

Objective

- Understand the importance of securing data stored in databases
- Learn how the structured nature of data in databases impacts security mechanisms
- Understand attacks and defenses that specifically target databases

4/1/2018

Importance of Database Security

- Why securing data stored in databases so important and different?
 - Databases store massive amounts of sensitive data
 - Data has structure that influences how it is accessed
 - Accessed via queries or programs written in languages like SQL (Structured Query Language)
 - Transactional nature of queries (updates or reads)
 - Derived data or database views

RDBS - Components

- Relational model based database systems are widely used in real-world environments
- A relational database consists of relations or tables
- A table is defined by a schema and consists of tuples
- Tuples store attribute values as defined by schema
- Keys used to access data in tuples

Formal Name	Common Name	Also Known As		
Relation	Table	File		
Tuple	Row	Record		
Attribute	Column	Field		

RDBS - ex

Department Table

Did	Dname	Dacctno		
4	human resources	528221		
8	education	202035		
9	accounts	709257		
13	public relations	755827		
15	services	223945		

Employee Table

Ename Did Salar		Salarycode	Eid	Ephone
Robin	15	23	2345	6127092485
Neil	13	12	5088	6127092246
Jasmine	4	26	7712	6127099348
Cody	15	22	9664	6127093148
Holly	8	23	3054	6127092729
Robin	8	24	2976	6127091945
Smith	9	21	4490	6127099380

Primary key

Foreign

Primary key

Operations on relations (using SQL):

- Create, select, insert, update, join and delete
- Example: SELECT * FROM EMPLOYEE WHERE DID = '15'
- It returns tuples for Robin and Cody

Queries written in a query language (e.g., SQL) use such basic operations to access data in a database as needed.

Database Administrator (DBA)

- The database administrator (DBA) is the central authority for managing a database system.
 - The DBA's responsibilities include
 - granting privileges to users who need to use the system
 - classifying users and data in accordance with the policy of the organization
- The DBA is responsible for the overall security of the database system.

9

Database Administrator (DBA)

- make The DBA has a DBA account in the DBMS
 - Sometimes these are called a system or superuser account
 - These accounts provide powerful capabilities such as:
 - · 1. Account creation
 - · 2. Privilege granting
 - · 3. Privilege revocation
 - · 4. Security level assignment
 - Action 1 is access control, whereas 2 and 3 are discretionarym and 4 is used to control mandatory authorization

10

Access Protection, User Accounts, and Database Audits(2)

- The database system must also keep track of all operations on the database that are applied by a certain user throughout each login session.
 - To keep a record of all updates applied to the database and of the particular user who applied each update, we can modify system log, which includes an entry for each operation applied to the database that may be required for recovery from a transaction failure or system crash.

11

Access Protection, User Accounts, and Database Audits(3)

- If any tampering with the database is suspected, a database audit is performed
 - A database audit consists of reviewing the log to examine all accesses and operations applied to the database during a certain time period.
- A database log that is used mainly for security purposes is sometimes called an **audit trail**.

12

Database Security Issue

- - Loss of integrity
 - Loss of availability
 - Loss of confidentiality

13

Choose the best answer. Choose the best answer. Oracle, a major database vendor, sponsored a database security study which identified key security threats. In your view, which of the following is the biggest threat... External hackers Insiders and unauthorized users

Database Hacking Quiz

Mark all applicable answers.

Databases are attractive targets for hackers because...

They store information such as SS#, DOB etc. that can be easily monetized

They store information about lots of users

Queries languages used to access data can be abused to gain unauthorized access.

