

FortiDB Version 3.2

www.fortinet.com

FortiDB Privilege Monitor User Guide Version 3.2 December 19, 2008 15-32000-81364-20081219

© Copyright 2008 Fortinet, Inc. All rights reserved. No part of this publication including text, examples, diagrams or illustrations may be reproduced, transmitted, or translated in any form or by any means, electronic, mechanical, manual, optical or otherwise, for any purpose, without prior written permission of Fortinet, Inc.

Trademarks

ABACAS, APSecure, FortiASIC, FortiBIOS, FortiBridge, FortiClient, FortiDB, FortiGate, FortiGuard, FortiGuard-Antispam, FortiGuard-Antivirus, FortiGuard-Intrusion, FortiGuard-Web, FortiLog, FortiManager, Fortinet, FortiOS, FortiPartner, FortiProtect, FortiReporter, FortiResponse, FortiShield, FortiVoIP, and FortiWiFi are trademarks of Fortinet, Inc. in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners

Table of Contents

What is Privilege Monitor?	3
Steps to Use PM	4
Logging In	4
Audit vs. No Audit	5
No Audit Method of Data Retrieval	6
The Audit Method of Data Retrieval	6
Navigating Privilege Monitor	7
Changing Your Password	7
ABOUT FortiDB MA Button	8
DOCUMENTATION Button	8
The PM Help Menu	
Configuring PM	10
Setting Schedules	10
Setting a Timer-based Schedule	11
Deleting a Previously Set Timer Schedule	12
Setting a Calendar-based Schedule	13
Deleting a Calendar-based Schedule	13
Setting a Combined Schedule	13
Configuring Receivers for Alert Emails	
Setting Guarded Items	
Enabling Guarded Items	14
Changing a Guarded Item-Specific Schedule	15
Changing Guarded Item-Specific Email Receivers	15
Changing a Guarded Item-Specific Severity Level	16
System Views	17
Oracle System Views	18
DB2 (NT/Unix) System Views	20
SQL Server System Views	22
Sybase Server System Views	22
Changing System Views Settings	
User-Defined Rules	24
Adding or Creating a UDR	25
Changing UDR Settings	
User-Defined Rules by RDBMS	
PL/SQL User-Defined Rules (Oracle)	27
Transact SQL User-Defined Rules (SQL Server)	
SQL Procedural Language User-Defined Rules (DB2)	29

Exporting User-Defined Rules	30
Importing User-Defined Rules	31
Changing the Number of Violations Shown	32
Activating Privilege Checking and Checking Status	33
Activating Privilege Checking	33
Checking Status	34
Analyzing Alerts	35
Alert Messages	35
Privilege Summary	37
Oracle Privilege Summary	39
DB2 Privilege Summary	39
SQL Server Privilege Summary	40
Sybase Privilege Summary	40
UDR Results	41
Appendix A: Server-Level Assessment, Reporting, and Policy Man	agement for MSSQL
Databases	42
Server-Level PM Monitoring	42
Server-Level PM Privilege Summary	43
Appendix B: DB2-Audit-Based Auditing for DB2 UDB V8	45
Different Data Retrieval Methods	45
Using This Feature	45
Setting Up and Starting the Agent	46
DB2 Audit-Based Agent Responsibilities	46
Define, and Open and Run, a DB2-Audit-Based Connection	46
Index	49

What is Privilege Monitor?

FortiDB MA Privilege Monitor (PM) examines, on a near real-time basis, privilegesetting changes in selected databases. For monitoring, you can specify the:

- Type of Item to monitor (System Views or User-Defined Rules (UDRs))
- · Monitoring schedule, monitoring interval, or guard cycle
- · Email recipients for violation alerts

PM also provides a:

- Privilege Summary feature by which you can see all the privileges currently assigned to your users, roles, and groups.
- UDR Results feature by which you can perform a quick test on your rules to see pre-existing and new violations.

Steps to Use PM

Using PM generally involves these steps:

- 1 Logging in. For details about login, refer to the next section.
- **2** Creating a database connection. To create a database connection, refer to *Administration Guide.*
- **3** Connecting to your database. To connect to your database, refer to *Administration Guide*.
- **4** Setting a monitoring schedule To set a monitoring schedule, refer to Setting Schedules section.
- **5** (Optionally,) enabling email-report recipients. To enable email recipients, refer to Configuring Receivers for Alert Emails section.
- **6** (Optionally,) defining User-Defined Rules. To define UDR, refer to Adding or Creating a UDR section.
- 7 Specifying which System Views and/or rules to use for monitoring. To specify System View, refer to Setting Guarded Items section.
- **8** Activating Privilege Check. To activate Privilege check, refer to Activating Privilege Checking and Checking Status section.
- **9** Checking for alerts. To check alerts, refer to Analyzing Alerts section.

Logging In

Open the FortiDB application in your browser. Depending upon its location with respect to your browser location and depending upon your chosen port number, that will require a specific URL.

From the FortiDB Main page, choose Monitoring and Auditing to access to FortiDB MA.

The FortiDB MA administrator is responsible for providing you with a username and an initial password. You can change your password after logging in.

In order to login to Privilege Monitor, take the following steps:

- 1 Enter your assigned user name.
- 2 Enter your assigned password.
- 3 Click the **Login** button. You will be presented with the application screen that gives access to the modules you are assigned.
- 4 Click the **Go** button on the Privilege Monitor line to proceed into the PM module. By default, if you stop using PM for 30 minutes or more, you will need to login again in order to use the system. To modify this, please see information about dss.sessionTimeout in Appendix A: Property Files of the FortiDB MA Administration Guide.

