Apache Spark on K8s + HDFS Security

Ilan Filonenko (ifilonenko@bloomberg.net)

Bloomberg

Agenda

- 1. Kubernetes intro
- 2. Big Data on Kubernetes
- 3. Demo: Spark on K8s accessing secure HDFS
- 4. Secure HDFS deep dive
- 5. HDFS running on K8s
- 6. Data locality deep dive

Kubernetes

"New" open-source cluster manager.

github.com/kubernetes/kubernetes

Runs programs in Linux containers.

1600+ contributors and 60,000+ commits.

"My app was running fine until someone installed their software"

- Jane Doe, Sr. Dev

DON'T TOUCH MY STUFF

More isolation is good

Kubernetes provides each program with:

- a lightweight virtual file system -- Docker image
 - an independent set of S/W packages
- a virtual network interface
 - a unique virtual IP address
 - an entire range of ports

Other isolation layers

- Separate process ID space
- Max memory limit
- CPU share throttling
- Mountable volumes
 - Config files -- ConfigMaps
 - Credentials -- Secrets
 - Local storages -- EmptyDir, HostPath
 - Network storages -- PersistentVolumes

Kubernetes architecture

Pod, a unit of scheduling and isolation.

- runs a user program in a primary container
- holds isolation layers like a virtual IP in an infra container

Big Data on Kubernetes

Since Spark 2.3, the community has added features:

- non-JVM binding support and memory customization
- client-mode support for running interactive apps
- large framework refactors: rm init-container; scheduler

Talk: https://conferences.oreilly.com/strata/strata-ca/public/schedule/detail/63855

Kerberos work: https://github.com/apache/spark/pull/21669

Spark on Kubernetes

Spark Core

Kubernetes Scheduler Backend

configuration
new executors
remove executors

Kubernetes Cluster

- Resource Requests
- Authnz
- Communication with K8s

Spark on Kubernetes

Job 1 ______ Job 2 _____

What about storage?

Spark on Kubernetes supports cloud storages like S3.

Your data is often stored on HDFS:

Access remote HDFS running outside Kubernetes

Agenda

- 1. Kubernetes intro
- 2. Big Data on Kubernetes
- 3. Demo: Spark on K8s accessing secure HDFS
- 4. Secure HDFS deep dive
- 5. HDFS running on K8s
- 6. Data locality deep dive

Demo: Spark k8s Accessing Secure HDFS Running a Spark Job on Kubernetes accessing Secure HDFS

Single-noded pseudo-distributed Kerberized Hadoop Cluster https://github.com/ifilonenko/hadoop-kerberos-helm

Spark Submit with Kerberos Configs https://github.com/ifilonenko/secure-hdfs-test

Keytab and \$kinit https://asciinema.org/a/2vIJdw1N53Lo7LoSR09OMKdRH

Security deep dive

- Kerberos tickets
- HDFS tokens
- Long running jobs
- Access Control of Secrets

HDFS Delegation Token

Kerberos ticket, no good for executors on cluster nodes.

Stamped with the client IP.

Give tokens to driver and executors instead.

- Issued by namenode only if the client has a valid Kerberos ticket.
- No client IP stamped.
- Permit for driver and executors to use HDFS on your behalf across all cluster nodes.

Bookbeens Daire to & cense viztok & sn & ect rteatk en

Bookbeem Reforkes histoekkeprinse with K8s microservice

Bookbeen Keepreteccentor to by course effect it to Kilbre FSBAC

Job 1 _____

Access Control of Secrets

HDFS DTs and renewal service keytab in Secrets

Admin can restrict access by:

- 1. Per-user AC, manual
- 2. Per-group AC, manual
- 3. Per-user AC (automated, upcoming)

	Job owner human user	Job owner's pods	Other human users	Other users' pods	Renew service pods
Access to the DT secret	create	get	none	none	get, update
Access to the renewal keytab secret	none	none	none	none	get

Demo: Spark k8s Accessing Secure HDFS Running a Spark Job on Kubernetes accessing Secure HDFS

Single-noded pseudo-distributed Kerberized Hadoop Cluster https://github.com/ifilonenko/hadoop-kerberos-helm

Spark Submit with Kerberos Configs https://github.com/ifilonenko/secure-hdfs-test

Pre-defined Secrets https://asciinema.org/a/6YzzS6cP392iO3PnVo07yhHYk

Agenda

- 1. Kubernetes intro
- 2. Big Data on Kubernetes
- 3. Demo: Spark on K8s accessing secure HDFS
- 4. Secure HDFS deep dive
- 5. HDFS running on K8s
- 6. Data locality deep dive

Run HDFS itself on Kubernetes

github.com/apache-spark-on-k8s/kubernetes-HDFS

Locality deep dive

Send compute to data

- Node locality
- Rack locality
- Where to launch executors

Spark on K8s had to be fixed

Bookbeem No looked to location by the location of the location

(/fileA \rightarrow DatanodeL1beati1b96c01.10le5A. \models (Harcadiidotomodif \models *4900016033) \rightarrow 196.0.0.5)

Bookstehn Recalc kolcadativity broken with virtual pod IPs

Solved: Node preference

Hey K8s, I'd like node A much more for my executors

Rescued data locality!

Thank you!

Ilan Filonenko (ifilonenko@bloomberg.net)

Bloomberg