

Securing Hadoop Data Lake

Agenda

- Security Approach within Hadoop
- Security Pillars
- Workshops
- Questions

A Modern Data Architecture

Core Capabilities of Enterprise Hadoop

PRESENTATION & APPLICATION

Enable both existing and new application to provide value to the organization

ENTERPRISE MGMT & SECURITY

Empower existing operations and security tools to manage Hadoop

GOVERNANCE & INTEGRATION

Load data and manage according to policy

DATA ACCESS

Access your data simultaneously in multiple ways (batch, interactive, real-time)

Store and process all of your Corporate Data Assets

Provide deployment choice across physical, virtual, cloud

DATA MANAGEMENT

DEPLOYMENT OPTIONS

SECURITY

Provide layered
approach to
security through
Authentication,
Authorization,
Accounting, and Data
Protection

OPERATIONS

Deploy and effectively manage the platform

Security needs are changing

Security needs are changing

- YARN unlocks the data lake
- Multi-tenant: Multiple applications for data access
- Changing and complex compliance environment
- Data classification

Administration

Centrally management & consistent security

Authentication

Authenticate users and systems

Authorization

Provision access to data

Audit

Maintain a record of data access

Data Protection

Protect data at rest and in motion

Fall 2013
Largely silo'd deployments
with single workload clusters

Summer 2014 65% of clusters host multiple workloads

Security today in Hadoop with HDP

Centralized Security Administration

Authentication

Who am I/prove it?

Authorization

Restrict access to explicit data

Audit

Understand who did what

Data Protection

Encrypt data at rest & in motion

- Kerberos in native Apache Hadoop
- HTTP/REST API Secured with Apache Knox Gateway
- HDFS, Hive and Hbase (Storm and Knox in 2.2)
- Fine grain access control
- Centralized audit reporting
- Policy and access history
- Wire encryption in Hadoop
- Orchestrated encryption with partner tools

Typical Flow – Hive Access through Beeline client

Typical Flow – Authenticate through Kerberos

Typical Flow – Add Authorization through Ranger(XA Secure)

Typical Flow – Firewall, Route through Knox

Hortonworks

Typical Flow – Add Wire and File Encryption

Security Features

	HDP Security
Authentication	
Kerberos Support	✓
Perimeter Security – For services and rest API	✓
Authorizations	
Fine grained access control	HDFS, Hbase and Hive, Storm and Knox (next release)
Role base access control	✓
Column level	✓
Permission Support	Create, Drop, Index, lock, user
Auditing	
Resource access auditing	Extensive Auditing
Policy auditing	√

Security Features

	HDP Security
Data Protection	
Wire Encryption	✓
Volume Encryption	✓
File/Column Encryption	HDFS TDE & Partners
Reporting	
Global view of policies and audit data	✓
Manage	
User/ Group mapping	✓
Global policy manager, Web UI	✓
Delegated administration	✓

Authorization and Auditing

Apache Ranger

Authorization and Audit

Authorization

Fine grain access control

- HDFS Folder, File
- Hive Database, Table, Column
- HBase Table, Column Family, Column

Flexibility in defining policies

Audit

Extensive user access auditing in HDFS, Hive and HBase

- IP Address
- Resource type/ resource
- Timestamp
- Access granted or denied

Control access into system

Central Security Administration

HDP Advanced Security

- Delivers a 'single pane of glass' for the security administrator
- Centralizes administration of security policy

Users/Groups

 Ensures consistent coverage across the entire Hadoop stack

Audit

HIVE

hivedev

ortonworks

Manage Repository

Manage Repository

HDFS

hadoopdev

Policy Manager

Setup Authorization Policies

file level access control, flexible definition

Control permissions

Monitor through Auditing

Authorization and Auditing w/ Ranger

Simplified Workflow - HDFS

Ranger Investments for HDP 2.2

New Components Coverage

- Storm Authorization & Auditing
- Knox Authorization & Auditing

Deeper Integration with HDP

- Windows Support
- Integration with Hive Auth API, support grant/revoke commands
- Support grant/revoke commands in Hbase

Enterprise Readiness

- Rest APIs for policy manager
- Store Audit logs locally in HDFS
- Support Oracle DB
- Ambari support, as part of Ambari 2.0 release

REST API Security through Knox

Securely share Hadoop Cluster

Hadoop REST API with Knox

Service	Direct URL	Knox URL
WebHDFS	http://namenode-host:50070/webhdfs	https://knox-host:8443/webhdfs
WebHCat	http://webhcat-host:50111/templeton	https://knox-host:8443/templeton
Oozie	http://ooziehost:11000/oozie	https://knox-host:8443/oozie
HBase	http://hbasehost:60080	https://knox-host:8443/hbase
Hive	http://hivehost:10001/cliservice	https://knox-host:8443/hive
YARN	http://yarn-hort:yarn-port/ws	https://knox-host:8443/resourcemanager

Masters could be on many different hosts

One hosts, one port

SSL config at one host

Consistent paths

Why Knox?