Note: To go back to the FortiDB Main page, click the **Home** button. After login to Privilege Monitor, in order to go back to the FortiDB Main page, first you need to log out by clicking the **logout** link at the top bar. This brings you back to the login page. To display the FortiDB Main page, click the **Home** button.

Audit vs. No Audit

Privilege Monitor offers No Audit (snapshot) method of data retrieval for all RDBMS types and an audit method for Oracle, DB2 UDB v8, and MS-SQL.

Steps to Use PM

Audit vs. No Audit (snapshot) Method of Data Retrieval

No Audit Method of Data Retrieval

No Audit (snapshot) method takes snapshots of system tables in order to alert you about any activity which results in changes to these tables. For this method, target-database access is limited to a defined interval or 'guard cycle'. Access within this interval is not captured by FortiDB MA and, consequently, does not generate alerts. For example, if you have configured a 1-minute monitoring interval, a privilege change that is made and undone within 59 seconds will not be captured and therefore cannot generate an alert.

Once you specify which items to monitor and at what frequency, Privilege Monitor scans your database and, using the monitoring interval you specify, writes snapshots of privilege settings to a log file. It then compares the current condition of those settings to previous snapshots in the file and reports on information such as:

- Rule violation
- Privilege change(s)
- Grantee
- Grantor
- Time of change

Note: If you close your database connection or get disconnected; e.g., because of a network outage, monitoring and reporting will stop. When you reconnect, the snapshot log from when you were last connected will be read and compared with current data and any changes made while you were offline will be noted.

The Audit Method of Data Retrieval

The audit method relies upon audit records to generate alerts. Once auditing is set up for some event, *every* occurrence of the event is captured; the audit method results in information about all activities on the target database.

Navigating Privilege Monitor

You can use Privilege Monitor via the Graphical User Interface (GUI), which is explained in this Guide, or via the command-line interface that is explained in the FortiDB MA Command Line Interface (CLI) User Guide.

Tree, Button, and Menu Navigation

The GUI consists of two side-by-side windows:

- Located on the left side of the screen, you will a find hierarchical tree-style navigator.
- Located on the right side of the screen, you will find a menu-style navigator at the top with a button-style navigator below.

Note: In this manual, we will explain how to navigate primarily through the menu; however, you may find tree navigation and/or the buttons more convenient.

Changing Your Password

Navigating to the Password Change Dialog Box

You can invoke the **Password Change** screen by clicking on the **MY ACCOUNT** tab at the top of the screen.

In order to change a password, you need to enter the **Old Password**, **New Password**, and **New Password Again**, and then click **Update**, for the password change to occur. If you change your mind, you may click **Cancel** to abort the process.

My Account Information

Figure 40: Password Change Dialog Box

Please refer to the *Accoun and Password Management* in the *Administration Guide* for further information about User Administration.

ABOUT FortiDB MA Button

The **ABOUT** FortiDB MA button takes you to a web page with FortiDB MA contact information, including that for technical support. This button is on most FortiDB MA screens.

DOCUMENTATION Button

The **DOCUMENTATION** button takes you to a page with links to the FortiDB MA documentation. This link is on most FortiDB MA screens.

The PM Help Menu

The PM Help Menu provides:

- Module version and build number inforation
- · A link to the PM User Guide
- Connection-specific database information
- A link to get back to the initial PM screen

About Privilege Monitor Screen

The **About Privilege Monitor** screen shows the current software version and build number.

Database Contact Information

Database Contact Info

gpOR816sun	Application Name	n/a
192.168.3.21:1521	Database Location	n/a
orade1		
n/a	Business Unit	n/a
n/a	Usage	n/a
n/a	DBA2 Name	n/a
n/a	DBA2 Tel	n/a
n/a	DBA2 Email	n/a
	192.168.3.21:1521 oracle1 n/a n/a n/a	Name 192.168.3.21:1521 Database Location oracle1 Business Unit n/a Usage n/a DBA2 Name n/a DBA2 Tel

Database Contact Info Screen

You can invoke the **Database Contact Info** screen from the **Help -> Database Contact** menu. The database details given are:

- Database Connection Name
- · Server Name/IP Address
- Database Name
- Region
- Division
- Application Name
- Database Location
- Business Unit
- Usage
- · Contact Information for two DBAs.

Configuring PM

There are three general parts of Privilege Monitor to configure:

- Schedules
- · Receivers for Alert Email
- Guarded Items

Setting Schedules

Scheduling is configured based upon two criteria:

- The type of time source to use for scheduling: timer- or calendar-based. For a
 timer-based schedule, you set a time interval for the monitoring. For a
 calendar-based schedule, you choose to have the monitoring run at a specific
 day and/or time. You can also combine the two.
- · The scope of the schedule:
 - Module level: The entire PM module; a schedule that applies to all the databases, **System Views**, and UDRs

Configuring PM

- Database level: A particular database and its **System Views**, and UDRs within the module
- Guarded Item¹ level: **System Views**, or UDRs within the database

If no other schedule is specified, the default-monitoring² schedule is every ten minutes. This applies to all databases and their contained **System Views**, and UDRs. If a Module level schedule is the only one set, it applies to all databases within that module. If a database level schedule is set, it will override any module level schedule for that particular database. If a Guarded Item-level schedule is set, it will override any module- or database-level schedule.

