Bo Luo

EECS565 Intro to Computer and Information Security

Intro to Database Security

Bo Luo bluo@ku.edu

Bo Luo

Database Security

Prevent/detect/deter improper **Disclosure** of information

Prevent/detect/deter

Improper **modification** of information

Prevent/detect/deter improper **Denial of access** to services

Bo Luo

DBMS

- Collection of
 - interrelated data and
 - set of programs to access the data
- Convenient and efficient processing of data
- Database Application Software

Bo Luo

Database Security

- Protect Sensitive Data from
 - Unauthorized disclosure
 - Unauthorized modification
 - Denial of service attacks
- Security Controls
 - Security Policy
 - Access control models
 - Integrity protection
 - Privacy problems
 - Fault tolerance and recovery
 - Auditing and intrusion detection

Bo Luo

Data Confidentiality

- Access control
 - which data users can access
- Information flow control
 - what users can do with the accessed data
- Inference Attacks
- Data Mining

Bo Luo

Access Control

- Ensures that all direct accesses to object are authorized
- Protects against accidental and malicious threats by regulating the read, write and execution of data and programs
- Requires:
 - Proper user identification
 - Information specifying the access rights is protected form modification

Bo Luo

Access Control

- Access control components:
 - Access control policy
 - specifies the authorized accesses of a system
 - Access control mechanism
 - implements and enforces the policy

Bo Luo

Access Control Models

- How to describe the policies?
 - "Who can access what?"
 - Subject: active entity that requests access to an object
 - - e.g., user or program
 - Object: passive entity accessed by a subject
 - - e.g., record, relation, file
 - Access right (privileges): how a subject is allowed to access an object
 - - e.g., subject s can read object o

Bo Luo

Access Control Models

- Mandatory Access Control (MAC)
- Discretionary Access Control (DAC)
- Role-Based Access Control (RBAC)

Bo Luo

Mandatory Access Control- MAC

- Motivated by government in late 1980's/early 1990's
- Utilize security classifications
 - TS: Top Secret, S: Secret, C: Classified, U: Unclassified
 - -TS > S > C > U
- Each subject and object are classified into one of the security classifications (TS, S, etc.)
- Bell-LaPadulla properties (restrictions on data access)
 - simple property: No READ UP
 - star (*) property: No WRITE DOWN (write at own level)

Bo Luo

MLS

- Multilevel relational (MLS) schema
 - classification attribute C
 - tuple classification TC
 - $-R(A_1, C_1, A_2, C_2, ...A_n, C_n, TC)$ Jajodia-Sandhu

Bo Luo

MLS Relation Example

<u>Vessel</u>	Objective	Destination
Micra	Shipping	Moon
Vision	Spying	Saturn
Avenger	Spying	Mars
Logos	Shipping	Venus

Bo Luo

MLS Relation Example

<u>Vessel</u>	Objective	Destination
Micra	Shipping	Moon
Vision	Spying	Saturn
Avenger	Spying	Mars
Logos	Shipping	Venus

<u>Vessel</u>	C-V	Objective	C-0	Destination	C-D	TC
Micra	U	Shipping	ט	Moon	U	บ
Vision	U	Spying	U	Saturn	U	บ
Avenger	С	Spying	С	Mars	С	С
Logos	S	Shipping	S	Venus	s	S

Bo Luo

MLS

- Read from MLS tables
 - Access to each record is determined by TC
 - Level U sees first 2 tuples
 - Level C sees first 3 tuples
 - Level S sees all tuples

<u>Vessel</u>	C-V	Objective	C-0	Destination	C-D	TC
Micra	ט	Shipping	U	Moon	U	ט
Vision	U	Spying	U	Saturn	U	U
Avenger	С	Spying	С	Mars	С	С
Logos	s	Shipping	S	Venus	S	S

Bo Luo

MLS Insert

- What if a U user wants to insert a tuple with vessel = Avenger?
- If reject the insert what will happen?
 - Covert channel
- If insert another Avenger, what about the primary key? Will have 2 Avengers
 - PK + Classification

<u>Vessel</u>	C-V	Objective	C-0	Destination	C-D	TC
Micra	U	Shipping	U	Moon	U	U
Vision	U	Spying	U	Saturn	U	U
Avenger	С	Spying	С	Mars	С	С
Logos	s	Shipping	s	Venus	s	s

Bo Luo

MLS Insert

- What if a U user wants to insert a tuple with vessel = Avenger?
- If reject the insert what will happen?
 - Covert channel
- If insert another Avenger, what about the primary key? Will have 2 Avengers
 - New primary key: PK + Classification

