Securing your MySQL/MariaDB Data

Ronald Bradford, Colin Charles Percona Live Europe Amsterdam 2016

About: Colin Charles

- Chief Evangelist (in the CTO office), Percona Inc
- Founding team of MariaDB Server (2009-2016), previously at Monty Program
 Ab, merged with SkySQL Ab, now MariaDB Corporation
- Formerly MySQL AB (exit: Sun Microsystems)
- Past lives include Fedora Project (FESCO), OpenOffice.org
- MySQL Community Contributor of the Year Award winner 2014
- http://bytebot.net/blog/

About: Ronald Bradford

- Experienced MySQL database guy
- Author/Blogger/Speaker
- Looking for my next great opportunity

- http://ronaldbradford.com/presentations/
- http://effectivemysql.com

Agenda

- Observed insecure practices
- Securing communications
- Securing connections
- Securing data
- Securing user accounts
- Securing server access

Found in any version

- old_passwords
- Users without passwords
- Anonymous users
- GRANT privilege users
- ALL privilege users
- '%' host user accounts

- 'root' MySQL user without password
- 'root' MySQL user
- Generic OS DBA user e.g. 'dba'
- Disabled OS
 Firewall/SELinux/Apparmor
- Open data directory privileges
- Default test database

Easy Fixes

```
$ mysql_secure_installation
```

- Using password on command line
 - Command history
 - MySQL shell history
- Using simple passwords
 - It's just a test environment
- Using excessive permissions
 - GRANT, ALL, *.*, %

Why being SUPER is bad (GRANT ALL ON *.*)

- Bypasses read_only
- Bypasses init_connect
- Can disable binary logging
- Can change dynamic configuration
- Takes the reserved connection

http://ronaldbradford.com/blog/why-grant-all-is-bad-2010-08-06/

http://effectivemysql.com/presentation/mysql-idiosyncrasies-that-bite/

Secure Communications

- SSL for replication
- SSL for client connections
- SSL for admin connections
- Encryption on the wire

https://dev.mysql.com/doc/refman/5.6/en/secure-connections.html https://dev.mysql.com/doc/refman/5.7/en/secure-connections.html

Secure Communications

```
[mysqld]
ssl-ca=ca.pem
ssl-cert=server-cert.pem
ssl-key=server-key.pem
```

SSL Protocols and Ciphers

```
mysql> SHOW SESSION STATUS LIKE 'Ssl_version';
+-----+
| Variable_name | Value |
+-----+
| Ssl_version | TLSv1 |
+----+
mysql> SHOW SESSION STATUS LIKE 'Ssl_cipher';
+-----+
| Variable_name | Value |
+-----+
| Ssl_cipher | DHE-RSA-AES128-GCM-SHA256 |
+-----+
```

SSL Client Connections

Https://dev.mysql.com/doc/connector-python/en/connector-python-connectargs.html

```
import mysql.connector
from mysql.connector.constants import ClientFlag

config = {
 'user': 'ssluser',
 'password': 'asecret',
 'host': '127.0.0.1',
 'client_flags': [ClientFlag.SSL],
 'ssl_ca': '/opt/mysql/ssl/ca.pem',
 'ssl_cert': '/opt/mysql/ssl/client-cert.pem',
 'ssl_key': '/opt/mysql/ssl/client-key.pem',
}
```

https://dev.mysql.com/doc/connectors/en/connector-net-tutorials-ssl.html

Secure Connections

- mysql_ssl_rsa_setup in MySQL 5.7
 - This program creates the SSL certificate and key files and RSA key-pair files required to support secure connections using SSL and secure password exchange using RSA over unencrypted connections, if those files are missing.
- uses the openssl command

Secure Storage

- Encryption of data at rest
 - Data (table vs tablespace)
 - Binary Logs
 - Other Logs
- Key management

Encryption in MariaDB Server

- Encryption: tablespace OR table level encryption with support for rolling keys using the AES algorithm
 - table encryption PAGE ENCRYPTION=1
 - tablespace encryption encrypts everything including log files
- file_key_management_filename, file_key_management_filekey,
 file_key_management_encryption_algorithm
- Well documented —
 https://mariadb.com/kb/en/mariadb/data-at-rest-encryption/
- Tablespace/logs scrubbing: background process that regularly scans through the tables and upgrades the encryption keys
- --encrypt-tmp-files & --encrypt-binlog

