Oracle Database 12c: Security

Activity Guide - Volume I

D81599GC10 Edition 1.0 June 2014 D84091

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Oracle University and Error : You are not a Valid Partner use only

Trademark Notice

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners

Author

Dominique Jeunot

Technical Contributors and Reviewers

Jean-François Verrier, Donna Keesling, James Spiller, Gerlinde Frenzen, Pat Huey, Veerabhadra Rao Putrevu, Joel Goodman

This book was published using: Oracle Tutor

Table of Contents

Practices for Lesson 1: Introduction	1-1
Practices for Lesson 1: Overview	1-2
Practice 1-1: Environment Familiarization	1-3
Practices for Lesson 2: Security Requirements	2-1
Practices for Lesson 2: Overview	2-2
Practice 2-1: SQL Injection Exploit Tutorial (optional)	2-3
Practice 2-2: Using Invoker's Rights Procedure	2-4
Practice 2-3: Using Static SQL and Bind Arguments	2-8
Practice 2-4: Avoiding SQL Injection Through Dynamic PL/SQL block	2-13
Practice 2-5: Validating Input Using the DBMS_ASSERT Package	2-18
Practices for Lesson 3: Security Solutions	3-1
Practices for Lesson 3: Overview	3-2
Practice 3-1: Choosing Oracle Solutions	3-3
Practice 3-2: Configuring Monitoring Credentials Using Enterprise Manager Cloud Control	3-5
Practice 3-3: Viewing Compliance Frameworks	3-11
Practice 3-4: Maintaining Integrity by Using Constraints	3-16
Practice 3-5: Maintaining Integrity by Using Triggers	3-20
Practice 3-6: Controlling Data Access by Using Views	3-23
Practice 3-7: Using Database Vault Realms to Disallow Access to Objects	3-26
Practices for Lesson 4: Implementing Basic Database Security	4-1
Practices for Lesson 4: Overview	4-2
Practice 4-1: Creating the Security Officer Account	4-3
Practice 4-2: Managing Secure Passwords	4-12
Practice 4-3: Protecting the Data Dictionary	4-26
Practice 4-4: Investigating Security Violations Against Compliance Framework	4-29
Practices for Lesson 5: Securing Network Services	5-1
Practices for Lesson 5: Overview	5-3
Practice 5-1: Configuring the Listener on Another Port	5-4
Practice 5-2: Securing the Listener Administration	5-10
Practice 5-3: Configure the Listener to Allow Access Only from Your Client Computer (optional)	5-13
Practices for Lesson 6: Implementing Basic and Strong Authentication	6-1
Practices for Lesson 6: Overview	6-3
Practice 6-1: Using Basic OS Authentication Method	6-4
Practice 6-2: Observing Passwords in Database Links	6-7
Practice 6-3: Restricting Database Links With Views	6-11
Practice 6-4: Configuring the External Secure Password Store	6-14
Practice 6-5: Connecting to a CDB or a PDB	6-21
Practices for Lesson 07: Using Enterprise User Security	7-1
Practices for Lesson 7: Overview	7-2
Practice 7-1: Using Enterprise User Security	7-3
Practices for Lesson 8: Using Proxy Authentication	8-1
Practice 8-1: Using Proxy Authentication	
Practices for Lesson 9: Using Privileges and Roles	
Practices for Lesson 9: Overview	
Practice 9-1: Exploring DBA Privileges	

Oracle University and Error: You are not a Valid Partner use only

Practice 9-2: Granting SYSBACKUP Administrative Privilege	9-11
Practice 9-3: Implementing a Secure Application Role	9-16
Practice 9-4: Enabling Roles at Run Time Using CBAC	9-26
Practice 9-5: Executing Invoker's Right Procedure Using INHERIT PRIVILEGES Privilege (Optional)	9-32
Practice 9-6: BEQUEATH Current_user Views Using INHERIT PRIVILEGES (Optional)	9-37
Practice 9-7: Managing Local and Common Privileges and Roles in CDB/PDBs	9-41
Practices for Lesson 10: Privilege Analysis	10-1
Practices for Lesson 10: Overview	10-2
Practice 10-1: Capturing Privileges	10-3
Practice 10-2: Capture Privileges Used Through Roles	10-13
Practice 10-3: Capture Privileges Used In Contexts (Optional)	10-18
Practices for Lesson 11: Using Application Contexts	11-1
Practice 11-1: Creating an Application Context	
Practices for Lesson 12: Implementing Virtual Private Database	12-1
Practice 12-1: Implementing a Virtual Private Database Policy	
Practice 12-2: Implementing a Dynamic VPD Policy	
Practice 12-3: Troubleshooting VPD Policies	
Practice 12-4: Cleaning Up VPD Policies	
Practices for Lesson 13: Implementing Oracle Label Security Policies	
Practice 13-1: Registering and Enabling Oracle Label Security - Oracles	
Practice 13-2: Implementing Oracle Label Security	
Practice 13-3: Cleaning Up OLS Policies	
Practices for Lesson 14: Oracle Data Redaction	
Practices for Lesson 14: Oracle Data Reduction	
Practice 14-1: Redacting Protected Column Values with FULL Redaction	
Practice 14-2: Redacting Protected Column Values with PARTIAL Redaction	
Practice 14-3: Changing the Default Value for FULL Redaction	
Practice 14-4: Cleaning Up Redaction Policies	
Practices for Lesson 15: ADM and Data Masking	
Practices for Lesson 15: Overview	
Practice 15-1: Creating the Packages for Library Formats	
Practice 15-1: Greating the Fackages for Elbrary Formats	
Practice 15-3: Creating Sensitive Column Types	
Practice 15-4: Discovering Sensitive Columns in an ADM	
Practice 15-5: Implementing Data Masking	
Practice 15-6: Applying a Masking Definition	
Practices for Lesson 16: Transparent Sensitive Data Protection	
Practices for Lesson 16: Overview	
Practice 16-1: Implementing a TSDP Policy	
Practice 16-2: Using REDACT_ AUDIT Policy	
Practice 16-3: Disabling TSDP Policies	
•	
Practices for Lesson 17: Encryption Concepts Practices for Lesson 17: Overview	
Practices for Lesson 18: Using Application-Based Encryption	
Practice 18-1: Using DBMS_CRYPTO for Encryption	
Practice 18-2: Checksumming by Using the HASH Function	
Practices for Lesson 19: Applying Transparent Data Encryption	19-1