<u>Vessel</u>	C-V	Objective	C-0	Destination	C-D	TC
Micra	U	Shipping	U	Moon	U	U
Vision	U	Spying	U	Saturn	U	U
Avenger	С	Spying	С	Mars	С	С
Logos	S	Shipping	S	Venus	S	S

Bo Luo

MLS Insert

- What if a U user wants to insert a tuple with vessel = Avenger?
- If reject the insert what will happen?
 - Covert channel
- If insert another Avenger, what about the primary key? Will have 2 Avengers
 - New primary key: PK + Classification

<u>Vessel</u>	C-V	Objective	C-0	Destination	C-D	<u>TC</u>
Micra	U	Shipping	ט	Moon	U	U
Vision	U	Spying	U	Saturn	U	U
Avenger	С	Spying	С	Mars	С	С
Logos	s	Shipping	s	Venus	s	S
Avenger	U	Shipping	U	Mars	U	U

Bo Luo

MLS Update

- What if the S level wants to update one of the tuples at the U level?
 - U cannot see the update
 - Replicate the tuple

<u>Vessel</u>	C-V	Objective	C-0	Destination	C-D	<u>TC</u>
Micra	ט	Shipping	ט	Moon	U	ט
Vision	ט	Spying	U	Saturn	U	ט
Avenger	С	Spying	С	Mars	С	U
Logos	S	Shipping	S	Venus	S	Ø
Avenger	U	Shipping	U	Mars	U	ט

Bo Luo

MLS Update

- What if the S level wants to update one of the tuples at the U level?
 - U cannot see the update
 - Replicate the tuple
 - Replicate (Vision,, U)
 - Update it to (Vision,, S)

<u>Vessel</u>	C-V	Objective	C-0	Destination	C-D	<u>TC</u>
Micra	U	Shipping	U	Moon	U	U
Vision	U	Spying	U	Saturn	U	U
Avenger	С	Spying	С	Mars	С	С
Logos	s	Shipping	s	Venus	s	S
Avenger	U	Shipping	U	Mars	U	U
Vision	U	Spying	U	Venus	S	S

Bo Luo

MLS

- Wrap up
 - Simple
 - Easy to manage: just assign a security classification to each user
 - The security classifications are used in government and military
 - MLS is widely adopted in government and military.

Bo Luo

Discretionary Access Control (DAC)

- All commercial DB systems adopt DAC
- Current discretionary authorization models for relational DBMS are based on the System R authorization model
 - P. P. Griffiths and B. W. Wade, "An Authorization Mechanism for a Relational Database System," *ACM Transactions on Database Systems (TODS)* Volume 1 Issue 3, Sept. 1976.
- It is based on ownership administration with administration delegation

Bo Luo

Discretionary Access Control (DAC)

- For each subject access right to the objects are defined
 - (subject, object, +/- access mode)
 - E.g. (Black, Employee-relation, read)
- Based on granting and revoking privileges
- Assign privileges
 - to account level (subject)
 - independent of the relations
 - create schema, create table, create view
 - on relation level (object)
 - on a particular base relation or view

Bo Luo

Authorization ID's

- A user is referred to by *authorization ID*, typically their login name.
- There is an authorization ID PUBLIC.
 - Granting a privilege to PUBLIC makes it available to any authorization ID.
- The objects on which privileges exist include stored tables and views.
- Other privileges are the right to create objects of a type, e.g., triggers.

Bo Luo

Privileges

- A file system identifies certain privileges on the objects (files) it manages.
 - Typically read, write, execute.
- SQL identifies a more detailed set of privileges on objects (relations) than the typical file system.
- Nine privileges in all, some of which can be restricted to one column of one relation.

Bo Luo

Privileges

- Some important privileges on a relation:
 - 1. **SELECT** = right to query the relation.
 - May apply to only one attribute.
 - 2. INSERT = right to insert tuples.
 - 3. DELETE = right to delete tuples.
 - 4. UPDATE = right to update tuples.
 - May apply to only one attribute.

Bo Luo

Granting Privileges

- You have all possible privileges on the objects, such as relations, that you create.
- You may grant privileges to other users (authorization ID's), including PUBLIC.
- You may also grant privileges WITH GRANT OPTION, which lets the grantee also grant this privilege.

