Multi Tenant Security Architecture for Big Data Systems

Suresh Yadagotti Jayaram Sr. IT Technical Architect

What is Big Data

"Big Data refers to datasets whose size and/or structure is beyond the ability of traditional software tools or database systems to store, process, and analyze within reasonable timeframes"

HADOOP is a computing environment built on top of a distributed clustered file system (HDFS) that was designed specifically for large scale data operations (e.g. MapReduce)

Reasons for securing data in Big Data systems

Data Breaches & Hacks

Different kinds of PII, financial data, and IP breached. Healthcare, Retail, Federal Govt., Financial Institutions, Tech companies etc.

Per capita cost – Industry Sector

Certain industries have higher data breach costs. compares 2018 year's per capita costs for the consolidated sample by industry classification.

As can be seen, heavily regulated industries such as healthcare and financial organizations have a per capita data breach cost substantially higher than the overall mean.

Root Causes

Goals of an Attacker

 $01 \longrightarrow 02 \longrightarrow 03$

The primary goal is to obtain sensitive data that sits in Organization

Databases

This could include different kinds of regulated data (e.g. Payment data, Heath data) or other personally identifiable data (PII) Other attacks could include attacks attempting to destroy or modify data or prevent availability of this platform.

Threats

Attacker attempts to gain privileges to access data

Unauthorized access

- Authentication
- Authorization
- Auditing

Network Based Attacks

- Transport LayerSecurity
- SASL Encryption

Security Objectives

"It's all about the data."

Successful implementation of Data Lakes in organizations will demonstrate confidentiality, integrity, and availability across the enterprise.

SOC2/ Type 2 Audit

Evidence of controls

Achieve Secure Data Enablement

By understanding the key criteria:

GOVERNANCE

- Knowing what the information is
- What is the function of the data?

USERS

- Who is using the data?
- Who needs what kind of access?

LIFECYCLE

- How does information connect across systems?
- What are retention requirements for the data?

CONTROLS

- Engage early to understand controls complexity
- Know the value & risk factors indicated by the data & solutions.

Data level hierarchy & OBJECTIVES

Enterprise Level

Enterpriseis the highest level and any data stored at this level is visible / available for all the tenants (geographical data, code sets, etc.)

Tenant Level

To minimize the impact to the existing legacy systems and homegrown services, we will use the additional attributes like "Tenant ID" and "Data Delimiters" to identify which records belong to which tenant. Members can have multiple records in the same system with different Tenant ID's in case s/he purchased products from more than one tenant.

Domain Level

Application Layer/Domains to control access and/or capabilities (such as LOB, group, segment, or other data restrictions or classifications) within the tenants they use. Application layer to control what the constituent experiences, what data they can access, and how.

Database/Table

Every data set will include audit attributes such as:

- Who is providing the data?,
- What data is being collected?,
- When the data is collected?,
- Where the data is collected from?
- Why is the data collected?

Enterprise level objectives

Enterprise Level Data will...

- Be visible & available to ALL tenants
 - Data Classified, labeled, or segregated in a manner that indicates it has been approved for enterprise wide use (classification is TBD) which may include Geographical data, code sets, etc.
 - Data Classified as Public
- Support both internal and external users depending on classification
- Internal users get access through an application Id or directly with User Id

Tenant level OBJECTIVES

Tenant Level Data will...

- Support multiple tenants
- Be segregated logically (tagged, labeled, or container segregated based on tenant ID or data delimiters, not physically where possible based on controls objectives for organizations
- Be co-mingled; all applications are storing data together with the following defaults:
 - Logical separation when applicable (controlled by Ranger Policies and data object implementation)
 - Default = Applications (Different Log Locations). Services (Ex; Ranger. Same Log locations).
- Use an additional fields: Tenant ID and Data Delimiters
 - This minimizes impact to existing legacy systems and home-grown services
 - Tenant IDs and Data Delimiters will be used in tables to identify which records belong to which tenant and Enterprise Line of Business.
- Use applications to enforce 100% usage of Tenant IDs and Data Delimiters verified through exceptions, audit & recon
- Adhere to the original idea of *Individuation*—each individual <u>should be identified as one individual in the Individuation database</u>, regardless of whether s/he has bought products from more than one tenant.
 - S/he can have multiple records in the same system with different Tenant ID's in case s/he purchased products from more than one tenant.

Domain Level OBJECTIVES

Oomain Level Data will...

- Control access and/or capabilities (such as LOB, group, segment, etc.) within the tenants they use
- Include application layer that controls what the constituent experiences or what data they may access
 - Also controls how the constituent accesses the data

Database Level OBJECTIVES

Tenant Level Data

Database/Application Level Data will.

- Retain data classifications as they exist today
 - For employee/state/federal employee, etc.
- ePHI attribute classification and inventory
- User Permissions/Authorizations
- Include audit attributes that answer the following questions for *every* dataset:
 - Who provided the data?
 - What data was collected?
 - When was the data collected?
 - From where is the data collected?
 - Why is the data collected?
- Data activity monitoring Who accessed, when accessed, where accessed

Data Handling – Tenant, Domain, Application, Database, Table (Row & Column) Level

- Create an AD group that includes all users
- Resources common across org will be shared across users

 Data gets comingled from different Tenants;
 Ranger policies control access

 There could be multiple applications as part of domain

- Data in tables could be categorized based on roles, such as accessing data based on column or row level.
- Policies are created for Read and Read/write
- Policies are created at Row and Column level
- Policies are created to mask sensitive data

Five Pillars of Security

Ranger – Centralized Administration

Central Management & Consistent security

Single pane of glass for security administration across multiple Hadoop Components for Creating, implement, Manage and Monitor Security Policies

Ranger - Authorization Policies

Consistent authorization policy structure across Hadoop components

Ranger – Row-filter, Column-masking

Ranger – Access Audit Logs

Apache Ranger generates detailed logs of access to protected resources Audit logs to multiple destinations like HDFS, Solr and Log4j appender Interactive view of audit logs in Admin console

Ranger – Architecture

Questions