Practice 19-1: Configuring the Password-Based Keystore for TDE	19-2
Practice 19-2: Implementing Table Column Encryption	19-12
Practice 19-3: Implementing Tablespace Encryption	19-30
Practices for Lesson 20: Applying File Encryption	20-1
Practice 20-1: Using RMAN Backup File Encryption	20-2
Practice 20-2: Exporting Encrypted Data	20-15
Practice 20-3: Importing Encrypted Data	20-25
Practices for Lesson 21: Using Unified Auditing	21-1
Practices for Lesson 21: Overview	21-2
Practice 21-1: Enabling Unified Auditing	21-3
Practice 21-2: Creating and Enabling Audit Policies	21-12
Practice 21-3: Cleaning Up Audit Policies and Data	21-24
Practice 21-4: Auditing SYS User (Optional)	21-28
Practice 21-5: Auditing Data Pump Export (Optional)	21-30
Practice 21-6: Auditing RMAN Backups	21-40
Practice 21-7: Auditing Database Vault Violations (Optional)	21-44
Practices for Lesson 22: Using Fine-Grained Audit	22-1
Practice 22-1: Implementing Fine-Grained Auditing	22-2
Practice 22-2: Viewing the FGA Trail	22-5
Practice 22-3: Using an Event Handler	22-8
Appendix D: Source Code	D-1
Appendix E: USERENV and SYS_SESSION_ROLES Contexts	E-1

Chapter 1

Practices for Lesson 1: Overview

Practices Overview

Background:

In the practices of this course, you assume the role of a database administrator (DBA) and of the security officer. The operating system (OS) accounts on your computer are:

- The oracle user with a password of oracle
- The root user with a password of oracle

Simple and easy-to-remember passwords will be used in order to not detract from the purpose of the exercise. In real development and production environments, use strong passwords following the guidelines presented in this course and in the *Oracle Database Security Guide* 12c.

The existing installation resides in the following ORACLE_HOME:

```
/u01/app/oracle/product/12.1.0/dbhome 1
```

You find the following instances and databases:

 The instance and non-container database, repository for Enterprise Manager Cloud Control: em12rep Oracle University and Error : You are not a Valid Partner use only

- The instance and a non-container database: orcl
- The instance and multitenant container database: cdb1
- The pluggable database: pdb1 1 within cdb1
- The pluggable database: pdb1 2 within cdb1

The login information for the various connections is the following:

- Database accounts: SYS and SYSTEM, and all other new accounts and sample accounts are assigned the oracle_4U password.
- The security officer account is assigned a different password: oracle 4sec
- Enterprise Manager Cloud Control: sysman user is assigned the Oracle123 password.

Overview

In this practice, you will explore the server environment and create users for later practices.

Tasks

1. Verify that you are logged in as the oracle user when you right-click the desktop and click Open in Terminal to open a terminal window. The UID and GID may have different values than yours. Do not care about the values but do care about the user used to log in.

```
$ id
uid=54321(oracle) gid=54321(oinstall)
groups=54321(oinstall),54322(dba),54323(oper),54324(backupdba),5
4325(dgdba),54326(kmdba),54327(asmdba)
$
```

2. Before you start reviewing the practices environment, verify the permissions set for the labs scripts in /home/oracle/labs directory and the demos in /home/oracle/labs/demos directory. If the permissions are not appropriately set, execute the following UNIX commands to set the right permissions for all practices and demos. Then set the proper network aliases in the tnsnames.ora file.

```
$ su
Password: *****
# chown -R oracle:oinstall /home/oracle/labs
# exit
exit
$ chmod -R 777 /home/oracle/labs
$ cp /home/oracle/labs/admin/tnsnames.ora
/u01/app/oracle/product/12.1.0/dbhome_1/network/admin
$
```

Oracle University and Error : You are not a Valid Partner use only

3. Move the glogin.sql file to the appropriate destination. This script is automatically run each time you start SQL*Plus. This file avoids you having to enter SQL*Plus commands each time you disconnect and reconnect to SQL*Plus.

```
$ cp /home/oracle/labs/admin/glogin.sql
/u01/app/oracle/product/12.1.0/dbhome_1/sqlplus/admin
$
```

4. To list the running instances, you can search for the SMON background process. Any running instance includes the SMON background process at least.

```
$ pgrep -lf smon
1024 ora_smon_cdb1
4322 ora_smon_orcl
29667 ora_smon_em12rep
$
```

There are three running instances, orcl, cdb1 and em12rep. Notice that the user running the orcl and cdb1 instances is oracle.

