administrators should not be users of the application.

For example, an administrator should be able to turn the system on or off, set password policy but shouldn't be able to log on to the storefront as a super privileged user, such as being able to "buy" goods on behalf of other users.

Avoid security by obscurity

Security through obscurity is a weak security control, and nearly always fails when it is the only control. This is not to say that keeping secrets is a bad idea, it simply means that the security of key systems should not be reliant upon keeping details hidden.

For example, the security of an application should not rely upon knowledge of the source code being kept secret. The security should rely upon many other factors, including reasonable password policies, defense in depth, business transaction limits, solid network architecture, and

fraud and audit controls.

A practical example is Linux. Linux's source code is widely available, and yet when properly secured, Linux is a hardy, secure and robust operating system.

Keep security simple

Attack surface area and simplicity go hand in hand. Certain software engineering fads prefer overly complex approaches to what would otherwise be relatively straightforward and simple code.

Developers should avoid the use of double negatives and complex architectures when a simpler approach would be faster and simpler.

For example, although it might be fashionable to have a slew of singleton entity beans running on a separate middleware server, it is more secure and faster to simply use global variables with an appropriate mutex mechanism to protect against race conditions.

Fix security issues correctly

Once a security issue has been identified, it is important to develop a test for it, and to understand the root cause of the issue. When design patterns are used, it is likely that the security issue is widespread amongst all code bases, so developing the right fix without introducing regressions is essential.

For example, a user has found that they can see another user's balance by adjusting their cookie. The fix seems to be relatively straightforward, but as the cookie handling code is shared among all applications, a change to just one application will trickle through to all other applications. The fix must therefore be tested on all affected applications.

A1. Kerberos Overview

The diagrams that follow, and their step by step descriptions, illustrate how Kerberos mutual authentication works. This is described at a fairly low level but there is still significant detail about Kerberos that is "hidden" or abstracted. The intention here is to illustrate the important aspects of Kerberos as they apply to this document and not complete coverage of Kerberos.

To understand Kerberos, it is important to keep in mind that the KDC has access to the passwords for all users and services for which it will provide authentication. Note however that these passwords are never transmitted over the wire. Authentication is achieved by each party's ability to decrypt information that was encrypted with their password.

Another important point to understand is that Hadoop's services are "headless". This means that a user is not required to enter a password for these services to start and authenticate. These services are typically run as an OS user specific to the service. At installation time a password is generated for each services and stored in a Kerberos Keytab file unique to that user and service.

The first diagram illustrates what occurs when a user logs in to a system either by executing kinit or by logging in to the desktop. A step by step description follows the diagram.

- 1. The user logs into the system. When done with kinit the system already knows the user-principal (i.e. account name). When done via a desktop login the user-principal will collected along with the user-password.
- 2. The login process will contact the KDC Authentication Service to obtain a Ticket Granting Ticket or TGT for the user-principal. Here this TGT is called user-kdc-ticket. All Kerberos tickets have two layers. The other layer is encrypted with the client's password. The inner layer is encrypted with the service's password. In this case the

- outer layer of the TGT is encrypted with the user's password and the inner layer is encrypted with the KDC's password. AS-REQ and AS-REP are the Kerberos protocol level names for the messages.
- 3. If the login process can decrypt the outer layer of user-kdc-ticket (i.e. TGT) then it can trust that the password provided by the user matches the password for that user know by the KDC.
- 4. If the user successfully authenticated, user-kdc-ticket (i.e. TGT) will be stored locally in the user's ticket cache. The ticket cache file should be protected as the OS level by user only read/write file permissions.
- 5. The login process informs the user the result of their authentication attempt. The important point is that there will only be a TGT in the user's ticket cache if authentication was successful. These TGTs are by default configured to expire in 24 hours.

The second diagram shows the interactions that occur when a user attempts to access a Hadoop service. In this example the assumption is that the user has logged in as described above but has never before accessed the service (i.e. Name Node). Again, a step by step description will follow the diagram.

