

Lustre Audit with Changelogs

October, 5th, 2017

Sebastien Buisson
sbuisson@ddn.com

What is Audit?

Information technology audits are used to evaluate the organization's ability to protect its information assets and to properly dispense information to authorized parties.

https://en.wikipedia.org/wiki/Information_technology_audit

Need for audit in Lustre

▶ Support of rich security features:

- authentication with Kerberos
- mandatory access control with SELinux
- isolation
- etc.

⇒ **Audit as a proof of security in place**

Need for audit in Lustre

- ▶ **Lustre outside of traditional HPC field**
- ▶ **e.g. Life science**
 - data privacy is crucial

⇒ **Audit as a regulation compliance**

Audit with SELinux

Pros	Cons
<ul style="list-style-type: none">• integrated logging and auditing facility• proven	<ul style="list-style-type: none">• on client side• need to consolidate

Audit with Changelogs

Pros	Cons
<ul style="list-style-type: none">• integrated in Lustre• centralized• transactional	<ul style="list-style-type: none">• lacks some info

Audit with Changelogs

▶ Lustre activity as seen by MDS

- file system namespace
- file metadata

▶ Store in Changelog records

- internal Lustre files

▶ Read from audit nodes

```
5 01CREAT 15:44:32.385864793 2017.07.18 0x0 t=[0x200000402:0x3:0x0]  
ef=0x1 p=[0x200000402:0x2:0x0] fileA
```

- dedicated clients
- move outside for later analysis

Lustre needs for proper audit

▶ Identify subject of action

- uid/gid
- NID

▶ Record all actions

- open
- close
- xattr
- denied accesses

Changelogs enhancements: LU-9727

▶ **Mandatory base patch**

- capability for additional extra fields in changelog entries

LU-9727 lustre: Add an additional set of 64 changelog flags
<https://review.whamcloud.com/28045>

Patch in collaboration with ANU

Changelogs enhancements: LU-9727

▶ Subject identification

- add uid/gid

LU-9727 lustre: add uid/gid to Changelogs entries

<https://review.whamcloud.com/28114>

- add client NID

LU-9727 lustre: add client NID to Changelogs entries

<https://review.whamcloud.com/28213>

Changelogs enhancements: LU-9727

▶ Record all actions

LU-9727 lustre: implement CL_OPEN for Changelogs
<https://review.whamcloud.com/28214>

LU-9727 lustre: record CLOSE if OPEN was recorded
<https://review.whamcloud.com/27929>

LU-9727 lustre: add CL_GETXATTR for Changelogs
<https://review.whamcloud.com/28251>

LU-9727 lustre: record denied OPEN in Changelogs
<https://review.whamcloud.com/288125>

Changelogs enhancements: LU-9727

▶ optimizations for audit

LU-9727 lustre: limit OPEN and CLOSE rates in Changelogs

<https://review.whamcloud.com/28299>

LU-9727 nodemap: add audit_mode flag to nodemap

<https://review.whamcloud.com/28313>

LU-9727 lustre: record if enable_audit is set on nodemap

<https://review.whamcloud.com/28314>

Audit with Changelogs: impact study

▶ Benchmark testbed

- MDS
 - SuperMicro SuperServer (2 x E5-2698 v4, 256GB memory, FDR)
 - SFA 7700X, Toshiba RI SSD
 - 2 x RAID1 with LVM for RAID10
- Client x 32
 - Intel server S2600KPR (E5-2650 v4 @ 2.20GHz, 24 cores, 128GB memory)

Audit with Changelogs: impact study

► Changelogs space consumption evaluation

	# changelog entries	changelog size
After 10 000 files created	30000	3755824
After 10 000 files read	50000	6096448
After 10 000 files removed	60000	7461440

► Rule of thumb: provision 125 B / entry on MDT

Audit with Changelogs: impact study

Audit with Changelogs: impact study

Audit with Changelogs: impact study

Audit with Changelogs: impact study

▶ 32 clients

- saturated MDT
- with Audit: Changelogs file is bottleneck

▶ For metadata intensive workload

- Changelogs on separate device
- Changelogs in memory

Lustre Audit with Changelogs

- ▶ **Changelogs usable for audit**
- ▶ **All patches contributed to Community**
 - review in progress, help welcome 😊
- ▶ **next step**
 - Changelogs consumer specific for Audit

Thank You!

Keep in touch with us

sales@ddn.com

9351 Deering Avenue,
Chatsworth, CA 91311

[@ddn_limitless](https://twitter.com/ddn_limitless)

1.800.837.2298
1.818.700.4000

[company/datadirect-networks](https://www.linkedin.com/company/datadirect-networks)