5. Connect to the orcl instance as the SYS user.

a. Use the oraenv utility to set the ORACLE_SID environment variable to the orcl value. The utility automatically sets the ORACLE_HOME to /u01/app/oracle/product/12.1.0/dbhome 1.

```
$ . oraenv
ORACLE_SID = [oracle] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

b. Use SQL*Plus to connect to the instance.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SYS orcl >
```

c. View the instance name.

```
SYS orcl > select instance_name from v$instance;

INSTANCE_NAME
-----
orcl

SYS orcl > exit
$
```

d. Execute the <code>create_users.sh</code> script to create new users in the database. The users <code>JIM</code>, <code>TOM</code> will be used in later practices. Make sure you are in the <code>~/labs/USERS</code> directory.

```
$ cd ~/labs/USERS
$ ./create_users.sh
$
```

- 6. Connect to the cdb1 instance as the SYS user.
 - a. Use the oraenv utility to set the ORACLE_SID environment variable to the cdb1 value.

```
$ . oraenv
ORACLE_SID = [orcl] ? cdb1
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

b. Use SQL*Plus to connect to the instance.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SYS cdb1 >
```

c. View the instance name.

```
SYS cdb1 > select instance_name from v$instance;

INSTANCE_NAME
-----
cdb1

SYS cdb1 >
```

d. Quit the SYS session.

```
SYS cdb1 > EXIT $
```

- 7. Connect to the pdb1_1 pluggable database as the SYS user.
 - a. Use the <code>oraenv</code> utility to set the <code>ORACLE_SID</code> environment variable to the <code>cdb1</code> value. The instance for all pluggable databases in the <code>cdb1</code> container database is the <code>cdb1</code> instance.

```
$ . oraenv
ORACLE_SID = [cdb1] ? cdb1
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

- b. Use the service name of the PDB to connect to pdb1 1.
 - 1) Explore the services to check if the pdb1 1 service name is started.

```
$ lsnrctl status
...
Services Summary...
Service "em12rep" has 1 instance(s).
 Instance "em12rep", status READY, has 1 handler(s) for this service...
Service "em12repxdb" has 1 instance(s).
 Instance "em12rep", status READY, has 1 handler(s) for this service...
Service "cdb1" has 1 instance(s).
 Instance "cdb1", status READY, has 1 handler(s) for this service...
```

```
Service "cdb1XDB" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "orcl" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
Service "orclXDB" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
Service "pdb1_1" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "pdb1 2" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
The command completed successfully
```

2) Connect to pdb1 1.

```
$ sqlplus sys@pdb1_1 as sysdba
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SYS pdb1_1 >
```

3) View the instance name.

```
SYS pdb1_1 > select instance_name from v$instance;
INSTANCE_NAME
-----
cdb1
SYS pdb1_1 >
```

4) View the pluggable database name.

```
SYS pdb1_1 > select name from v$pdbs;

NAME
-----
PDB1_1

SYS pdb1_1 >
```

Oracle University and Error : You are not a Valid Partner use only

c. Connect to pdb1_2.

```
SQL pdb1_1 > CONNECT sys@pdb1_2 as sysdba
Enter password: *****
Connected.
SYS pdb1_2 >
```

1) View the instance name.

```
SYS pdb1_2 > select instance_name from v$instance;

INSTANCE_NAME
-----
cdb1

SYS pdb1_2 >
```

2) View the pluggable database name.

```
SYS pdb1_2 > SHOW con_name

CON_NAME
-----
PDB1_2
SYS pdb1_2 >
```

d. Quit the SYS session.

```
SYS pdb1_2 > EXIT $
```

Practices for Lesson 2: Security Requirements

Chapter 2

Practices for Lesson 2: Overview

Practices Overview

The practices show how secure-coding practices can be used to reduce or eliminate the possibility of SQL injection exploits. The basic methods used in reducing the possibility of SQL injection can be adapted and applied to other common exploits. Specifics such as removing dynamic SQL would be changed to not allowing certain characters in XML or HTML to prevent cross-scripting. But general techniques such as peer review and testing are applicable across all type of exploits.

Practice 2-1: SQL Injection Exploit Tutorial (optional)

Overview

Without proper safeguards, applications are vulnerable to various forms of security attack. One particularly pervasive method of attack is called SQL injection. Using this method, a hacker can pass string input to an application with the hope of gaining unauthorized access to a database. By taking this self-study "Defending Against SQL Injection Attacks!" tutorial, you can arm yourself with techniques and tools to strengthen your code and applications against these attacks. This tutorial employs text and diagrams to present concepts, design issues, coding standards, processes, and tools.

Tasks

Launch a browser and enter: file:////home/oracle/labs/SQL Injection/index.htm.

Note: You may get an Adobe Flash Player 10 settings window when launching demos in the topics by clicking on the mouse image. This Adobe Flash Player 10 settings window includes the following messages:

Adobe Flash Player has stopped a potentially unsafe operation

The following local application on your computer or network:

//home/oracle/labs/SQL_Injection/html/lesson1/les01_first_order_attack_skin.swf is trying to communicate with this Internet-enabled location:

//home/oracle/labs/SQL Injection/html/lesson1/les01 first order attack.htm

To let this application communicate with the internet, click Settings.

You must restart the application after changing your settings.

Click the Settings button the first time you need to view a demo. Another window opens and let you view the demo. In this window, the lesson number and the file names vary based on the demos you launch for which topic.

Oracle University and Error : You are not a Valid Partner use only

Note: If you click the link - *More ST Curriculum Tutorials*, it is not working displaying "504 Gateway Timeout". If you need more tutorials, go to Oracle Learning Library (OLL)

Note: Please don't use the link Lesson 3.1 because the page navigates to 3.2 Use Static SQL instead of 3.1 Use Compile-Time-Fixed SQL Statement. If you really need to view this Lesson 3.1, enter file:////home/oracle/labs/SQL_Injection/html/lesson3/les03_tm_static1.htm in the browser.

Practice 2-2: Using Invoker's Rights Procedure

Overview

In this practice, you reduce SQL injection vulnerability by using invoker's rights.

If you do not provide an interface to an attacker, clearly it is not available to be abused. Thus, the first, and arguably the most important, line of your defense is to reduce the exposed interfaces to only those that are absolutely required. You can reduce the exposed interfaces by:

- Using invoker's rights to reduce SQL injection vulnerability
- Reducing arbitrary inputs

Stored program units and SQL methods execute with a set of privileges. By default, the privileges are those of a schema owner, also known as the definer. Definer's rights not only dictate the privileges, but are also used to resolve object references. If a program unit does not need to be executed with the escalated privileges of the definer, you should specify that the program unit executes with the privileges of a caller, also known as the invoker.

Tasks

- 1. Create a definer's rights procedure in the orcl instance. The CHANGE_PASSWORD procedure is created under the SYS schema. It accepts two parameters and uses them in the ALTER_USER statement.
 - a. Use the oraenv utility to set the ORACLE_SID environment variable to the orcl value.

