

Hadoop and Kerberos: The madness beyond the gate

Steve Loughran stevel@hortonworks.com @steveloughran 2016

Leave now if you want to retain your life of naïve innocence

© Hortonworks Inc. 2016

CHAPTER 2

Securing Distributed Systems

Chapter to Come

export HADOOP_USER="root"

Page 7

Modern Hadoop clusters are locked down through Kerberos

© Hortonworks Inc. 2016

You cannot hide from Kerberos

You may choose when Kerberos finds you

© Hortonworks Inc. 2016 Page 9

Kerberos: the dog at the gate to hell

© Hortonworks Inc. 2016 Page 10

HP Lovecraft	Kerberos
Evil lurking in New England	MIT Project Athena
Ancient, inhuman deities	Kerberos Domain Controller
Manuscripts to drive the reader insane	IETF RFC 4120
Entities never spoken of aloud	UserGroupInformation
Doomed explorers of darkness	You

Kerberos is the gateway

Kerberos Domain Controller

Authentication Service

Ticket(P, TGS) = $(TGS, P, t_{start}, t_{end}, K_{PT})$

Ticket Granting Service

 $auth(P)_{KP.TGS} = \{P, time\}_{KP.TGS}$

Every service is a principal

alice@REALM
bob@REALM

oozie/ooziehost@REALM
namenode/nn1@REALM

hdfs/_HOST@REALM hdfs/r04s12@REALM hdfs/r04s13@REALM yarn/_HOST@REALM yarn/r04s12@REALM HTTP/ HOST@REALM short names:

alice

bob

oozie

namenode

hdfs

yarn

HTTP

Entering the darkness

HDFS Bootstrap: Kerberos Login

Hortonworks

© Hortonworks Inc. 2016 Page 16

HDFS Bootstrap: DNs register with NN

Page 17

Hadoop Tokens

Hadoop Tokens

- Issued and tracked by individual services
 (HDFS, WebHDFS, Timeline Server, YARN RM, ...)
- Grant some form of access:
 Block tokens, Delegation Tokens
- Can be forwarded
- Renewable via service APIs (RPC, HTTP)
- Revocable in server via service APIs

read: O'Malley 2009, Hadoop Security Architecture

HDFS IO: Block Tokens

BlockToken: userId, (BlockPoolId, BlockId), keyId, expiryDate, access-modes

Page 20

Delegation Tokens delegate access

Page 21

YARN Applications

© Hortonworks Inc. 2016 Page 22

That which must not be named: *UGI*

```
if(!UserGroupInformation.isSecurityEnabled()) {
 stayInALifeOfNaiveInnocence();
} else {
 sufferTheEternalPainOfKerberos();
}

UserGroupInformation.checkTGTAndReloginFromKeytab();

UserGroupInformation.getLoginUser() // principal logged in as
UserGroupInformation.getCurrentUser() // principal acting as
```


UGI.doAs()

```
UserGroupInformation bob =
  UserGroupInformation.createProxyUser("bob",
 UserGroupInformation.getLoginUser());
FileSystem userFS = bob.doAs(
  new PrivilegedExceptionAction<FileSystem>() {
 public FileSystem run() throws Exception {
 return FileSystem.get(FileSystem.getDefaultUri(), conf);
  });
```

Services

- RPC authentication via annotations & metadata in JAR
- YARN Web Uls: rely on RM proxy for authentication
- Authentication != Authorization
- Add audit logs on service endpoints
- YARN services: come up with a token refresh strategy: keytab everywhere; keytab in AM; update from client

Hadoop RPC

```
@KerberosInfo(serverPrincipal = "my.kerberos.principal")
public interface MyRpc extends VersionedProtocol { ... }
public class MyRpcPolicyProvider extends PolicyProvider {
  public Service[] getServices() {
 return new Service[] {
 new Service("my.protocol.acl", MyRpc.class)
 };
public class MyRpcSecurityInfo extends SecurityInfo { ... }
META-INF/services/org.apache.hadoop.security.SecurityInfo
  org.example.rpc.MyRpcSecurityInfo
```

IPC Server: get the current user identity

```
Messages.KillResponse killContainer(Messages.KillRequest request) {
UserGroupInformation callerUGI;
try {
  callerUGI = UserGroupInformation.getCurrentUser();
} catch (IOException ie) {
  LOG.info("Error getting UGI ", ie);
  AuditLogger.authFail("E_UNKNOWN", "killContainer",
 "Error getting UGI", ie);
  throw RPCUtil.getRemoteException(ie);
```


IPC Server: Authorize

```
String user = callerUGI.getShortUserName();
if (!checkAccess(callerUGI, MODIFY)) {
  AuditLog.unauth(user,
 KILL CONTAINER REQUEST, callerUGI,
 "User doesn't have permissions to " + MODIFY);
  throw RPCUtil.getRemoteException(
 new AccessControlException(
 + user + " lacks access "
 + MODIFY APP.name()));
AuditLog.authorized(user, KILL_CONTAINER_REQUEST)
```


SASL: RFC4422

SASL is conceptually a framework that provides an abstraction layer between protocols and mechanisms as illustrated in the following diagram.

