Big Data Platform

Lessons Learned in Growing a Big Data Capability for Network Defense

Who am I?

- Technical Director, Enlighten IT Consulting, a MacAulay-Brown company
- Software Engineering Consultant
- Helped found Apache Rya
- Chief Architect of DoD's Big Data Platform
- Currently working for:
 - Defense Information Systems Agency (DISA)
 - Army Cyber Command
 - US Cyber Command
 - Center for Army Analysis
 - Air Force


Talk Overview

- DCO Big Data Problem Space
- DoD's Big Data Platform
- Scaling for Big Data
- Multi-Tenancy
- Lessons Learned

Problem Space


- Huge variety of DCO sensors
- Heterogeneous data formats
- No enterprise standardization on infrastructure
- Petabyte scale storage/retention/analysis requirements
- No single "out of the box" COTS, GOTS, or OSS solution by itself meets the unique DoD cyber security challenges
- Enabling collaborative investigation while eliminating redundant efforts

Problem Space


What is the BDP?

- A cloud-based distributed architecture for ingesting and storing large datasets, building analytics, and visualizing the results.
- Allows critical decisions to be made based on rich and broad data.
- Developed around open source and unclassified components while leveraging community tech transfer from other DoD entities.
- DISA-controlled software baseline
- RMF accredited with current Authority To Operate in multiple organizations
- 99% open source, specifically integrated to meet DoD's needs


Big Data Platform Technology Stack


BIG DATA PLATFORM 3.0 ARCHITECTURE


Scaling for Volume and Velocity


Multi Tenancy (Learning to share)

- HDFS / Accumulo (Storage)
- Analytics
 - Spark
 - Streaming- Kafka/Storm
 - RShiny
- Web Applications
 - Jetty
 - NodeJS
- Microservices
 - Spring/Java/NodeJS
- Ingest

Lesson Learned: It's all about the data

- Don't underestimate the difficulty of collecting and sharing data
- End user analytic questions have to drive data priorities
- You can't wait to start collecting data until you need to use it
- *Just enough* normalization will allow unplanned correlations to emerge
- Data from many vantage points increases the value (but analysts need to understand the vantage point of each)

Lesson Learned: Use commercial cloud infrastructure

- It lets your engineering teams focus on your problems not on infrastructure
- It provides "just in time" capacity that reduces costs in the long run
- It has a refresh rate that is much more frequent than traditional in-house data centers
- It reduces barriers for data transport and acquisition

Lesson Learned: Standardize your platform early, but evolve it

- Organizations can share security accreditation
- Shared data structures will encourage correlations
- Be willing to change and evolve, without reinventing everything every time
- Create and document APIs that encourage reuse
- Leverage a community to share costs

Lesson Learned: Analytics need to scale

- Need to run on commodity hardware (if you can fit all your data into memory, you don't have big data)
- Need to be parallelizable
- Need to handle preemption (half your job may be killed at any moment to make way for higher priority tasks)
- Need to be secure (can't open ports, store passwords; need to handle data security controls)

Lesson Learned: You need to optimize your load

- Use batch ingest
- Cache data near the web tier
- Adjust the allocation of resources to your mission (YARN is great, but it needs to be managed)
- Test with real world datasets (size and variety)
- Understand the computational costs of your analytics before deploying them

Questions?