```
$ . oraenv
ORACLE_SID = [cdb1] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

Oracle University and Error : You are not a Valid Partner use only

Use SQL*Plus to connect to the instance.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SYS orcl >
```

c. Create the CHANGE PASSWORD procedure.

Note the use of dynamic SQL with concatenated input values within the v_sql_stmt character string.

2. As the SYS user, grant OE, HR, and SH the ability to execute the CHANGE_PASSWORD procedure.

```
SYS orcl > GRANT EXECUTE ON change_password to OE, HR, SH;

Grant succeeded.

SYS orcl >
```

3. Result: Anyone that connects as SH, OE, or HR can change the password of any user, without knowing that user's password. Connect as OE to test that you can change the password of SYS.

```
SYS orcl > CONNECT oe
Enter password: *****

Connected.

OE orcl >

OE orcl > EXECUTE sys.change_password ('SYS', 'mine')

PL/SQL procedure successfully completed.

OE orcl >
```

Oracle University and Error : You are not a Valid Partner use only

Check that the password of SYS has changed.

```
OE orcl > CONNECT sys@orcl as sysdba
Enter password: ****** (oracle_4U)
ERROR:
ORA-01017: invalid username/password; logon denied

Warning: You are no longer connected to ORACLE.

> CONNECT sys@orcl as sysdba
Enter password: ****** (mine)
Connected.
SYS orcl >
```

5. Reset the SYS password to the initial value oracle 4U.

```
SYS orcl > EXECUTE sys.change password ('SYS', 'oracle 4U')
```

```
PL/SQL procedure successfully completed.

SYS orcl >
```

6. To disallow another user from changing a password that does not belong to the user, redefine the CHANGE_PASSWORD procedure with the invoker's rights adding the AUTHID CURRENT USER clause.

```
SYS orcl > CREATE OR REPLACE PROCEDURE change password
 (p username VARCHAR2 DEFAULT NULL,
 p new password VARCHAR2 DEFAULT NULL)
AUTHID CURRENT USER
IS
  v sql stmt VARCHAR2(500);
BEGIN
  v sql stmt := 'ALTER USER '||p username ||' IDENTIFIED BY '
 p_new_password;
  EXECUTE IMMEDIATE v sql stmt;
END change password;
 3
 5
 6
 7
 8
 10
 11
 12
Procedure created.
SYS orcl >
```

Dracle University and Error : You are not a Valid Partner use only

7. Reconnect as OE to test that you cannot change the password of SYS.

```
SYS orcl > CONNECT oe
Enter password: *****
Connected.
OE orcl > EXECUTE sys.change_password ('SYS', 'yours')
BEGIN sys.change_password('SYS', 'yours'); END;

*
ERROR at line 1:
ORA-01031: Insufficient privileges
ORA-06512: at "SYS.CHANGE_PASSWORD", at line 10
ORA-06512: at line 1
OE orcl >
```

8. Use the same procedure to change OE password.

```
OE orcl > EXECUTE sys.change_password ('OE', 'oracle')

PL/SQL procedure successfully completed.
```

```
OE orcl > EXECUTE sys.change_password ('OE', 'oracle_4U')

PL/SQL procedure successfully completed.

OE orcl >
```

Practice 2-3: Using Static SQL and Bind Arguments

Overview

Poor application design can lead to "designed in" vulnerabilities, where there are no apparent coding problems and everything works as intended.

However, you must design your code such that it is (ideally) entirely free of SQL injection vulnerabilities, or contains measures that mitigate the impact of a successful attack.

The common flaw of all code vulnerable to SQL injection is the construction of dynamic SQL by using string concatenation. Complete immunity from SQL injection attack can be achieved only through the elimination of input string concatenation in dynamic SQL.

- Avoid input string concatenation.
- Use bind arguments, whether automatically via static SQL or explicitly via dynamic SQL statements. Bind arguments are immune to SQL injection.

Design your code to use bind arguments wherever possible. The only exceptions should be when you need to concatenate identifiers or keywords because you have no other choice.

In this practice, you will create a SQL code to demonstrate SQL injection in LIKE operators and how to redefine the code to prevent SQL injection.

Tasks

1. Define two LIST_PRODUCTS procedures. The LIST_PRODUCTS_DYNAMIC procedure does not use bind arguments but contains concatenated input values. The LIST_PRODUCTS_STATIC procedure uses bind arguments.
Create the LIST_PRODUCTS_DYNAMIC procedure containing dynamic SQL with concatenated input values. Why is the SQL considered as dynamic? The 'SELECT product_name, min_price, list_price FROM products WHERE product_name like "%'||p_product_name||'%'" statement is unresolved at compile-time.

Oracle University and Error : You are not a Valid Partner use only