REST: SPNEGO (+ Delegation tokens)

- Jersey + java.net
- httpclient? "if lucky it'll work"

HADOOP-11825: Move timeline client Jersey+Kerberos+UGI support into a public implementation

Testing

System Properties for debugging

-Dsun.security.krb5.debug=true
-Dsun.security.spnego.debug=true
export HADOOP_JAAS_DEBUG=true


```
slider-funtest — fish /Users/stevel/Projects/Hortonworks/Projects/slider/slider-funtest — fish — 193×59
  fish /Users/stevel/Projects/Hortonworks/Projec...
 fish /Users/stevel/Projects/Hortonworks/Projec...
 fish /Users/stevel/Projects/Hortonworks/Projec...
 fish /Users/stevel/Projects/Hortonworks/Projec...
 fish /Users/stevel/Java/Apache/slider-dist — fish ... +
== Examining kevtab /Users/stevel/Projects/Hortonworks/Projects/clusterconfigs/clusters/devix/kevtabs/dn.service.kevtab ==
keytab entry count: 1
 dn/devix.cotham.uk@COTHAM
Using keytab /Users/stevel/Projects/Hortonworks/Projects/clusterconfigs/clusters/devix/keytabs/dn.service.keytab principal dn/devix.cotham.uk@COTHAM
2016-01-17 19:21:41,280 [main] DEBUG security. Groups (getUserToGroupsMappingService(301)) - Creating new Groups object
2016-01-17 19:21:41,286 [main] DEBUG security.JniBasedUnixGroupsMappingWithFallback (<init>(45)) - Group mapping impl=org.apache.hadoop.security.ShellBasedUnixGroupsMapping
2016-01-17 19:21:41,450 [main] DEBUG security.Groups (<init>(112)) - Group mapping impl=org.apache.hadoop.security.JniBasedUnixGroupsMappingWithFallback; cacheTimeout=300000; warningDeltaMs=500
Debug is true storeKey true useTicketCache false useKeyTab true doNotPrompt true ticketCache is null isInitiator true KeyTab is /Users/stevel/Projects/Hortonworks/Projects/clusterconfigs/clust
ers/devix/keytabs/dn.service.keytab refreshKrb5Confiq is true principal is dn/devix.cotham.uk@COTHAM tryFirstPass is false useFirstPass is false storePass is false clearPass is false
Refreshing Kerberos configuration
principal is dn/devix.cotham.uk@COTHAM
Will use keytab
2016-01-17 19:21:41,652 [main] DEBUG security.UserGroupInformation (login(221)) - hadoop login
Commit Succeeded
2016-01-17 19:21:41,654 [main] DEBUG security. UserGroupInformation (commit(156)) - hadoop login c
2016-01-17 19:21:41,655 [main] DEBUG security. UserGroupInformation (commit(170)) - using kerberg
2016-01-17 19:21:41,655 [main] DEBUG security.UserGroupInformation (commit(192)) - H
 name dn/devix.cotham.uk@COTHAM
2016-01-17 19:21:41,656 [main] DEBUG security.UserGroupInformation (commit(202)
== dn/devix.cotham.uk@COTHAM ==
UGI instance = dn/devix.cotham.uk@COTHAM (auth:KERBEROS)
Has kerberos credentials: true
Authentication method: KERBEROS
Real Authentication method: KERBEROS
== Group names ==
2016-01-17 19:21:41,685 [main] WARN security.ShellBasedUni
 (getUnixGroups(87)) - got exception trying to get groups for user hdfs: id: hdfs: no such user
2016-01-17 19:21:41,689 [main] WARN security.UserGroupInformation (getGroupNames(1521)) - No groups available for user hdfs
== Credentials ==
== Secret keys ==
(none)
== Token Count: 0 ==
== Attempting to log in from keytab again ==
2016-01-17 19:21:41,702 [main] DEBUG security. UserGroupInformation (getTGT(857)) - Found tgt Ticket (hex) =
0000: 61 82 01 3C 30 82 01 38 A0 03 02 01 05 A1 08 1B a..<0..8......
0010: 06 43 4F 54 48 41 4D A2 1B 30 19 A0 03 02 01 02 .COTHAM..O.....
```


Topics Avoided Not Covered

- Trying to use HTTPS in a YARN application
- Trying to use Full REST in a YARN application
- Group management
- HADOOP_PROXY_USER
- Oozie

Zookeeper

SASL to negotiate security:

```
System.setProperty("zookeeper.sasl.client", "true");
```

- Zookeeper needs JAAS
- Default permissions: wide open
- Permissions are not transitive down the tree

```
List<ACL> perms = new ArrayList<>();
if (UserGroupInformation.isSecurityEnabled()) {
 perms(new ACL(ZooDefs.Perms.ALL, ZooDefs.Ids.AUTH_IDS));
 perms.add(new ACL(ZooDefs.Perms.READ,ZooDefs.Ids.ANYONE_ID_UNSAFE));
} else {
 perms.add(new ACL(ZooDefs.Perms.ALL, ZooDefs.Ids.ANYONE_ID_UNSAFE));
}
zk.createPath(path, null, perms, CreateMode.PERSISTENT);
```

JAAS

- Java Authentication and Authorization Service
- Core Kerberos classes and types (Principal)
- Text files to configure
 - Different for different JVMs
 - Need to double escape \ for windows paths
- UGI handles setting up a JAAS context & logging in
- Zookeeper needs JAAS

Glossary

- KDC: Kerberos Domain Controller
- TGT/"krbtgt" Ticket Granting Ticket
- Simple Authentication and Security Layer (SASL)
- GSSAPI Generic Security Service Application Program Interface (RFC-2743+ others)
- JAAS: Java Authentication and Authorization Service
- SPNEGO: Simple and Protected GSSAPI Negotiation Mechanism