^{1.} Guarded Items are database objects (here System Views that you monitor directly) policies, or rules that you employ to monitor those objects. While sometimes used interchangeably, a policy is a best-business practice and a rule is the FortiDB-MA implementation of a policy.

^{2.} A *default* schedule is one used for monitoring in the absence of any other overriding schedule.

Setting the Scope for a Schedule

In order to configure a module- or database-level schedule, use the **Set Defaults** -> **Module Schedule Settings** menu or **Set Defaults** -> **Database Schedule Settings** menu.

In order to configure a Guarded Item-level schedule, click on the **Set Policies** -> **Schema Objects** menu. (Alternatively, the **Set Policies** -> **User-Defined Rule** menu), and then click on the Guarded Item-level **Schedule** icon in the row which contains the Guarded Item of interest.

Setting a Timer-based Schedule

Setting a Module-Wide, Timer-Based Schedule

Set Timer

Delete Timer

For a Timer-based Schedule:

Randomized

- Specify the monitoring Interval and the Time to start scanning, which will be either:
 - a When Running: the chosen interval will be used whenever the database connection is **Open** and **Running**
 - b Specific start time each day: the chosen interval will start being used at the time you specify. The database connection must be **Open** and **Running**
- 2 Click the **Set Timer** button in order to save the settings.

Setting Schedules Configuring PM

3 Click the **Delete Timer** button in order to delete either the **Interval** or **Time to start scanning** settings.

Setting a Randomized Interval

Setting a Randomized Interval

In order to make it difficult to predict your monitoring times, you can also set a monitor-reporting schedule that, while dependent on your chosen **Interval** value, will not run exactly that often.

If you check the **Randomized** checkbox, a random number is used to modify your specified interval in order to establish the time of the next monitoring. After each monitoring, the calculation is performed again—with another random number. This makes it extremely difficult to predict the time of your next monitoring, however, the average of all of the random-number-calculated intervals will, over time and after a sufficient number of monitoring evaluations, be equal to your specified interval.

Deleting a Previously Set Timer Schedule

Deleting a Timer Schedule

You can delete a previously set Timer schedule by clicking on the **Delete Timer** button.

Setting a Calendar-based Schedule

Set Module Schedule Setting Screen

For a Calendar-based Schedule:

- 1 Click on the [Add Schedule] button at the bottom of the **Module Schedule Settings** screen.
- 2 Specify the monitoring days and/or times you want. In the example shown, we are setting up a schedule for the monitoring to occur each week on Saturday at 2 am.
- 3 Click on the **Add Schedule** button at the bottom of the **Add Schedule** popup screen in order to save the settings.

Deleting a Calendar-based Schedule

In order to delete a calendar-based schedule, click on the **[Delete Schedule]** button on the **Module Schedule Settings** page.

Setting a Combined Schedule

Your schedule can consist of both a timer- and a calendar-based schedule.

Note: To delete a combined schedule you will have to delete both the timer- and the calendar-based schedules.

Configuring Receivers for Alert Emails

FortiDB MA allows you to configure an e-mail alert so that if a Guarded Item is enabled, disabled, or deleted, the FortiDB MA administrator will be notified. For more information, see the *FortiDB MA Administration Guide*.

Setting Guarded Items

This section explains how to enable/disable Guarded Items, and change Guarded Item specific settings.

This section also explains two types of Guarded Items:

- System Views
- User-Defined Rules (UDR)

Enabling Guarded Items

You can enable or disable your **Guarded Items** and their associated settings either together or on a **Guarded Item** specific basis.

Configuring Guarded Items

To choose all **Guarded Items** at once, check the **Select** checkbox in the header row. Moreover, if you uncheck the **Select** checkbox in the header row, all **Guarded Items** will be unselected.

Selecting Individual Guarded Items to Enable or Disable

Alternatively, you can chose **Guarded Items** individually or make special groupings by checking the associated checkbox(es).

Enabling and Disabling rules

Clicking the **[Enable Item(s)]** or **[Disable Item(s)]** buttons at the button will then affect the **Guarded Items** you have chosen.

Changing a Guarded Item-Specific Schedule

Setting Schedule

The process for setting schedules at the module-, database-, and item- level is the same. Please see <u>Setting Schedules</u> for a discussion of this topic.

Changing Guarded Item-Specific Email Receivers

Setting Email Receivers

Please see the FortiDB MA Installation and Administration Guide for a discussion of this topic.

Changing a Guarded Item-Specific Severity Level

Changing a rule Severity Level

In order to change a Severity level:

- 1 Click on the arrow to the right of the drop-down box in the **Severity** column for the particular **Guarded Item** of interest.
- 2 Choose a different Severity level.

System Views

System Views (SQL Server example)

System Views vary by RDBMS. Each database type will display a different list. For example, you can monitor **Column Privileges** as shown in the SQL Server screenshot above. The following tables describe RDBMS specific System Views.

Note: There are also RDBMS-specific Database Connection parameters.

