cloudera

SECURING DATA IN HYBRID ENVIRONMENTS USING APACHE RANGER

Don Bosco Durai, Privacera Apache Ranger PMC

Madhan Neethiraj, Cloudera Apache Ranger PMC, Apache Atlas PMC

DISCLAIMER

- This document may contain product features and technology directions that are under development, may be under development in the future or may ultimately not be developed.
- Project capabilities are based on information that is publicly available within the Apache
 Software Foundation project websites ("Apache"). Progress of the project capabilities can be
 tracked from inception to release through Apache, however, technical feasibility, market
 demand, user feedback and the overarching Apache Software Foundation community
 development process can all effect timing and final delivery.
- This document's description of these features and technology directions does not represent a contractual commitment, promise or obligation from Cloudera and Privacera to deliver these features in any generally available product.
- Product features and technology directions are subject to change, and must not be included in contracts, purchase orders, or sales agreements of any kind.
- Since this document contains an outline of general product development plans, customers should not rely upon it when making purchasing decisions.

ABOUT PRIVACERA

CLOUD ACCESS MANAGER

CLOUD DISCOVERY CLOUD ANONYMIZATION

Storage

SQL

No SQL

Streaming, Serverless, ML

AGENDA

Apache Ranger overview

Security Challenges Hybrid Deployment

Implementing Hybrid Security using Ranger

New Features: Security Zones, Role Based Access Control, Conditions at Policy Scope

Demo

Questions

APACHE RANGER: OVERVIEW - HISTORY

Ranger 0.7.x

Tag based Masking
Export/import of Policies
\$User and macros
User Sync Nested LDAP
Support

Plugin status tab
"Show columns" and
"describe extended support"
Incremental LDAP Sync

Ranger 1.1.0

Time based policies

Metadata security

Audit only (compliance) role

Hive UDF usage authorization

Show Hive query in audits

Policy labels

Audit enhancements

Ranger 2.0.0

Hadoop3 version updates
Security zones
Policy level custom
conditions
Role based authorization
DB Schema optimization
for faster policy CRUD

Hadoop Trusted-proxy authentication

- Committers: 29
- Contributors from:

eBay, MSFT, Huawei, Pandora, Accenture, ING, Talend, ZTE

APACHE RANGER: OVERVIEW — FEATURES

- Centralized policy administration
- Centralized auditing
- Dynamic row filtering
- Dynamic data masking
- Tag based authorization and data-masking policies
- Rich & extendable policy enforcement engine
- Key Management System (KMS)
- New Feature: Security Zones
- New Feature: Support for Roles Based Access Control
- New Feature: Conditions at policy scope

APACHE RANGER: OVERVIEW – CENTRALIZED AUTHORIZATION

SECURITY IN HYBRID ENVIRONMENT

HYBRID DEPLOYMENT: OVERVIEW

HYBRID DEPLOYMENT: SECURITY CHALLENGES

- Every environment has different security model
- Access policies needs to be set in each environment
- Policies needs to be consistent
- The granularity of access control are not the same
- Policies can go out of sync very soon
- Regulation and compliance requirements on what data can be copied to cloud and whether it should be encrypted or deidentified

Option #1 Restrict Data from On-premise

Option #2 Centralized Ranger

HYBRID DEPLOYMENT: OPTION #1

- Filter & Redact data copied to cloud
- Use Hive to export data to S3
- Apply Ranger Row Level Filtering and Column Masking on ETL user (e.g. s3etl)
- Setup cloud native access policies for copied data

APACHE RANGER: ROW-FILTER, COLUMN-MASKING POLICIES

ID	CONSENT	TAX_ID	NAME	EMAIL
1	Υ	123456789	John	john@acme.com
2	Υ	987654321	Jane	jane@acme.com
3	N	789654123	Mary	mary@acme.com
4	Υ	321789654	David	david@acme.com
5	N	456321789	Max	max@acme.com

ID	CONSENT	TAX_ID	NAME	EMAIL
1	Υ	XXXXXXXXX	John	dkrx@acme.com
2	Υ	XXXXXXXXX	Jane	yafe@acme.com
4	Υ	XXXXXXXXX	David	aumd2@acme.com

APACHE RANGER: ROW-FILTER, COLUMN-MASKING POLICIES

HYBRID DEPLOYMENT: OPTION #1 – PROS AND CONS

Advantages

- Simple to implement
- Fine grained policies enforced on premise using Filtering, Redaction and Transformation
- Use cloud security policy for coarse grain policies
- Make data accessible to non-Ranger supported services like AWS Redshift, AWS Athena,
 SageMaker, etc.