Security Requirements

- Physical database integrity

- Access control
 ■

Security Requirements

- Physical database integrity
 - immunity to physical catastrophe, such as power failures, media failure
 - physical securing hardware, UPS
 - · regular backups
- Logical database integrity
 - reconstruction Ability
 - maintain a log of transactions
 - · replay log to restore the systems to a stable point

Security Requirements

- - integrity of specific database elements is their correctness or accuracy
 - · field checks
 - allow only acceptable values
 - · access controls
 - allow only authorized users to update elements
 - change log
 - used to undo changes made in error
 - referential Integrity (key integrity concerns)
 - · two phase locking process
- Auditability
 - log read/write to database

Security Requirements

- - may be separate from OS
 - o can be rigorous (hard)
- Availability
 - concurrent users
 - · granularity of locking
 - reliability

Security Requirements

- Access Control (similar to OS)
 - logical separation by user access privileges
 - more complicated than OS due to complexity of DB (granularity/inference/aggregation)
 - o DAC, MAC, RBAC,

જી	Quiz: Database access control can be managed
	centrally by a few privileged users. This is an example
	of

|--|

Database Access Control System (DACS)

- a DACS: provides a specific capability that controls access to portions of the database (DAC or BRAC)
- A DBMS can support a range of administrative policies:
 - Centralized administration: A small number of privileged users may grant and revoke access rights.
 - Ownership-based administration: The owner (creator) of a table may grant and revoke access rights to the table.
 - Decentralized administration: In addition to granting and revoking access rights to a table, the owner of the table may grant and revoke authorization rights to other users, allowing them to grant and revoke access rights to the table.

Database Access Control System (DACS)

- DACS: distinguishes different access right
- Access rights (create, insert, delete, update, read and write) to:
 - note the entire database,
 - individual tables,
 - selected rows or columns within a table.
 - be determined based on the contents of a table entry.
- SQL provides 2 commands: GRANT and REVOKE

Database Access Control Quiz

Choose the best answer. Alice has SELECT access to a table and she can propagate this access to Bob when... Alice was granted this access with GRANT option She can always propagate an access she has Cascading authorizations occur when an access is propagated multiple times and possibly by several users. Assume that Alice grants access to Bob who grants it further to Charlie. When Alice revokes access to Bob, should Charlie's access be also revoked? Yes No

SQL Security Model

- SQL security model implements DAC based on
 - users: users of database user identity checked during login process;
 - o actions: including SELECT, UPDATE, DELETE and INSERT;
 - objects: tables (base relations), views, and columns (attributes) of tables and views
- Users can protect objects they own
 - when object created, a user is designated as 'owner' of object
 - owner may grant access to others
 - users other than owner have to be granted privileges to access object

SQL Security Model

- - o grantor, grantee, object, action, grantable
 - privileges managed using GRANT and REVOKE operations
 - o the right to grant privileges can be granted
- so Issues with privilege management
 - each grant of privileges is to an individual or to "Public"
 - makes security administration in large organizations difficult
 - individual with multiple roles may have too many privileges for one of the roles
 - SQL3 is moving more to role based privileges

SQL Security Model

- nherent weakness of DAC
 - DAC allows subject to be written to any other object which can be written by that subject
 - o trojan horses to copy information from one object to another
- Mandatory access controls (MAC)
 - o no read up, no write down
 - traditional MAC implementations in RDBMS have focused solely on MLS
 - there have been three commercial MLS RDBMS offerings
 - · trusted Oracle ,Informix OnLine/Secure, Sybase Secure SQL Server

SQL Security Model

- Enforce MAC using security labels
 - o assign security levels to all data
 - · label associated with a row
 - o assign a security clearance to each users
 - · label associated with the user
 - DBMS enforces MAC
 - · access to a row based upon
 - the label associated with that row and the label associated with the user accessing that row.

Role-Based Access Control

» RBAC:

- is a natural fit for database access control
- use of roles in database security
- provides a means of easing the administrative burden and improving security.
- A database RBAC facility needs to provide the capabilities:
 - · Create and delete roles.
 - Define permissions for a role.
 - Assign and cancel assignment of users to roles.
- SQL supports 3 types of roles: server, database, user-defined.
 - The first two types of roles are referred to as fixed roles, are preconfigured for a system with specific access rights.
 - The administrator or user cannot add, delete, or modify fixed roles; it is only possible to add and remove users as members of a fixed role.