Oracle System Views

System View Name	Contents	Description	Privileges
		•	Involved
SYS.DBA_COL_PRIVS	Column-level privilege granting	Gives you the ability to monitor column-level privilege changes. For example, user SCOTT can grant SELECT privileges on a column of a table to a user, without letting that user SELECT on other columns in the same table.	
SYS.DBA_PROFILES	Resources (I/O, etc.) assigned to users	Lists all resources and their limits. Changes to any profile setting could have wide-reaching effects.	
SYS.DBA_ROLES	Database roles	Contains information about all existing roles in the database. An Oracle role is a grouping of privileges.	
SYS.DBA_ROLE_PRIVS	Roles granted to users and other roles	Links users with their roles. It also contains information about which role has been assigned to other roles. Change of user's role means changes in user's access privileges. Role changes should be closely monitored in order to ensure data security.	
SYS.DBA_SYS_PRIVS	All granted system privileges	Contains all GRANTed system privileges to all users or roles. System privileges are powerful privileges and should be granted with great cautions. Monitoring system-privilege changes should be mandatory.	
SYS.DBA_TAB_PRIVS	All granted schema- object privileges	Lists all GRANTed privileges on schema objects. These include privileges on tables, views, sequences, procedures, functions and packages.	
SYS.DBA_TS_QUOTAS	l ablespace quotas assigned to users	Contains information about Tablespace quotas assigned to users. Oracle limits the amount of space that can be allocated for storage of a user's objects assigned quota.	
SYS.DBA_USERS	Database users	Contains information about users in the database. Although this view has no privilege information, it contains the users to whom privileges may be assigned or changed.	

SYS.PROXY USERS	Users who can	Contains information about which	
_	assume the	user can assume the identity of	
	identity of	another. Proxy users are typically	
	other users	employed in an environment with a	
		middle tier, such as a firewall.	

Note: SYS.DBA_TS_QUOTAS and SYS.PROXY_USERS always run with the snapshot (or No Audit) Data Retrieval Method, even if the database connection was defined with the Data Retrieval Method set to Audit. However, changing Tablespace quotas and changing proxy users are activities that can be monitored and can generate alerts. Both are monitored by SYS.DBA_USERS, which, in turn, monitors the use of the ALTER USER command. As a result, you will see two alerts generated for a single activity.

The two alerts come about in this manner. With the **Audit** method, when SYS.DBA_USERS is enabled, FortiDB MA issues an AUDIT USER command which causes CREATE/ALTER/DROP USER commands to be audited. In addition, these commands are used to not only manage database users but also Tablespace quotas and proxy users.

Consider, for example:

ALTER USER scott QUOTA UNLIMITED ON SYSTEM

This command generates an audit record whose action is ALTER USER because of AUDIT USER. This causes the PM Schema View, SYS.DBA_USERS, to generate the first of the two alerts. The ALTER USER command also causes a record to be added to the Oracle's dictionary view, SYS.DBA_TS_QUOTAS, in the target database. The PM Schema View, SYS.DBA_TS_QUOTAS, monitors the dictionary view (using the No Audit/snapshot method), detects this new record, and generates the second alert.

The CREATE USER and DROP USER commands may also add or remove records from the SYS.DBA_TS_QUOTAS and SYS.PROXY_USERS views. Like ALTER USER, those commands also allow you to specify Tablespace and proxy-user specifications.

DB2 (NT/Unix) System Views

System View Name	Contents	Description	Privileges Involved
SYSIBM.SYSCOLAUTH	Column		
	privileges Database		
SYSIBM.SYSDBAUTH			
	system		
SYSIBM.SYSINDEXAUTH	privileges Index		This view contains the right
SISIBM. SISINDEXAUTH	privileges		to DROP the index. The
	ļ ,		creator of an index
			automatically has this
			CONTROL privilege.
SYSIBM.SYSPACKAGEAUTH	Package	A package is a database	CONTROL: Provides the
	privileges	object grouping related	ability to rebind, drop,
		procedures, functions,	execute, and extend these
		associated cursors, and	package privileges to
		variables together.	others. Only SYSADM and
			DBADM authorities can
			grant CONTROL privilege.
			BIND: Provides the privilege
			to rebind an existing
			package.
			EXECUTE: Provides the
			privilege to execute a
			package.
SYSIBM.SYSSCHEMAAUTH	Schema	Objects within a schema	CREATEIN: Provides the
	privileges	are: tables, views,	privilege to create objects
		indexes, packages, data	within the schema.
		types, functions,	ALTERIN: Provides the
		triggers, procedures,	privilege to alter objects
		and aliases	within the schema.
			DROPIN: Provides the
			privilege to drop objects
			within the schema.
			main tro conoma.

SYSIBM.SYSTABAUTH	l able privileges	CONTROL: Provides the privilege to DROP the table or view and GRANT table or view privileges to somebody else.
		ALTER: Provides the privilege to add columns, comments, primary key or unique constraint, in order to create triggers, and create or drop check constraints.
		DELETE: Provides the privilege to delete rows.
		INDEX: Provides the privilege to CREATE INDEX.
		INSERT: Provides the privilege to INSERT rows.
		REFERENCES: Provides the privilege to CREATE or DROP a foreign key.
		SELECT: Provides the privilege to retrieve data.
		UPDATE: Provides the privilege to change existing entries.
SYSIBM.SYSTABSPACEAUTH	l ablespace privileges	A SYSADM or SYSCTRL authority can create Tablespace and grant USE privilege to others

Note: DB2 does not require users or groups to be defined within the database; it depends on the underlying OS or other authentication mechanisms (e.g., DCE, LDAP, RACF) in order to perform user authentication.