Limitation

- Not real-time
- If policies changes, then data need to be recopied to cloud
- Need to manage policies on both the sides

HYBRID DEPLOYMENT: OPTION #2 - CENTRALIZED SECURITY

HYBRID DEPLOYMENT: OPTION #2

- Common Ranger Admin or Ranger Database for all environments
- Single Ranger to manage the policies for all environments
- If you are using the same name for resources, e.g. Database, Table and Column name, then a same policy would be used by all the environments
- Tag-based policies can be used to authorize access to cloud-specific data as well
- Use new Ranger features under development to support central policy management
 - Security Zone
 - Scoped Policy
 - Roles in Ranger

HYBRID DEPLOYMENT: OPTION #2 – PROS AND CONS

Advantages

- Centrally Manage security policies for all environments
- Policy changes applied in real-time in all environments
- Leverage Tag Based policies for consistent behavior
- Increasing support for Ranger by 3rd party vendors. Privacera, StarBurst, Dremio, Microsoft, EMC Isilon, etc.

Limitation

- Need reliable and secure network connectivity between premise and cloud (site to site VPN)
- All cloud components might be not supported by Open Source Ranger.
- Ranger integration for cloud environment is not supported by the community and will require additional setup in the cloud services/deployments

PRIVACERA EXTENSION TO APACHE RANGER

DEMO

SECURITY ZONES

APACHE RANGER: SECURITY ZONES - INTRODUCTION

Partition resources for easier administration of security policies

Zone	HDFS	Hive	HBase	Kafka
landing	/landing/	db=*landing		
staging	/staging/	db=*staging	table=*staging	
marketing	/marketing	db=marketing	table=marketing	topic=mktg_campaign

- Policies in a zone are applied only for resources included in the zone. For example:
 - a landing zone policy for db=* applies only for the resources of landing zone. It will not impact other resources, like db=marketing
- Policy administration for each zone can be delegated to specific users/groups

APACHE RANGER: SECURITY ZONES - INTRODUCTION

- Audit log includes zone name, allows to quickly filter accesses to resources of a zone
- REST API for Security Zone administration
- Example use cases:
 - 'on-prem' zone for resources that should only be accessible from on-prem clusters
 - 'test-data' zone for resources that can be used for test purposes by wider set of users/groups, without impacting production data

APACHE RANGER: SECURITY ZONES - ADMINISTRATION

APACHE RANGER: SECURITY ZONES - ADMINISTRATION

APACHE RANGER: SECURITY ZONES - POLICY ADMINISTRATION

- Users see only zones in which they have admin privileges
- Zone support extends to access, data-masking, row-filter and tag-based policies

APACHE RANGER: SECURITY ZONES – AUDIT LOGS

- Shows zone of the accessed resource
- Audits can be filtered by zone
- Only policies in zone of the accessed resource are used to authorize

ROLE BASED ACCESS CONTROL

APACHE RANGER: ROLE BASED ACCESS CONTROL - INTRODUCTION

- Ranger policy model extended to support roles
- RBAC is widely used in enterprise applications & cloud environments
- Roles can be used in
 - resource-based authorization policies
 - tag-based authorization policies
 - data-masking policies
 - row-filtering policies
- Role management REST API

APACHE RANGER: ROLE BASED ACCESS CONTROL – ROLE ADMIN

APACHE RANGER: ROLE BASED ACCESS CONTROL - POLICY

CONDITIONS AT POLICY SCOPE

APACHE RANGER: CONDITIONS AT POLICY SCOPE - INTRODUCTION

- Conditions can now be set at policy scope, in addition to policy-item scope
- Simplifies use of conditions in policies
- Example use cases:
 - Policies specific to access cluster i.e. on-prem, cloud
 - Multiple policies for a given tag, for different tag-attribute values
 i.e. PII type=email, PII: type=ccn

APACHE RANGER: CONDITIONS AT POLICY SCOPE - SAMPLE

APACHE RANGER: CONDITIONS AT POLICY SCOPE - SAMPLE

THANK YOU