4/1/2018

SQL Security Model

- Authentication & identification mechanisms
 - CONNECT <user> USING<password>
 - DBMS may chose OS authentication
 - or its own authentication mechanism
 - Kerberose
 - PAM

Cascading Authorizations

The **grant option** enables an access right to cascade through a number of users

Attacks on Databases

- SQL Injection
- Inference attacks

SQL Injections

- Malicious SQL commands are sent to a database
- - so confidentiality (extraction of data) and
 - nintegrity (corruption of data)
- n a web application environment, typically a script takes user input and builds an SQL query
- Web application vulnerability can be used to craft an SQL injection
- SQL injection attack is one of the most prevalent and dangerous network-based security threats

Technique of SQL Injections

The SQLi attack typically works:

- early terminating a text string
- appending a new command.
- terminates the injected string with a comment mark "--".

Example:

```
Var Shipcity;
Shipcity = Request.form ("Shipcity");
Var sql = "select * from OrdersTable where
Shipcity = '" + Shipcity + "'";
```

a user will enter the name of a city. Ex, REDMOND,

Script generates:

SELECT * FROM OrdersTable Where Shipcity = 'Redmond'.

SQL Injection Example

• What if user enters:

Redmond'; DROP table OrdersTable--

In this case, script is generated:

SELECT * FROM OrdersTable WHERE Shipcity = 'Redmond';

DROP OrdersTable

- ⇒ Server will:
 - select all records in OrdersTable where ShipCity is Redmond.
 - Then, it executes the DROP request
- Malicious user is able to inject code to delete the table
- Many other code injection examples exist

SQLi Attack Avenues

- User input: In this case, attackers inject SQL commands by providing suitably crafted user input.
- Server variables: variables are logged to a database without sanitization, this could create an SQL injection vulnerability.
- Second-order injection: a malicious user could rely on data already present in the system or database to trigger an SQL injection attack
- © Cookies: an attacker could alter cookies when the application server builds an SQL query based on the cookie's content, the structure and function of the query is modified.
- Physical user input: could be scanned using optical character recognition and passed to a database management system.

4/1/2018

SQLi attacks

- SQL Injections can do more harm than just by passing the login algorithms. Some of the attacks include
 - Deleting data
 - Updating data
 - Inserting data
 - Executing commands on the server that can download and install malicious programs such as Trojans
 - Exporting valuable data such as credit card details, email, and passwords to the attacker's remote server
 - Getting user login details etc

4/1/2018 39

SQL Login Quiz
Mark all applicable answers. A web application script uses the following code to generate a query: Query = "SELECT accounts FROM users WHERE login = ' " + login + " ' AND pass = ' " + password + " ' AND pin = " + pin; The various arguments are read from a form to generate Query. This query is executed to get a user's account information when the following is provided correctly Dogin name Password PIN

SQL Login Quiz #2

Choose the best answer.

Query = "SELECT accounts FROM users WHERE login = " " + login + " 'AND pass = ' " + password + " 'AND pin = " + pin; The various arguments are read from a form to generate Query.

If a user types "or 1 = 1 --" for login in the above query...

	Query will fail because the provided login is not a correct
	user

An injection attack will result in all users' account data being returned

Inference Attacks on Databases

- Inference attacks:
 - relates to database security
 - is the process of performing authorized queries and deducing unauthorized information from the legitimate responses received.
- Problem:
 - the combination of a number of data items is more's sensitive than the individual items.
 - the combination of data items can be used to infer data of a higher sensitivity

			Infe	erer	ice			
Anonymous medical data:								
SSN	Nar	ne Race	DOB	Sex	Zip	Marital	Heath	
		Asian	09/07/64	F	22030	Married	Obesity	
		Black	05/14/61	M	22030	Married	Obesity	
		White	05/08/61	M	22030	Married	Chest pain	
		White	09/15/61	F	22031	Widow	Aids	
Puk	olic av	ailable vote	er list:					
Name		Address	City	Zip	DOB	Sex	Party	
		••••	••••		4			
Sue Carl	lson	900 Market S	t. Fairfax	22031	09/15/61	F	Democra	
t Sue Carlson has Aids! 4/1/2018								