Bo Luo

The GRANT Statement

To grant privileges, say:

GRANT < list of privileges>

ON <relation or other object>

TO < list of authorization ID's>;

• If you want the recipient(s) to be able to pass the privilege(s) to others add:

WITH GRANT OPTION

Bo Luo

Example: GRANT

• Suppose you are the owner of Sells. You may say:

```
GRANT SELECT, UPDATE(price)
ON Sells
TO sally;
```

• Now Sally has the right to issue any query on Sells and can update the price component only.

Bo Luo

Example: Grant Option

• Suppose we also grant:

GRANT UPDATE ON Sells TO sally WITH GRANT OPTION;

- Now, Sally not only can update any attribute of Sells, but can grant to others the privilege UPDATE ON Sells.
 - Also, she can grant more specific privileges
 like UPDATE (price) ON Sells.

Bo Luo

Revoking Privileges

REVOKE < list of privileges>
ON < relation or other object>
FROM < list of authorization ID's>;

- Your grant of these privileges can no longer be used by these users to justify their use of the privilege.
 - But they may still have the privilege because they obtained it independently from elsewhere.

Bo Luo

REVOKE Options

- We must append to the REVOKE statement either:
 - 1. CASCADE. Now, any grants made by a revokee are also not in force, no matter how far the privilege was passed.
 - 2. RESTRICT. If the privilege has been passed to others, the REVOKE fails as a warning that something else must be done to "chase the privilege down."

Bo Luo

RBAC

- Role-based access control (RBAC)
- Sandhu, R., Coyne, Feinstein, Youman: "Role-Based Access Control Models," *IEEE Computer*, 29 (2): 38–47.
 - Semantic construct
 - System administrator creates roles according to job functions

Bo Luo

RBAC

- Role
 - Specific task competency
 - duty assignments
 - Embody authority and responsibility
- Grant permissions to users in these roles
 - Roles & permissions
 - Users & roles

Bo Luo

Motivation

- Roles define individuals and extent of resource access
- Combination of users and permissions can change
 - E.g. user membership in roles
- Permissions associated with roles stable
- Administration of roles rather than permissions
- Role permission predefined
 - Easier to add/remove users membership than create new roles/permissions
- Roles part of SQL3
- Supported by many software products
 - Roles used in Windows NT, XP (system admin)

Bo Luo

RBAC basics

- Access control in RBAC exists in:
 - Role-permission (stable)
 - User-role (dynamic)
 - Role-role relationships (stable)
- RBAC supports principles:
 - Least privilege
 - Separation of duties- mutually exclusive roles
 - Data abstraction- abstract permissions (not just R/W)
- Limitations
 - RBAC cannot enforce way principles applied –
 system admin could configure to violate

Bo Luo

Constraints

- Mutually exclusive roles
 - User at most 1 role in ME set
 - Combinations of roles and permissions can be prohibited
- Cardinality
 - Maximum number of members in a role
 - Minimum cardinality difficult to implement
- Prerequisite role
 - User assigned to role B, only if assigned to A
 - Permission p assigned to role only if role has permission q

Bo Luo

DAC, MAC vs. RBAC

- DAC vs. MAC emerged from defense security research
- RBAC independent of access control
- RBAC can be used to implement DAC,
 MAC

Bo Luo

Database Encryption

- Application level encryption
- Database encryption

Protect keys

Bo Luo

Application Level Encryption

- Data protected in database & storage
- Data protected in use and transit
- Programming needed in the applications
- Power of database limited -indexing, searching, stored procedures
- All access must go through application
- Key management

Bo Luo

Database Encryption

- Protects data as it is written to and read from a database
- Secures data in the file-system used by database
- Enables field level encryption
- Transparent to applications
- Watch data in transit

Bo Luo

Database Encryption

Bo Luo

Limit the amount of encrypt/decrypts

- Three Important Techniques
 - Column level encryption
 - Search without decrypting data
 - Conduct data operations without decrypting data

Bo Luo

Sharing Non-Sensitive Data

- A database may contain both sensitive (e.g. salary) and non-sensitive (e.g. name) data.
- Security Goal: To disclose only nonsensitive data.
 - In some cases: aggregated sensitive data (e.g. average salary)
- Precision Goal: To protect all sensitive data while disclosing as much non-sensitive data as possible.
- Ideal combination is to maintain perfect security with maximum precision.

Bo Luo

Sensitive Data Disclosure

- Exact data: exact value of a sensitive data item
- Bounds: knowing the lower and upper bounds values of a sensitive data item
- Negative Result: queries may be made to determine a negative result from which sensitive data may be disclosed (e.g. Alice's salary is not lower than 150K/year).
- Existence: the existence of data is itself a sensitive piece of data
- Probable value: it may be possible to determine the probability that a certain element has a certain value.