Encryption in MariaDB Server II

[mysqld] plugin-load-add=file key management.so file-key-management file-key-management-filename = /home/mdb/keys.enc innodb-encrypt-tables innodb-encrypt-log innodb-encryption-threads=4 aria-encrypt-tables=1 # PAGE row format encrypt-tmp-disk-tables=1 # this is for Aria

CREATE TABLE customer (customer id bigint not null primary key, customer name varchar(80), customer creditcard varchar(20)) **ENGINE=InnoDB** page encryption=1 page encryption key=1;

Encryption in MariaDB Server III

- Use the preset! /etc/my.cnf.d/enable_encryption.preset
- MariaDB Enterprise has a plugin for Amazon Key Management Server (KMS)
 - The reality is you can just compile this for MariaDB Server
- mysqlbinlog has no way to read (i.e. decrypt) an encrypted binlog
- This does not work with MariaDB Galera Cluster yet (gcache is not encrypted yet), and also xtrabackup needs additional work (i.e. if you encrypt the redo log)

Encryption in MySQL

- MySQL 5.7.11 introduces InnoDB tablespace encryption
- early-plugin-load=keyring_file.so in my.cnf
- Must use innodb_file_per_table
- Convert via ALTER TABLE table ENCRYPTION='Y'
- Data is not encrypted in the redo/undo/binary logs
- Has external key management (Oracle Key Vault)

Secure Accounts

- Privileges
- Passwords
- Password filesystem storage

MySQL 5.6 improvements

- Password expiry ALTER USER 'foo'@'localhost' PASSWORD EXPIRE;
- Password validation plugin VALIDATE_PASSWORD_STRENGTH()
- mysql_config_editor store authentication credentials in an encrypted login path file named .mylogin.cnf
 - http://dev.mysql.com/doc/refman/5.6/en/mysql-config-editor.html
- Random 'root' password on install
 - mysql_install_db —random-passwords stored in \$HOME/.mysql_secret

MySQL 5.7 improvements

- Improved password expiry automatic password expiration available, so set default_password_lifetime in my.cnf
- You can also require password to be changed every n-days
 - ALTER USER 'foo'@'localhost' PASSWORD EXPIRE INTERVAL n DAY;
- There is also account locking/unlocking now
 - ACCOUNT LOCK/ACCOUNT UNLOCK

MariaDB Server passwords

- Password validation plugin (finally) exists now
 - https://mariadb.com/kb/en/mariadb/development/mariadb-internals-documentation/password-v alidation/
- simple_password_check password validation plugin
 - o can enforce a minimum password length and guarantee that a password contains at least a specified number of uppercase and lowercase letters, digits, and punctuation characters.
- cracklib_password_check password validation plugin
 - Allows passwords that are strong enough to pass CrackLib test. This is the same test that pam_cracklib.so does

Authentication in MySQL / MariaDB Server

- Auth_socket Authenticates against the Unix socket file, using so_peercred
- Sha256_password default-authentication-plugin=sha256_password,
 passwords never exposed as cleartext when connecting; SSL or RSA auth
- Kerberos/GSSAPI/SSPI User principals: <username>@<KERBEROS
 REALM>
- Active Directory (Enterprise only)
- Mysql_no_login (MySQL 5.7) prevents all client connections to an account that uses it

PAM authentication

Percona Server			MariaDB Server		
<pre>INSTALL PLUGIN auth_pam SONAME 'auth_pam.so'; INSTALL SONAME 'auth_pam';</pre>					
CREATE USER b	oyte IDENTIF	TIED WITH auth_pam;	CREATE USER byte IDENTIFIED via pam USING 'mariadb';		
In /etc/pam.c	d/mysqld:				
auth re	equired	pam_warn.so	Edit /etc/pam.d/mariadb:		
auth re	equired	pam_unix.so audit	auth	required	pam_unix.so
account re	equired	pam_unix.so audit	account	required	pam_unix.so