- 1. Initially the user executes the Hadoop CLI command to list a directory. For example: hadoop fs -ls /tmp
- 2. As the client is connecting to the Name Node using the RPC protocol a SASL/Kerberos Mutual Authentication handshake occurs.
- 3. First the TGT (i.e. user-kdc-ticket) is loaded from the user's ticket cache. For this example the assumption is that the user has previously logged in and therefore the ticket cache contains a valid TGT.
- 4. The SASL/Kerberos implementation will then check the ticket cache looking for a Service Ticket that would provide access to the Name Node. This is not shown in this example because it is assumed that no such ticket previously exists. Therefore, a request for this ticket is made to the KDC. The result is a service ticket (i.e. user-nn-ticket). The outer layer of this ticket is encrypted with the user's password and the inner layer of the ticket is encrypted with the Name Node's password. The names TGS-REQ and TGS-REP are the Kerberos protocol level names for these messages.
- 5. The user's password is obtained from the user's Keytab.
- 6. It is this decryption of the ticket and access to the ticket content that serves as the basis for authenticate the user to the service. Once decrypted a session-key is extracted from the service ticket. This same session-key is also present in the inner encrypted part of the ticket. This duplication will later be the basis for the authentication of the service.
- 7. If the service ticket can be decrypted it is know to be valid and it is stored, encrypted, in the user's ticket cache. A new service ticket will not be requested from the KDS for the same service until this service ticket expires.
- 8. The client prepares an authenticator (enc-user-auth) by encrypting a value with the session key extracted from the service ticket. Specifically this is the client principal and a timestamp.
- 9. The client sends both the (still encrypted with the service's password) inner portion of the service ticket (user-nn-ticket) and the encrypted (with the session key) authenticator (enc-user-auth) to the service.
- 10. The service must have access to its password in order to decrypt the inner portion of the service ticket received from the client. This password is loaded from the service's Keytab.
- 11. The service decrypts the inner portion of the service ticket (user-nn-ticket) with its password and extracts the session-key.
- 12. The service decrypts the authenticator (enc-user-auth) with that session-key. The service can then compare data (specifically the client principal) from the decrypted service ticket (user-nn-ticket) with data in the decrypted authenticator (dec-user-auth). If that data matches than the client is known to be authenticated by the KDC. This is true because the client has proven that they have access to the same session-key contained within the inner portion of the service ticket.
- 13. So far only client authentication has been established. In order for the service to authenticate to the client it must prove that it also has access to the same session-key. To do this, it will encrypt the authenticator (dec-user-auth) with the session-key extracted from the service ticket.

- 14. The service will then send the encrypted authenticator (enc-nn-auth) back to the client. AP-REP is the name of this message in the Kerberos protocol.
- 15. The client will attempt to decrypt the returned encrypted authenticator (enc-nn-auth) with the original session-key extract from the service ticket.
- 16. If the data within the authenticator matches then the client knows that the service was able to extract the same session-key from the service ticket. Therefore, it must have the same password as the KDC.
- 17. If mutual authentication was successful then the request is allowed through to the Name Node where it is processed and the results returned.

A2. Token

org.apache.hadoop.security.token.Token

The client side form of a token. This can be created either from an existing TokenIdentifier subclass instance or directly from the component parts.

identifier	byte[]	The serialized form of the identity information in the TokenIdentifier
password	byte[]	The serialized form of the password from the TokenIdentifier
kind	Text	The kind of TokenIdentifier
service	Text	The service to which the TokenIdentifier applies
TokenRenewer	renewer	A plugin loaded via ServiceLoader for the TokenIdentifiers of this kind

org. a pache. hadoop. yarn. security. Application Token Identifier

This token grants a specific ApplicationMaster instance access to the ResourceManager

getKind()	Text	YARN_APPLICATION_TOKEN
applicationAttemptId	ApplicationAttemptId	Identifies the ApplicationMaster instance requesting access to the ResourceManager

org.apache.hadoop.hdfs.security.token.block.BlockTokenIdentifier

This token grants access to a specific HDFS block.

getKind()	Text	HDFS_BLOCK_TOKEN
expiryDate	long	The time at which the token expires
keyld	int	The ID of the key used to create the password

userld	String	The principal of the authenticated user
blockPoolId	String	The block pool to which the block belongs
blockId	long	The ID of the block to allow access
EnumSet <accessmode></accessmode>	modes	The authorized access modes READ/WRITE/COPY/REPLACE
byte[]	cache	A cache of the serialized form of the token

org.apache.hadoop.yarn.security.ClientTokenIdentifier

This token grants a MapReduce client access to a particular MapReduce ApplicationMaster instance.