```
OE orcl > CONNECT oe
Enter password: *****
Connected.
OE orcl > SET SERVEROUTPUT ON
OE orcl > CREATE OR REPLACE PROCEDURE list products dynamic
 (p product name VARCHAR2 DEFAULT NULL)
AS
 TYPE cv prodtyp IS REF CURSOR;
 cv
 cv prodtyp;
 v prodname products.product name%TYPE;
 v minprice products.min price%TYPE;
 v listprice products.list price%TYPE;
 v stmt VARCHAR2(400);
BEGIN
v stmt := 'SELECT product name, min price, list price
 FROM
 products
 WHERE product name like ''%' | p product name | | '%'';
OPEN cv FOR v stmt;
dbms output.put line(v stmt);
```

```
LOOP
 FETCH cv INTO v prodname, v minprice, v listprice;
 EXIT WHEN cv%NOTFOUND;
 DBMS OUTPUT.PUT LINE('Product Info: '||v prodname ||', '||
 v minprice ||', '|| v listprice);
  END LOOP;
  CLOSE cv;
END;
  2
 10
 12
 5
 6
 8
 9
 11
 13
 14
 16
 17
 18
 19
 20
 21
 22
 2.3
 2.4
Procedure created.
OE orcl >
```

Execute the procedure.

```
OE orcl > EXEC list_products_dynamic('Laptop')

SELECT product_name, min_price, list_price
 FROM products

WHERE product_name like '%Laptop%'

Product Info: Laptop 128/12/56/v90/110, 2606, 3219

Product Info: Laptop 16/8/110, 800, 999

Product Info: Laptop 32/10/56, 1542, 1749

Product Info: Laptop 48/10/56/110, 2073, 2556

Product Info: Laptop 64/10/56/220, 2275, 2768

PL/SQL procedure successfully completed.

OE orcl >
```

The result is correct because the user entered an appropriate product name.

3. Execute the procedure performing a SQL injection attack and see that you can retrieve the list of database accounts.

```
Product Info: AUDSYS, ,
Product Info: BI, ,
Product Info: CTXSYS, ,
Product Info: DBSNMP, ,
Product Info: DIP, ,
Product Info: DVF, ,
Product Info: DVSYS, ,
Product Info: FLOWS_FILES, ,
Product Info: GSMADMIN_INTERNAL, ,
Product Info: GSMCATUSER, ,
Product Info: GSMUSER, ,
Product Info: HR, ,
Product Info: IX, ,
Product Info: JIM, ,
Product Info: LBACSYS, ,
Product Info: MDDATA, ,
Product Info: MDSYS, ,
Product Info: OE, ,
Product Info: OJVMSYS, ,
Product Info: OLAPSYS, ,
Product Info: ORACLE OCM, ,
Product Info: ORDDATA, ,
Product Info: ORDPLUGINS, ,
Product Info: ORDSYS, ,
Product Info: OUTLN, ,
Product Info: PM, ,
Product Info: SCOTT, ,
Product Info: SH, ,
Product Info: SI INFORMTN SCHEMA, ,
Product Info: SPATIAL CSW ADMIN USR,
Product Info: SPATIAL WFS ADMIN USR, ,
Product Info: SYS, ,
Product Info: SYSBACKUP, ,
Product Info: SYSDG, ,
Product Info: SYSKM, ,
Product Info: SYSTEM, ,
Product Info: TOM, ,
Product Info: WMSYS, ,
Product Info: XDB, ,
Product Info: XS$NULL, ,
PL/SQL procedure successfully completed.
```

```
OE orcl >
```

Notice the SQL injection attack succeeded through the concatenation of a UNION set operator to the dynamic SQL statement.

4. Create the LIST_PRODUCTS_STATIC procedure that contains static SQL with bind arguments. Why is SQL considered as static? Although the 'SELECT product_name, min_price, list_price FROM products WHERE product_name like v_bind' statement is not a compile-time-fixed SQL statement text, the SQL syntax, however, is frozen at compile time. It is clear that the SQL statement extracts the prices of the product_name specified by the bind variable v_bind. This kind of statement is a run-time static SQL statement.

```
OE orcl > CREATE OR REPLACE PROCEDURE list products static
 (p product name VARCHAR2 DEFAULT NULL)
AS
  v bind VARCHAR2(400);
BEGIN
  v bind := '%'||p product name||'%';
  FOR i in
  (SELECT product name, min price, list price
 FROM
 products
 WHERE
 product name like v bind)
  LOOP
 DBMS OUTPUT.PUT LINE('Product Info: '||i.product name
||','||
 i.min price ||', '|| i.list price);
  END LOOP:
END;
  2
 3
 5
 7
 8
 9
 10
 11
 12
 13
 14
15
 16
Procedure created.
OE orcl >
```

Oracle University and Error : You are not a Valid Partner use only

Execute the procedure.