Bo Luo

The Inference Problem

Bo Luo

The Inference Problem

- Inference problem is to infer or derive sensitive data from non-sensitive data.
- Sample table with 3 sensitive fields: Aid, Fines and Drugs when disclosed for a given individual

Name	Sex	Race	Aid	Fines	Drugs	Dorm
Adams	M	С	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

Bo Luo

Direct Attack

SELECT Name

FROM Sample

WHERE Sex='M' AND Drugs=1;

SELECT Name

FROM Sample

WHERE (Sex='M' AND Drugs=1)

OR (Sex<>'M' AND Sex<>'F')

OR Dorm='Ayres';

To confuse the DB

Bo Luo

Indirect Attack

- Statistical databases (queries)
- provides data of a statistical nature
 - e.g. counts, averages
- two types:
 - pure statistical database
 - ordinary database with statistical access
 - some users have normal access, others statistical
- access control objective to allow statistical use without revealing individual entries
- security problem is one of inference
- Indirect attack infer a result based on one or more statistical results.

Bo Luo

Indirect Attack

• Sum: a reported sum may be used to infer a value.

SELECT Dorm, Sex, SUM(Aid) As Sum_Aid FROM Sample Group BY Dorm, Sex;

Dorm	Sex	Sum_Aid
Holmes	M	5000
Holmes	F	7000
Grey	M	3000
Grey	F	0
West	M	4000
West	F	4000

Name	Sex	Race	Aid	Fines	Drugs	Dorm
Adams	M	С	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	С	2000	95.		Holmes
Fein	F	С	1000	15.	0	West
Groff	M	С	4000	0.	3	West
Hill	F	В	5000	10.	2	Holmes
Koch	F	С	0	0.		West
Liu	F	A	0	10.	2	Grey
Majors	M	С	2000	0.	2	Grey

Bo Luo

Indirect Attack

• **Sum**: a reported sum may be used to infer a value.

SELECT Dorm, Sex, COUNT(*) As Tot_Students FROM Sample

Group BY Dorm, Sex;

Dorm	Sex	Tot_Students
Holmes	M	1
Holmes	F	2
Grey	M	3
Grey	F	1
West	M	1
West	F	3

Name	Sex	Race	Aid	Fines	Drugs	Dorm
Adams	M	С	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	С	2000	95.		Holmes
Fein	F	С	1000	15.	0	West
Groff	M	С	4000	0.	3	West
Hill	F	В	5000	10.	2	Holmes
Koch	F	С	0	0.		West
Liu	F	A	0	10.	2	Grey
Majors	M	С	2000	0.	2	Grey

Bo Luo

Tracker Attacks

- divide queries into parts
 - -C = C1 AND C2
 - $-\operatorname{count}(C) = \operatorname{count}(C1) \operatorname{count}(C1 \text{ AND } \sim C2)$
- combination is called a tracker
- each part acceptable query size
- overlap is desired result

Bo Luo

Tracker Attacks

• Tracker attacks: Generate the desired data by using additional queries that generate small results.

```
SELECT COUNT(*)
FROM Sample
WHERE Sex = 'F' AND Race = 'C' AND Dorm
= 'Holmes';
```

• Use rules of logic and algebra to rewrite query:

```
count (a AND b AND c)
```

- = count(a) count(a AND NOT (b AND c))
- = count(a) count(a AND (NOT b OR NOT c))

Bo Luo

Tracker Attacks

SELECT COUNT(*)
FROM Sample
WHERE Sex = 'F';

SELECT COUNT(*)
FROM Sample
WHERE Sex = 'F' AND ((Race <>'C') OR
 (Dorm <> 'Holmes'));

Bo Luo

Controls for Inference Attacks

- Query controls
 - Limit overlap between new and previous queries
- Partitioning
 - Cluster records into exclusive groups and only allow queries on entire groups
- Item controls
 - Suppression: query is rejected without sensitive data provided.
 - Concealing: the answer provided is close to but not exactly the actual answer.

Bo Luo

Controls for Inference Attacks

- No perfect solution
- Three paths to follow:
 - Suppress obvious sensitive information (easily).
 - Track what the user knows (costly).
 - They are used to limit queries accepted and data provided.
 - Disguise the data (problem with precision).
 - It's applied only to the released data.