Inference

- - direct attack: aggregate computed over a small sample so individual data items leaked
 - o indirect attack: combines several aggregates;
 - tracker attack: type of indirect attack (very effective)
 - linear system vulnerability: takes tracker attacks further, using algebraic relations between query sets to construct equations yielding desired information

Inference,	ex

NAME	SEX	RACE	AID	FINES	DRUGS	DORM
Г., I		_				
Adams	M	C	5000	45	1	Holmes
Bailey	M	В	0	0	0	Grey
Chin	F	A	3000	20	0	West
Dewitt	M	В	1000	35	3	Grey
Earhart	F	C	2000	95	1	Holmes
Fein	F	C	1000	15	0	West
Groff	M	C	4000	0	3	West
Hill	F	В	5000	10	2	Holmes
Koch	F	C	0	0	1	West
Liu	F	A	0	10	2	Grey
Majors	M	C	2000	0	2	Grey

Inference - Direct Attack

- - determine values of sensitive fields by seeking them directly with queries that yield few records
 - o request LIST which is a union of 3 sets LIST NAME where (SEX =M \land DRUGS = 1) \lor (SEX \ne M \land SEX \ne F) \lor (DORM = Ayres)
 - · No dorm named Ayres, Sex either M or F
 - o "n items over k percent" rule helps prevent attack

Inference - Indirect attack

Indirect attack: combines several aggregates

Su	Sums of Financial Aid by Dorm and Sex						
	Holmes	Grey	West	Total			
М	5000	3000	4000	12000			
F	7000	0	4000	11000			
Total	12000	3000	8000	23000			
	Student	and Sex					
	Holmes	Grey	West	Total			
М	1	3	1	5			
F	2	1	3	6			
Total	3	4	4	11			

- 1 Male in Holmes receives 5000
- · 1 Female in Grey received no aid
- request a list of names by dorm (non sensitive)

Indirect Information Access via Inference Channel Nonsensitive Sensitive data Inference data 2 inference techniques: analyzing functional Access Control dependencies between attributes within a table Authorized Unauthorized access or across tables, access - merging views with the same constraints. Metadata

Inference - tracker attack

- Often databases protected against delivering small response sets to queries
- 50 Trackers can identify unique value
 - o request (n) and (n-1) values
 - given n and n 1, we can easily compute the desired single element

SQL Inference Attack Quiz			
Choose the best answer. The database that stores student exam scores allows queries that return average score for students coming from various states. Can this lead to an inference attack in this system? Yes, depending on how many students come from each state No, it is not possible			

SQL Inference Attack Quiz #2

Choose the best answer.		
Assume in (1), the data in the database is de-identified by removing student id (and other information such as names). Furthermore, the field that has the state of the student is generalized by replacing it with the US region (e.g., Midwest).		
The generalization ensures that there are at least two students		

from each region. Are inference attacks still possible?					
	Yes	No			

Database encryption

- 50 The database is protected by multiple layers of security:
 - Firewalls
 - Authentication mechanisms
 - General access control systems
 - Database access control systems.
- Database encryption is warranted and often implemented for particularly sensitive data
- ⁵⁰ There are two disadvantages to database encryption:
 - **Key management:** Authorized users must have access to the decryption key for the data. Providing secure keys to selected parts of the database to authorized users and applications is a complex task.
 - **Inflexibility:** When part or all of the database is encrypted, it becomes more difficult to perform record searching.

4/1/2018 5

Summary

- Used to store lots of sensitive data that can be accessed via programs (queries)
- Access control must be based on operations allowed by databases
- New attacks on databases arise due to their unique characteristics
- Defenses must address such attacks

4/1/2018 57