SQL Server System Views

System View Name	Contents	Description	Privileges Involved
Column Privileges	syscolumns		Column-level privileges
Members	sysmembers		Role- and group-
			membership
			assignments
Object Privileges	sysprotects		Column- and table-and
			other object-level
			privileges
Roles ¹ /Groups	sysobjects		All objects that are
			accessible
			by the current user
Server Roles	sp_helpservrolememb		Default server roles
	er (a view)		assigned to users.
Users	sysusers		Lists valid database
			users and the groups to
			which they belong

^{1.} When a database connection is established with the **Audit** radio button checked, alerts will not be generated when Application roles are created or dropped. (i.e. when the $sp_addapprole$ and $sp_dropapprole$ stored procedures are used.)

Sybase Server System Views

System View Name	Contents	Description	Privileges Involved
Column Privileges	syscolumns		Column-level privileges
Roles/Groups	sysobjects		All objects that are accessible by the current user
Members	sysmembers		Role- and group- membership assignments
Object Privileges	sysprotects		Column- and table-and other object-level privileges
Server Roles	<pre>sp_helpservrolememb er (a view)</pre>		Default server roles assigned to users.
Users	sysusers		Lists valid database users and the groups to which they belong

Note: Sybase User Policies will generate alerts only for creating and deleting, not modifying, users.

Changing System Views Settings

Privilege Monitor allows you to change System Views settings.

System Views

System Views are predefined views, created by the various RDBMS vendors, for viewing metadata objects and privileges without affecting the underlying system tables or catalogs. In general, **System Views** refer to user-related metadata objects.

You can invoke the **System Views** screen from the **Set Policies -> System Views** menu. On the resulting screen, you may specify the following to start using **System Views**:

System Views become available when you create your database connection.

You cannot modify² **System Views** themselves; however, the following **System Views**-specific settings are available to you in order to implement company-specific monitoring requirements:

- · Which Guarded Item(s) to enable or disable
- · Guarded Item-specific Schedule
- · Guarded Item-specific Receivers of violation notification via email
- Guarded Item-specific violation Severity

After configuring the necessary **System View** settings, **Privilege Checking** must be activated in order to detect potential violations and issue alerts. See <u>Activating Privilege Checking and Checking Status</u> for more information.

Further information that is provided in the **System Views** screen:

- Item Status (is it Enabled, and therefore to be monitored).
- Guarded Item Description (the name of the item)

^{1.} FortiDB-MA Privilege Monitor focuses on DDL statements involving users, while FortiDB-MA Metadata Monitor focuses on DDL statements involving objects..

^{2.} FortiDB-MA offers you a User-Defined Rule (UDR) feature by which you can implement company specific security policies (See <u>User-Defined Rules</u>).

User-Defined Rules

The **User-Defined Rules** (UDRs) feature allows you to write and manage rules specific to your organization. They can be written with SQL, or with a procedural language such as:

- · PL/SQL (Oracle)
- Transact-SQL (SQL Server and Sybase)
- SQL Procedural Language (PL) (DB2)

You can access the **User-Defined Rule Configuration** screen with the **Set Policies -> User-Defined Rule** menu.

User-Defined Rule Configuration Screen

From the rule configuration page, you can perform managerial functions on UDRs such as:

- Adding
- Deleting
- Enabling
- Disabling
- · Importing from a file
- Exporting to an XML file
- Setting severity
- Modifying (click on the Guarded Item Description to gain access)
- Setting monitor schedule
- · Specifying email recipients

Adding or Creating a UDR

Adding a New UDR

In order to create a UDR, select **Set Policies -> User-Defined Rule**, and then click on the **[Add Item]** button.

UDR Item Settings Tab Form (Oracle example)

In order to configure your UDR, you must fill in the following on the **Item Settings** tab:

- · The Name of this query
- The Please type the SQL query below field.

Optionally, you may also:

- Fill in the Category field in order to help you group your UDRs for reports
- · Fill in the Description field in order to document your UDR
- Select the radio button for the language appropriate for your query (Oracle only):

• SQL

PLSQL

UDR Policy Settings Tab Form

After you have entered values in the **Item Settings** tab fields:

- 1 Check the Policy Settings tab to insure you are getting number of violating records per alert you want.
- 2 Click the Save button.
- 3 If you would like to enable the UDR immediately, check the Enable this guard item checkbox.

Note: After configuring the necessary UDR settings, **Privilege Checking** must be activated for alerts to be sent. Please refer to <u>Activating Privilege Checking and Checking Status</u> for a discussion of this topic.

Changing UDR Settings

You can invoke the **User-Defined Rule** screen from the **Set Policies -> User-Defined Rule** menu. From the resulting screen, you can specify:

- Which Guarded Item(s) to enable or disable
- Guarded Item-specific Schedule
- Guarded Item-specific Receivers of violation notification via email
- Guarded Item-specific violation Severity

After configuring the necessary UDR settings, **Privilege Checking** must be activated in order to detect potential violations and issue alerts. See <u>Activating Privilege Checking and Checking Status</u>for more information.

Further information that is provided in the System View screen:

- Item Status (is it Enabled, and therefore to be monitored).
- Guarded Item Description (the name of the item)

For details on changing **UDR** (Guarded Item) Settings, please refer to <u>Changing UDR Settings</u>.

User-Defined Rules by RDBMS

This section explains User-Defined Rules by Oracle PL/SQL, Transact SQL for MS SQL Server, and SQL Procedural Language for DB2.

PL/SQL User-Defined Rules (Oracle)

Adding a PL/SQL Rule

Example:


```
declare
tnumber number;
v_number number;
function test return number
is
begin
 select empno into tnumber from scott.emp where
empno=7900;
 return tnumber;
end;
begin
```

```
v_number := test;
update scott.emp set sal=8000 where empno= v_number;
end;
```


Note: Oracle users must specify if they wish to use SQL or PL/SQL statements by selecting the appropriate button prior to saving and enabling this guarded policy.

