

Data Spillage in Hadoop Clouds: An Overview

Adviser: Dr. Brandeis Marshall

Student: Dri Torres

Problem Statement

What are possible Data Spill **solutions** in Hadoop, and can they **integrate** with current Data Spill procedure?

Motivation

Economic, Data Spill recovery costs millions.
Address Security downfalls in Hadoop

Significance

To harness the full **potential** of Big Data, Data Spillage must be addressed

What is Data Spillage?

The transfer of classified data onto an unclassified information systems

Once classified data has leaked it is **dirty**

What is Big Data?

A Buzz Word

Less than 50% think it is clearly defined

Volume, Velocity, Variety (The 3 Vs)

NIST Procedure for Data Spillage

Spillage and Cloud Computing

Sample Cases for Analyzing Spills

- Long Term Storage
- Big Data Analytics
- Knowledge Systems for Metadata
- Inter-Agency Collaboration

Solutions

A Top-Down Approach

Governments should establish an advanced Analytics Agency

Establish Big Data control centers

Standardization

Standardized Software and Hardware

Standard skilled and professional staff

Information Sharing

Leads to Information Securing

Always report a spill. Fully document and publish work

References

Gang-Hoon Kim, Silvana Trimi, and Ji-Hyong Chung. 2014. Big-data applications in the government sector. *Commun. ACM* 57, 3 (March 2014), 78-85. DOI=10.1145/2500873 <http://doi.acm.org/10.1145/2500873>

Lindner, Felix FX, and Sandro Gaycken. "Back to Basics: Beyond Network Hygiene." *Best Practices in Computer Network Defense: Incident Detection and Response* (2014): 54-64. Security Labs. IOS Press, 10 Feb. 2014. Web. 17 July 2014. <<http://recurity-labs.com>>.

Michael Stonebraker and Judy Robertson. 2013. Big data is 'buzzword du jour;' CS academics 'have the best job'. *Commun. ACM* 56, 9 (September 2013), 10-11. DOI=10.1145/2500468.2500471