```
OE orcl > EXEC list_products_static('Laptop')
Product Info: Laptop 128/12/56/v90/110,2606, 3219
Product Info: Laptop 16/8/110,800, 999
Product Info: Laptop 32/10/56,1542, 1749
Product Info: Laptop 48/10/56/110,2073, 2556
Product Info: Laptop 64/10/56/220,2275, 2768

PL/SQL procedure successfully completed.
OE orcl >
```

Notice that the procedure runs correctly with a "normal" input.

6. Execute the same static procedure to verify that it is not vulnerable to SQL injection.

```
OE orcl > EXEC list_products_static(''' and 1=0 union select cast(username as nvarchar2(100)), null, null from all_users --')

PL/SQL procedure successfully completed.

OE orcl >
```

Notice that the SQL injection attempt failed.

Practice 2-4: Avoiding SQL Injection Through Dynamic PL/SQL block

Overview

In this practice, you will create a code to demonstrate SQL injection through dynamic PL/SQL block and redefine the code to prevent SQL injection. The practice shows how SQL injection via dynamic PL/SQL can be even more dangerous than via dynamic SQL.

Tasks

 Create the GET_AVG_SALARY function containing a dynamic PL/SQL block used to retrieve the average salary with a concatenated input parameter p_job. This is a SQL injection vulnerability.

```
OE orcl > CONNECT hr
Enter password: *****
Connected.
HR orcl > SET SERVEROUTPUT ON
HR orcl > CREATE OR REPLACE FUNCTION get_avg_salary (p_job
VARCHAR2)
RETURN NUMBER
AS
  avgsal employees.salary%TYPE;
  v blk VARCHAR2(4000);
BEGIN
  v blk := 'BEGIN
 SELECT AVG(salary) INTO :avgsal
 FROM
 hr.employees
 WHERE
 job id = '''| | P JOB | | '''; END;
 ٠,
  EXECUTE IMMEDIATE v blk
  USING OUT avgsal;
  dbms output.put line('Code: ' | v blk);
  RETURN avgsal;
END;
 3
 5
 7
 9
 10
 11
 12
 13
 14
15
 16
 17
Function created.
HR orcl >
```

2. Execute the dynamic PL/SQL block.

```
HR orcl > exec dbms_output.put_line('Average salary is: ' || get_avg_salary('SH_CLERK'))

Code: BEGIN

SELECT AVG(salary) INTO :avgsal
FROM
```

```
hr.employees

WHERE job_id = 'SH_CLERK'; END;

Average salary is: 3215

PL/SQL procedure successfully completed.

HR orcl >
```

It works fine and provides the correct result.

3. You will now attempt to change the salary of an employee although the function exists to show the average of a salary for a job.

```
HR orcl > select salary from employees where email='PFAY';

SALARY

6000

HR orcl > exec dbms_output.put_line('Average salary is: ' || get_avg_salary('SH_CLERK''; UPDATE hr.employees SET salary=4500 WHERE email=''PFAY''; COMMIT; END;--'))

Code: BEGIN

SELECT AVG(salary) INTO :avgsal
FROM

hr.employees

WHERE job_id = 'SH_CLERK'; UPDATE hr.employees SET salary=4500 WHERE email='PFAY'; COMMIT; END;--'; END;

Average salary is: 3215

PL/SQL procedure successfully completed.

HR orcl >
```

The UPDATE statement was injected successfully.

4. Check the salary of the PFAY employee.

```
HR orcl > select salary from employees where email='PFAY';

SALARY

4500

HR orcl >
```

The salary updated has also been committed. Multiple statements can be injected through a PL/SQL block.

5. Reset the salary of the PFAY employee to 6000.

```
HR orcl > UPDATE hr.employees SET salary=6000 WHERE
email='PFAY';

1 row updated.

HR orcl > COMMIT;

Commit complete.

HR orcl >
```

6. Redefine the function so as to eliminate the SQL injection vulnerability by using an IN bind argument, p job, with the dynamic PL/SQL.

```
HR orcl > CREATE OR REPLACE FUNCTION get avg salary (p job
VARCHAR2)
RETURN NUMBER
AS
  avgsal employees.salary%TYPE;
  v blk VARCHAR2 (4000);
BEGIN
  v blk := 'BEGIN
 SELECT AVG(salary) INTO :avgsal
 hr.employees
 FROM
 WHERE
 job id = :p job; END;
 ٠,
  EXECUTE IMMEDIATE v blk
  USING OUT avgsal, IN p job;
  dbms output.put line('Code: ' | v blk);
  RETURN avgsal;
END;
  2
 3
 4
 5
 6
 10
 11
 12
 13
 14
15
 16
 17
Function created.
HR orcl >
```

7. Retest the new function and verify that the new code still works for a valid input.

```
HR orcl > exec dbms_output.put_line('Average salary is: ' ||
get_avg_salary('SH_CLERK'))
Code: BEGIN
```

```
SELECT AVG(salary) INTO :avgsal
FROM
hr.employees
WHERE job_id = :p_job; END;

Average salary is: 3215

PL/SQL procedure successfully completed.

HR orcl >
```

8. Retest the new function and verify that the new code does not work for an invalid input with the same SQL injection attack.

The block executes but returns a NULL value for the average salary because no JOB_ID column value matched the 'SH_CLERK''; UPDATE hr.employees SET salary=4500 WHERE email=''PFAY''; COMMIT; END;--'value.

9. Check the salary of the PFAY employee.