Enhanced Security

- Protect network details
- SSL for non-SSL services
- WebApp vulnerability filter

Simplified Access

- Kerberos encapsulation
- Extends API reach
- Single access point
- Multi-cluster support
- Single SSL certificate

Centralized Control

- Central REST API auditing
- Service-level authorization
- Alternative to SSH "edge node"

Enterprise Integration

- LDAP integration
- Active Directory integration
- SSO integration
- Apache Shiro extensibility
- Custom extensibility

Hadoop REST API Security: Drill-Down

What's New in Knox with HDP 2.2

- Use Ambari for Install/start/stop/configuration
- Knox support for HDFS HA
- Support for YARN REST API
- Support for SSL to Hadoop Cluster Services (WebHDFS, HBase, Hive & Oozie)
- Knox Management REST API
- Integration with Ranger (fka XA Secure) to for Knox Service Level Authorization

Workshop: Enabling Security

Let's Begin

- We will use HDP Sandbox with FreeIPA Software Installed
 - FreeIPA is an integrated security information management solution combining Linux (Fedora), 389
 Directory Server, MIT Kerberos, NTP, DNS, Dogtag (Certificate System). It consists of a web interface and command-line administration tools
 - In the workshop we use FreeIPA for User Identity Management
 - Note: Steps outlined in the workshop are applicable for other identity management solutions such as Active Directory

Authentication

1. Create end users and groups in FreeIPA

- End Users will query HDP via Hue, Beeline & JDBC/ODBC clients

2. Enable Kerberos for the HDP Cluster

Hadoop now authenticates all access to the cluster

3. Integrate Hue with FreeIPA

Users are validated against FreeIPA

Configure Linux to use FreeIPA as central store of posix data using nslcd

- Enables Hadoop to determine user groups without requiring a local linux user account

We have now set Authentication

 A user can open a shell, authenticate using kinit and submit hadoop commands or alternatively log into HUE to access Hadoop.

Enable Perimeter Security

1. KNOX Is Available on Sandbox

- Enables Perimeter Security. Enables single point of cluster access using Hadoop REST APIs, JDBC and ODBC calls
- 2. Configure KNOX to authenticate against FreeIPA
- Configure WebHDFS & Hiveserver2 to support JDBC/ODBC access over HTTP
- 4. Use Excel to access Hive via KNOX
 - Note, Knox eliminates the need to secure Kerberos ticket on the client machine for user authentication

We have now set Perimeter Security

Users can now access the cluster via the Gateway services

Authorization & Audit

1. Install Apache Ranger

- Comprehensive authorization and audit tool for Hadoop

2. Sync users between Apache Ranger and FreeIPA

- Note, end users are only required to be maintained in **one** enterprise identity management system

3. Configure HDFS & Hive to use Apache Ranger

 In this workshop we will only show steps as it relates to hive authorization. Similar capabilities are available for other HDP components.

4. Define HDFS & Hive Access Policy For Users

- User "hive" is a special user and must be assigned universal access

5. Log into Hue as the end user and note the authorization policies being enforced

Review Audit Information

We have now set Authorization & Audit

All user access to a Hive is governed & audited by policies maintained in Apache Ranger.

Encryption

1. Wire Level Encryption

 Follow instruction here http://docs.hortonworks.com/HDPDocuments/HDP2/HDP-2.0.6.0/bk_reference/content/ch_wire6.html

2. Volume Level Encryption

Leverage LUKS. Sample script provided

3. Column level encryption & data masking

Collaborate with our key security partners

Resources

Security Page

Extension of support

Stream Data

Additional investments extend administration of authorization and auditing to more

Hortonworks Security Investment Plans

HDP + XA

Comprehensive Security for Enterprise Hadoop

Goals:

Comprehensive Security

Meet all security requirements across Authentication, Authorization, Audit & Data Protection for all HDP components

Central Administration

Provide one location for administering security policies and audit reporting for entire platform

Consistent Integration

Integrate with other security & identity management systems, for compliance with IT policies

...all IN Hadoop

Investment themes

Previous Phases

- ✓ Kerberos Authentication
- ✓ HDFS, Hive & Hbase authorization
- ✓ Wire Encryption for data in motion
- ✓ Knox for perimeter security
- ✓ Basic Audit in HDFS & MR
- ✓ SQL Style Hive Authorization
- ✓ ACLs for HDFS

XA Secure Phase

Delivered XA
Secure

Delivered

- Centralized Security Admin for HDFS, Hive & HBase
- Centralized Audit Reporting
- Delegated Policy Administration

Future Phases

- Encryption in HDFS, Hive & Hbase
- Centralized security administration of entire Hadoop platform
- Centralized auditing of entire platform
- Expand Authentication & SSO integration choices
- Tag based global policies (e.g. Policy for PII)

Q&A