Transact SQL User-Defined Rules (SQL Server)

Adding a Transact SQL Rule

Example:

```
declare @i int, @j varchar(30)
begin
  select 'great job'
  set @i = 30
  if @i=30
 begin
 set @i = @i + 1
 set @j = 'equal to 30'
 print ' equal to 30 '
 select @j
 end
 if @i=31 select 'greater than 30'
 while @i<35
 begin
 set @i=@i+1
 select @i
 end
```

end

SQL Procedural Language User-Defined Rules (DB2)

Adding a Procedural SQL Rule

Note: FixPak 4 for DB2 UDB 7.2 AIX client must be installed in order to support this feature.

Example

```
select count(*) from mytable;@
begin atomic
  declare i int;
  set i = 100;
  if i > 1000 then
 signal sqlstate 'IPERR' set message_text = '
Something is \1
 wrong';
  end if;
  insert into mytable values(10);
end@
```

select count(*) from mytable;@

^{1.} Line continuation symbol that is not actually keyed.

Exporting User-Defined Rules

Exporting a UDR

PM allows you to export your UDRs to an XML file, permitting you to transfer UDRs from one FortiDB MA installation to another. From the **User-Defined Rule Configuration** screen, select one or more rules to Export and click the **[Export Item(s)]** button.

Exporting Dialog Box

You will then be asked if you would like to **Open** or **Save** the XML file.

XML File Containing a UDR (seen after clicking Open)

If you elect to save, a standard Save As dialog box will appear

Importing User-Defined Rules

Import Item(s)] Button for Importing a UDR

You can import UDR definitions from an XML file to utilize UDRs developed on another FortiDB MA system.

From the **User-Defined Rule Configuration** screen, click the **[Import Item(s)]** button.

Importing a UDR

You will then be prompted to enter (or **Browse** to find) the name of the XML file, which contains your rule definition(s).

Changing the Number of Violations Shown

This feature is available for User-Defined Rules, but not System Views.

Rule Policy Settings Tab

In order to change the number of violations shown per alert message:

- 1 Click on the Guarded Item Description
- 2 Go to the Policy Settings tab.
- 3 Modify the violating records per message setting.
- 4 Click the Save button.

Activating Privilege Checking and Checking Status

In order to generate alerts for **System Views**, UDRs, **Privilege Checking** must be activated. Furthermore, your database must be **Open and Running**, not just **Open**.

The Status screen:

- · Allows activation of Privilege Checking
- Displays information about the currently
- · Open, though not necessarily Open and Running, database

Activating Privilege Checking

Navigating to the Status Screen

In order to activate **Privilege Checking** for a database, go to the **Status** screen, select the **Analysis -> Status menu**, or click on the **Privilege Check** button on the upper right portion of the screen.

Determining and Setting Privilege-Checking Status

To activate **Privilege Checking** from the **Status** screen, check the **Privilege Check** checkbox, and then click **Update**.

Checking Status

The **Status** screen only displays information about databases that are **Open**, or **Open and Run**ning, but not those that are closed. The selected database is listed on the right end of the menu.

You can invoke the **Status** screen from the **Analysis -> Status** menu.

The **Status** screen gives information on the:

- · Database Server Name or IP address
- Database Name or IP address
- Host Name
- Database Connection Name
- · Status of Privilege Checking

Analyzing Alerts

Alerts warn you of potential security weaknesses in your database. Privilege Monitor offers three ways of detecting weakness:

- · Alert Messages
- Privilege Summary
- UDR Results

Alert Messages

The specific alerts you receive depend upon which **System Views**, and UDRs you have enabled. (Alternately, you can also get alert information via email. See <u>Configuring Receivers for Alert Emails</u>.)

Accessing Alert Messages

To view Alert Messages, click on the Analysis -> Alert Messages menu.

Alert Messages

Below is a list of the alert messages currently being tracked by Privilege Monitor. You can delete any alerts that have been resolved. A permanent copy exists in the IPLocks application system, so you can always retrieve old alerts using the Report Generator, even if you delete it from this screen.

Alert Messages Screen

From the **Alert Message** screen, you can delete any alerts. A permanent copy exists in the FortiDB MA internal database, so you can always retrieve old alerts using the **Reporting** utility¹, even if you have deleted them from this screen.

^{1.} Please see the FortiDB-MA Utility User Guide for a discussion of these topics.

If you want to delete only certain alerts, first check the **Delete** checkbox in the row of interest and then click on the **Delete** button. In order to delete all alerts at once, click on the **Delete All** button.

The content of the alert messages includes:

Alert Field	Description
Alarm ID	Unique number assigned by FortiDB MA
Severity	User defined severity level (cautionary, minor, major, or critical)
Violated Rule	Type of rule violated (System View, or UDR)
Guarded item	Guarded Item Description
Alarm-Generated Time	Day and time alert was generated
Application	FortiDB MA module involved (here PM)
Connection Name	User-assigned name of database connection

Alert Message Detail

By clicking on the **Alert Description**, a dialog box with more detailed information about the alert of the Guarded Item will open.

Note: When viewing a large numbers of alerts, it may take several minutes for the system to process all of the messages in order to produce the **Alert Messages** page.

Privilege Summary

Privilege Summary

<u>Privile</u>

Below are lists of roles/groups and users currently existing in the database Click on a name to get detailed information about privileges assigned to it.