getKind()	Text	YARN_CLIENT_TOKEN
applicationAttemptId	ApplicationAttemptId	The ApplicationMaster instance to which this token grants access

org. a pache. hadoop. mapreduce. security. token. Job Token Identifier

This token grants a specific Container access to the MapReduce ApplicationMaster to update the status of a particular job.

getKind()	Text	mapreduce.job
jobid	Text	The ID of the Job that this token can be used to access

org. a pache. hadoop. yarn. server. node manager. container manager. localizer. security. Localizer Token Identifier

This token is used by a ContainerLocalizer to report status back to the NodeManager which executed it.

getKind()	Text	Localizer
-----------	------	-----------

org. a pache. hadoop. hdfs. security. token. delegation. Delegation Token Identifier

This token is acquired by a user from the NameNode and is used to allow other Hadoop services to access HDFS on the user's behalf for a limited period of time.

getKind()	Text	HDFS_DELEGATION_TOKEN
owner	Text	The effective username of the token owner
renewer	Text	The principal of the service that is authorized to renew this token
realUser	Text	The real username of the token owner
issueDate	long	The timestamp when this token was issued
maxDate	long	The timestamp at which this token will expire
sequenceNumber	int	Nonce to ensure generated token passwords are unique
masterKeyld	int	The ID of the master secret used to create this token's password

org.apache.hadoop.mapreduce.v2.api.MRDelegationTokenIdentifier

This token is acquired by a user from the ResourceManager and is used to allow other Hadoop services to access the ResourceManager on the user's behalf for a limited period of time.

getKind()	Text	MR_DELEGATION_TOKEN
owner	Text	The effective username of the token owner
renewer	Text	The principal of the service that is authorized to renew this token
realUser	Text	The real username of the token owner
issueDate	long	The timestamp when this token was issued
maxDate	long	The timestamp at which this token will expire
sequenceNumber	int	Nonce to ensure generated token passwords are unique
masterKeyld	int	The ID of the master secret used to create this token's password

org. a pache. hadoop. yarn. security. client. RMD elegation Token Identifier

This token is acquired by a user from the MapReduce HistoryServer and is used to allow other Hadoop services to access the MapReduce HistoryServer on the user's behalf for a limited period of time.

getKind()	Text	RM_DELEGATION_TOKEN
owner	Text	The effective username of the token owner

renewer	Text	The principal of the service that is authorized to renew this token
realUser	Text	The real username of the token owner
issueDate	long	The timestamp when this token was issued
maxDate	long	The timestamp at which this token will expire
sequenceNumber	int	Nonce to ensure generated token passwords are unique
masterKeyld	int	The ID of the master secret used to create this token's password

A2. Sequence Diagrams

HDFS Bootstrap

YARN Bootstrap

Map Reduce Job Definition

Map Reduce Job Submission

Map Reduce Job Initiation

Map Reduce Map Task Execution

Map Reduce Reduce Task Execution

Map Reduce Job Completion

Map Reduce Job Monitoring

YARN Node Manager Token Flow

YARN Application Token Flow

YARN Container Token Flow

Map Reduce Client Token Flow

Map Reduce Shuffle Secret Flow

HDFS Block Access Token Flow

HDFS Name Node Delegation Token Flow

YARN Resource Manager Delegation Token Flow
Map Reduce History Server Delegation Token Flow
Hadoop Process Launching Overview
Hadoop SASL/DIGEST-MD5 Token Authentication

Server Interactions

Generic Case:

MR-specific case:

Name	Protocol	Holder	Generator
MRDelegation	MRClient	User Agent	
RMDelegation	ClientRM	User Agent	Resource Manager
Delegation			
Application	AMRM	App Master	Resource Manager
Block	DataXceiver	Client	Name Node Data Node
Client	ClientRM	User Agent	ResourceManager
Container	ContainerManager	AppMaster	ResourceManager
Job	Shuffle	MRContainer	MRAppMaster

	MRClientProtocolSer vice		
Localizer	Localization	N/A	N/A