```
HR orcl > select salary from employees where email='PFAY';

SALARY

------
6000
```

HR orcl	>		

Oracle University and Error: You are not a Valid Partner use only

The UPDATE statement was not executed. The SQL injection failed.

Practice 2-5: Validating Input Using the DBMS_ASSERT Package

Overview

To guard against SQL injection in applications that do not use bind arguments with dynamic SQL, you must filter and sanitize concatenated strings. The primary use case for dynamic SQL with string concatenation is when an Oracle identifier (such as a table name or a user name) is unknown at code compilation time.

DBMS_ASSERT is an Oracle-supplied PL/SQL package containing functions that can be used to filter and sanitize input strings, particularly those that are meant to be used as Oracle identifiers.

In this practice, you will improve the CHANGE_PASSWORD procedure avoiding inappropriate input values for the user name and the password. Using bind arguments like in the previous practice is not possible in a DDL statement.

Use several DBMS ASSERT functions to filter and sanitize the input values:

- ENQUOTE NAME function to enclose the user's name in double quotes.
- SCHEMA NAME function to verify that the input string is an existing user name.
- SIMPLE_SQL_NAME function to verify that the password is a simple SQL name. The input value must meet the following conditions:
 - The name must begin with an alphabetic character. It may contain alphanumeric characters as well as the characters _, \$, and # in the second and subsequent character positions.

Oracle University and Error : You are not a Valid Partner use only

- Quoted SQL names are also allowed.
- Quoted names must be enclosed in double quotes.
- Quoted names allow any characters between the quotes.
- Quotes inside the name are represented by two quote characters in a row, for example, "a name with "" inside" is a valid quoted name.
- The input parameter may have any number of leading and/or trailing white space characters.
- The length of the name is not checked.

Tasks

1. The input for the user name is user-supplied and so is in a normal identifier format. It needs to be pre-processed using a conversion routine. Create a function that converts a normal quoted value to an internal format value when a user-supplied value is to be used as a bind argument for a lookup of an internal object name.

```
HR orcl > CONNECT / AS SYSDBA
Connected.
SYS orcl > CREATE OR REPLACE FUNCTION toInternal(Id varchar2)
RETURN varchar2 IS
  Temp varchar2(40);
begin
  Temp := trim(Id);
-- See comments in text re trimming
-- Remove quotes
  IF substr(Temp,1,1) = '"' AND
```

```
substr(Temp,length(Temp),1) = '"' then
 Temp := substr(Temp, 2, length(Temp) - 2);
  else
-- Not quoted, so make sure is upper case
 Temp := nls upper(Temp);
  end IF;
RETURN Temp;
end;
  2
 9
 10
 11
 12
 3
 5
 8
 13
 14
15
 16
 17
Function created.
SYS orcl >
```

2. Redefine the CHANGE PASSWORD procedure by using DBMS ASSERT checking functions.

```
SYS orcl > SET SERVEROUTPUT ON
SYS orcl > CREATE OR REPLACE PROCEDURE change password
 (p username IN VARCHAR2,
 p password IN VARCHAR2)
AUTHID CURRENT USER
AS
v stmt VARCHAR2(4000);
BEGIN
 v stmt :=
 'ALTER USER ' | sys.dbms assert.enquote name(
sys.dbms assert.schema name(toInternal(p username)),FALSE)
 ' IDENTIFIED BY '
 | sys.dbms assert.simple sql name(p password);
DBMS Output.Put Line('SQL stmt: '|| v stmt);
EXECUTE IMMEDIATE v stmt;
EXCEPTION WHEN OTHERS THEN
 RAISE;
END;
 5
 7
 9
 10
 11
  2
 3
 6
 12
 13
 14
 16
 17
15
 18
Procedure created.
SYS orcl >
```

3. Check that the procedure does not allow any invalid input value for the password.

```
SYS orcl > CONNECT hr
```

```
Enter password: *****
Connected.
HR orcl > SELECT default tablespace from user users
 WHERE username='HR';
DEFAULT TABLESPACE
USERS
HR orcl > EXEC sys.change password('hr','hr default tablespace
system quota unlimited on system')
BEGIN sys.change password('hr','hr default tablespace system
quota unlimited on system'); END;
ERROR at line 1:
ORA-44003: invalid SQL name
ORA-06512: at "SYS.CHANGE PASSWORD", line 16
ORA-06512: at line 1
HR orcl > SELECT default tablespace from user users
 WHERE username='HR';
  2
DEFAULT TABLESPACE
USERS
HR orcl >
```

4. Check that the procedure does not allow any invalid input value for the user name.

```
HR orcl > EXEC sys.change_password('hr oe','hr')
BEGIN sys.change_password('hr oe','hr'); END;

*
ERROR at line 1:
ORA-44001: invalid schema
ORA-06512: at "SYS.CHANGE_PASSWORD", line 16
ORA-06512: at line 1
HR orcl >
```