Privilege Summary Screen (Oracle example)

A **Privilege Summary** enables you to see, in one place, the **Users** and **Roles/Groups** that exist in a particular database, with the privileges assigned to each.

You can invoke the **Privilege Summary** screen from the **Analysis -> Privilege Summary** menu.

There are slight differences by RDBMS type:

- Users is a distinction used for all RDBMS types.
- Roles are used for all RDBMS types except DB2.
- · Groups are used in just DB2.

Role AQ_ADMINISTRATOR_ROLE Privileges

This page shows privileges assigned to Role AQ_ADMINISTRATOR_ROLE. Use the dropdown list to get more details for each category (Directly and Indirectly Assigned Privileges).

Assigned Privileges Screen (Oracle example)

If you click on an individual user, role, or group on any **Privilege Summary** screen, you can get a list of the specific **Object** and **System Privileges** assigned—both directly and indirectly¹. For example, when clicking on the AQ_ADMINISTRATOR_ROLE while connected to an Oracle database, you would see the screen above, populated by having used **Directly Assigned Privileges** setting.

For all RDBMS types except DB2, you can filter privileges by either:

- Directly Assigned
- · Indirectly Assigned

DB2 Authorization Types

For DB2 you can filter by these authorization types:

^{1.} Indirectly assigned privileges are those implicitly given by being a member of a role or group.

- DB
- Table
- Index
- Column
- Package
- **Tablespace**
- Schema

Oracle Privilege Summary

Privilege Summary Screen (Oracle)

The Oracle Privilege Summary screen shows the Roles and Users that have been granted privileges within the currently connected database.

DB2 Privilege Summary

Privilege Check:Yes

Privilege Summary Screen (DB2)

The DB2 Privilege Summary screen shows the Groups and Users that have been granted privileges within the currently connected database.

SQL Server Privilege Summary

Privilege Summary

Privilege Check: Yes

Below are lists of roles/groups and users currently existing in the database. Click on a name to get detailed information about privileges assigned to it.

Privilege Summary Screen (SQL Server)

The SQL Server **Privilege Summary** screen shows the **Roles** and **Users** that have been granted privileges within the currently connected database.

Sybase Privilege Summary

Privilege Summary

Privilege Check:Yes

Below are lists of roles/groups and users currently existing in the database. Click on a name to get detailed information about privileges assigned to it.

Privilege Summary Screen (Sybase)

The Sybase **Privilege Summary** screen shows the **Roles** and **Users** that have been granted privileges within the currently connected database.

UDR Results

UDR/PDR Results

DB. YUUTA921 Privilege Check:Ye

This screen lets you run a guarded item against your database immediately and get a 'snapshot' of the characteristics of your data. The guarded items for each policy ar listed below. Simply click on a name to get the Data Summary information for that guarded item.

UDR Results Screen (Oracle example)

The purpose of this feature is to test individual **User-Defined** and **Pre-Defined Rules**.

You can invoke the UDR/PDR Results screen from the Analysis -> UDR/PDR Results menu.

Pre-Defined Rule Data Summary for guarded item:
Grant Option violation in SYSTBSPACEAUTH

The Data Summary for the Pre-Defined Rule policy consists of two components. The New Violations show all violations that have been created since the last guard cycle (no email alerts have been sent yet.) The Previously Alerted Violations (as of last guard cycle) show the violations that were in the system as of the last guard cycle. The verbosity of this screen matches the policy setting for the number of records to show. Therefore if you specified "Show no violating records in alert message", it will only display the number of violations, not the records.

If a severe error occurs which automatically disables the guarded item, that error will not be saved as a Previously Alerted Violation, but can be viewed on the Alert Messages page. Please see the User Guide for more information about severe errors.

New Violations Time Created: 2005-10-05 10:02:23 0 Pre-Defined Rule violations were found (showing all). • GRANTEETYPE U; GRANTEE DB2ADMIN; GRANTOR SYSIBM; TBSPACEID 3; USEAUTH G;

Previously Alerted Violations (as of last guard cycle)

There were no previously alerted violations for this policy.

PDR Violation Details (DB2 example)

Clicking on the name of the rule will take you to another screen with more detailed violation information.

Appendix A: Server-Level Assessment, Reporting, and Policy Management for MSSQL Databases

See the FortiDB MA Installation and Administration Guide for information on connection to your target database at the server, as well as, the database, level.

Server-Level PM Monitoring

Alerts Qualify Violation by Database Name

When using Server Level monitoring within the Privilege Monitor (PM) module, you can expect alerts to contain information about which database, within that server, was involved in the alert.

Note: In the figure above, the northwind database was removed from the default list in the dss.serverlevel.excluded.mssql list property located in dssConfig.properties. You can use this property in order to exclude certain databases from Server Level assessment and monitoring. The default list of databases, which are excluded by this property, are model, tempdb, pubs, msdb, northwind.

Server-Level PM Privilege Summary

Privilege Summary

| Privilege Check:Yes

Below are lists of roles/groups and users currently existing in the database. Click on a name to get detailed information about privileges assigned to it.

Server-Level Database Selection in Privilege Summary

Once you have established a Server Level connection, you can then select which database, within that server, you are interested in monitoring.

Note: In the figure above, the master database was not in the dss.serverlevel.excluded.mssql list.

Database Name Listed in Server-Level Role Privileges (MS-SQL Example)

Once you have selected a particular database within your server, you can get specific privilege information such as Directly Assigned user privileges for that database.