Just use —pam-use-cleartext-plugin for MySQL to use

mysql_cleartext_password instead of dialog plugin

#PerconaLive @bytebot @RonaldBradford

SQL standard Roles

- Bundles users together, with similar privileges follows the SQL standard
- MariaDB Server 10.0 (10.1 adds that each user can have a DEFAULT ROLE)
- MySQL 8.0 DMR

```
CREATE ROLE audit_bean_counters;

GRANT SELECT ON accounts.* to audit_bean_counters;

GRANT audit_bean_counters to ceo;
```


Auditing

MySQL

- Logging account access
- Logging SQL statements
- Logging uncommon SQL patterns

OS

Logging account logins

Logging sudo commands

#PerconaLive @bytebot @RonaldBradford

Auditing Implementation

- MariaDB Server
 - User filtering as an additional feature via audit API extensions
 - Query cache enabled? No table records
- Percona
 - Multiple output formats: OLD, NEW, JSON, CSV
 - Filter by user, SQL command type, database,
 - Auditing can be expensive, so asynchronous/performance/semisynchronous/synchronous modes for logging - e.g. log using memory buffers, drop messages if buffers are full, or log directly to file, flush and sync at events, etc.
- McAfee Audit plugin
 - Uses offsets
- MySQL Enterprise Audit Plugin (utility: mysqlauditgrep)

Firewall Implementation

MySQL - MySQL Enterprise Firewall

MariaDB - MariaDB MaxScale dbfirewallfilter

Percona - use MariaDB MaxScale / ProxySQL

SQL Injection

- Always using bind variables
- Escape input content
- Restricted "least" privileges
 - Do not have GRANT ALL

- Restricting user access to your database server (login accounts)
 - Every physical person has a dedicated login
 - Separate OS & Database accounts
 - sudo restrictions (e.g. sudo su -)
 - Setup sudo group
 - Grant only specific commands to execute
 - Never share account details
- MFA

- Restricting traffic to your database server (open ports)
- Run a software firewall
 - o iptables, ufw
- You should use OS software meant to benefit security
 - SELinux / Apparmor

If you can login, and stop MySQL, you can bypass security

```
o --skip-grant-tables
```

If you can edit /etc/my.cnf you can set

```
o --init-file=/path/to/my.sql
```

If you use --init-file, can you modify content of file

- Restrict access to datadir
- Restrict access to view mysql.user table on filesystem
- Check out the examples of how to Hack MySQL

http://effectivemysql.com/downloads/MySQLSecurityEssentialsPerconaLive2015.pdf

Installation

- Using your Linux distribution... mostly gets you MariaDB when you ask for mysql-server
 - Except on Debian/Ubuntu
 - However, when you get mariadb-server, you get an authentication plugin auth_socket for "automatic logins"
 - You are asked by debhelper to enter a password
- You can use the APT/YUM repositories from Oracle MySQL, Percona or MariaDB
- Don't disable SELinux: system_u:system_r:mysqld_t:s0

Update cadence

A security patch is so named because it improves security and generally addresses a means of attack of your system

- OS
- Database
- Application Stack

Why are you still running MySQL 5.5 or older?

Deployment Security

Who has control over running deployments?

i.e. deploying code that manipulates your data or structure

An application user SHOULD NOT have CREATE, ALTER, DROP privileges

- User to write data
- User to read data
- DBA to administer data (restricted to localhost)

Use of Docker Containers

Docker shows a disregard for security with 'root' OS logins by default

- MySQL server installation approach via exposed passwords
 - See Giuseppe's MySQL Docker operations tutorial
- Configuration is contained with container
 - Can you access the container via SSH
 - Can you copy and use container

Reference Material

https://www.mysql.com/why-mysql/presentations/mysql-security-best-practices/

- MySQL Authentication and Password Policies
- MySQL Authorization and Privilege Management
- MySQL Encryption to secure sensitive data
- MySQL Enterprise Firewall to block database attacks such as an SQL Injection
- MySQL Enterprise Audit to implement policy

MySQL Manual Security Practices

http://dev.mysql.com/doc/refman/5.5/en/security.html

http://dev.mysql.com/doc/refman/5.6/en/security.html

http://dev.mysql.com/doc/refman/5.7/en/security.html

Rate us! Thanks/Q&A

- Don't forget to rate us in the app!
- Ronald Bradford: @RonaldBradford / http://effectivemysql.com
- Colin Charles: @bytebot / http://www.bytebot.net/blog/