Note: In the figure above, the northwind database was not in the dss.serverlevel.excluded.mssql list.

Role public Privileges

This page shows privileges assigned to Role public. Use the dropdown list to get more details for each category (Directly and Indirectly Assigned Privileges).

Database Name Listed in Server-Level Role Privileges

Once you have selected a particular database within your server, you can get specific privilege information such as Directly Assigned role privileges for that database.

Note: In the figure above, the northwind database was not in the dss.serverlevel.excluded.mssql list.

Pri	vilege Summary	Privilege Check:No	⅃			
Below are lists of roles/groups and users currently existing in the database. Click on a name to get detailed information about privileges assigned to it.						
	Select Database: master					
	Roles		Users			
	Role Name - click link for details	•	Users Name - click link for details			
	dtm tm role	\Box	<u>MetLife</u>			
	ha rs["]		<u>dbo</u>			
	messaging role		guest			
	mon role		probe			
	navigator role					
	oper role					
	<u>public</u>					
	replication role					

Appendix B: DB2-Audit-Based Auditing for DB2 UDB V8

Specifying the Use of DB2 Audit on Database-Connection Screen

This feature use of the DB2's *DB2 Audit* functionality, which insures capturing all transactions on the target-database machine, albeit at the expense of requiring an agent.¹

With the previous FortiDB MA implementation, only a 'snapshot' methodology of capturing data for Privilege Monitor was possible. That method only captured at prescribed time intervals, which could lead to missed information if the interval were too large or if the database activity was exceptionally high.

The DB2-Audit-based method, applicable to DB2 V8, overcomes these limitations. In addition, this method allows the reporting of the SQL statements involved in the transaction that caused the alert.

Different Data Retrieval Methods

If you are working with the PM module, you may specify a **Data Retrieval** method of either **Audit** or **No Audit**. The latter, which is the default, invokes the snapshot method.

If you select the **Audit** method, however, FortiDB MA will then use an agent for data collection and provide you with a:

- Checkbox in order to specify whether you want to collect the SQL statements involved. (The default is for this checkbox to be unchecked).
- Text box for the agent's port number (the default is port 51236.)

Using This Feature

In general, you should follow these steps in order to use the DB2-Audit-based method:

- 1 Setup and start the DB2-Audit-Based agent on the target-database machine.
 - 1. Since *db2audit* writes data to a file, the results of which cannot be queried from the JDBC connection, an agent is required in order to send the information back to FortiDB-MA.

- 2 Define, and Open and Run, a database connection, which specifies the Audit method of data retrieval.
- 3 Configure guarded items
- 4 Get and analyze alerts.

Setting Up and Starting the Agent

See the Monitoring DB2 Chapter in the FortiDB MA Administration Guide.

DB2 Audit-Based Agent Responsibilities

See the *DB2 Audit*-Based Agent Responsibilities of "Monitoring DB2" in the *FortiDB MA Administration Guide*.

Define, and Open and Run, a DB2-Audit-Based Connection

Create New Database Connection

* required fields	
Database Connection Name *	
Database Server Name/IP (with port) *	
Database Server type *	IBM DB2 Version 8(NT/Unix)
Database Name *	
Username *	
Password *	
DBA1 Name	
DBA1 Tel	
DBA1 Email	
Data Retrieval Method:	Audit ○ No Audit
_	
Agent Port*	51236

Database Connection Page with Audit Retrieval and Fetch SQL Statements both Selected

Specify the Audit Data Retrieval Method:

- 1 Decide whether or not to accept the default Agent Port.
- 2 Decide whether or not you want to capture SQL statements or not.

Configure Guarded Items

Configure guarded items as you normally would (See Setting Guarded Items)

Get and Analyze Alerts

PM Alert Generated Using Audit-Based Data Retrieval

When used with the **Audit Data Retrieval** method, PM generates alerts with the above format.

SQL Statements Possibly Causing PM Alert

If **Fetch SQL Statements** is also checked when creating your database connection, you can analyze a list of possible SQL statements that possibly caused the alert, as shown above.

Properties

A property, db2extractdir, has been introduced in order to help alleviate I/O-contention and/or disk-space problems. This property supports the agent used for DB2-Audit-based auditing used with DB2 UDB V8 target databases. See the FortiDB MA Administration Guide for more information.

This property resides in *serverConfigDB28.properties* file which resides on the target-database machine. The default is / tmp. You might want to choose another disk location if you encounter an excessively large *db2audit.out* file.

Index

ABOUT FortiDB MA button 8 Alert Messages 35 Alerts analyzing 35 Audit 5	changing 7 PM Configuring 10 logging in 4 Navigating 7 Privilege Checking activating 33
Audit vs. No Audit 5 D Data Retrieval 45 DB2-Audit 45	Privilege Summary 37 DB2 39 Oracle 39 SQL Server 40 Sybase 40
DOCUMENTATION button 8	R
G guard cycle 3, 6 Guarded Items enabling 14	Randomized Interval 12 Receivers for Alert Emails 13 Separatula
setting 14 Help Menu 8	Schedule calendar based 13 timer based 11 Schedules 10 Server-Level Assessment 42 snapshot 5
I Importing 31	System Views 3 DB2 20 Oracle 18 SQL Server 22
login 5 login as an administrator 4	Sybase 22 System Views 17 U
N	UDR 24
No Audit 6	importing 31 UDR Results 41 User-Defined Rules 3, 24
Password	Cool Delined Naico 5, 24