```
HR orcl > CONNECT hr
Enter password: *****
Connected.
HR orcl > EXIT
```

C	٦	
	1	

Practices for Lesson 3: Security Solutions

Chapter 3

Practices for Lesson 3: Overview

Practices Overview

security solutions. There is more than one correct solution for each scenario.

Practice 3-1: Choosing Oracle Solutions

Overview

In this practice, you suggest security solutions according to each scenario.

Scenario 1

Your company sends backup tapes off site to a disaster recovery site. Payment information (including credit card numbers, customer names, and addresses) is in the data files included on the tapes. The PCI_DSS requirement 3 says "Protect stored cardholder data" and requirement 4 says "Encrypt transmission of cardholder data across open, public networks." The chief information officer (CIO) wants to secure this information to prevent bad publicity if the backup tapes are lost or stolen, or if any cardholder information is acquired by intercepting network traffic.

Answer

Oracle Net Services enables you to use native network encryption for all Oracle Network traffic. Oracle Advanced Security allows you to use Transparent Data Encryption (TDE); the sensitive data in the database files will be encrypted. Thus, the image file backups will contain encrypted data. Using RMAN with Oracle Secure Backup to tape will ensure that the tape backup files are encrypted. Using RMAN can allow you to ensure that sensitive data is encrypted on backup sets to disk.

Scenario 2

The network security officer has detected abnormal activity involving port 1521 through a firewall and several desktop machines inside the firewall. The normal activity is for users outside the firewall to contact an application server; therefore, all the database activity should be through the application server and not on port 1521 through the firewall.

Oracle University and Error : You are not a Valid Partner use only

Answer

Port 1521 is the default port for the Oracle database listener. This may indicate an attempt to attack the database. Some or all of the following protections can be implemented.

- Port 1521 should be closed through the firewall. The only outside users allowed through the firewall contact the application server on its listener port (usually, this is an HTTP or HTTPS port, not port 1521).
- The database can be configured to accept connections only from the application server and to reject connections from any other machine.
- A good practice is to place the application server in one zone and the database in another zone with a firewall between them.

Scenario 3

The company is considering outsourcing the DBA activities to a third party. The concern is that a DBA who is not an employee will be able to access company-proprietary information, customer financial information, and employee medical information.

Answer

There are powerful system privileges assigned to the DBA role that allow the DBA to view data. There are two main solutions:

 Oracle Database Vault can be very easily configured to limit the data that the DBA can view. • Use application-based encryption to encrypt sensitive data. Use a scheme that does not allow the DBA to access the encryption keys stored in a keystore. Use the SYSKM administrative privilege to hand over the key management to someone else.

Scenario 4

The current DBA has been granted the SYSDBA role to effectively start up and shut down the database instance, and use RMAN to make database backups. There have been some incidents in the past when company confidential information has been discovered on the Web. How can the current DBA protect himself or herself from accusations that he or she is the most likely suspect for any further security breaches because he or she had access?

Answer

There are two situations:

- The DBA has not yet migrated to unified auditing:
 - He can enable the AUDIT_SYS_OPERATIONS parameter to record every command that the SYS user issues.
 - In addition, the DBA can send these records to the SYSLOG facility, setting the AUDIT_SYSLOG_LEVEL parameter, so that the records can be written to an OS account to which he or she has no access.
 - In a CDB, the scope of the settings for this initialization parameter is the CDB.
 Although the audit trail is provided per PDB in a CDB, this initialization parameter cannot be configured for individual PDBs.
- The DBA has migrated to unified auditing, there is no action to take:
 - The AUDIT_SYS_OPERATIONS and AUDIT_SYSLOG_LEVEL parameters have no effect anymore.
 - When SYS is connected as SYSDBA, SYSOPER, SYSBACKUP, SYSASM, SYSKM, or SYSDG, it is subjected to all top-level statements, such as STARTUP, SHUTDOWN, ALTER DATABASE, and ALTER SYSTEM, until the database opens.
 - Unlike other Oracle Database components, Oracle RMAN events such as BACKUP, RESTORE and RECOVER are systematically audited and this is not necessary to create and enable an audit policy.

A complementary solution is to use Oracle Audit Vault to centralize all the audit records and keep them in a safe repository.

Practice 3-2: Configuring Monitoring Credentials Using Enterprise Manager Cloud Control

Overview

In this practice, you act as an Enterprise Manager administrator. You access Oracle Enterprise Manager Cloud Control 12c as the sysman user with the Oracle123 password. You create the credorcl credential used for any connection as SYS user sharable in the database instance orcl.

Tasks

- 1. You check that the Enterprise Manager Cloud Control is available. Click the Firefox icon on the top panel (toolbar region) above the desktop to open a browser to access the Enterprise Manager Cloud Control console.
- 2. Enter the URL for Cloud Control:

https:// $em_server_hostname>.<domain>:7802/em.$ In the current setup, use https://localhost:7802/em. If an error appears, you must first start the OMS, else proceed directly with step 3.

a. Start the Enterprise Manager Repository Database em12rep if not started already.

```
$ . oraenv
ORACLE SID = [orcl] ? em12rep
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus / as sysdba
Connected to an idle instance.
SYS em12rep > startup
ORACLE instance started.
Total System Global Area 400846848 bytes
Fixed Size
 2271568 bytes
Variable Size
 339740336 bytes
Database Buffers
 50331648 bytes
Redo Buffers
 8503296 bytes
Database mounted.
Database opened.
SYS em12rep > EXIT
$
```

Oracle University and Error : You are not a Valid Partner use only

b. Restart the OMS.

```
$ export OMS_HOME=/u01/app/oracle/product/middleware/oms
$ $OMS_HOME/bin/emctl start oms
Oracle Enterprise Manager Cloud Control 12c Release 2
Copyright (c) 1996, 2012 Oracle Corporation. All rights reserved.
```

- 3. Most likely, you receive an "Untrusted Connection' message and you need to add a security exception.
 - a. At the end of the alert box, click I Understand the Risks.
 - b. At the bottom of the page, click **Add Exception**.
 - c. Confirm that "Permanently store this exception" is selected in your training environment and click **Confirm Security Exception**.

Oracle University and Error : You are not a Valid Partner use only

- 4. The Enterprise Manager Cloud Control console appears.
- 5. Enter sysman in the User Name field and Oracle123 in the Password field. Then click Login.
- 6. The first time a new user logs in to Enterprise Manager, a page asks you to accept the license agreement. You have to accept only once. Then each time you will log in to Enterprise Manager, you will not get the license agreement page.

- 7. Then the "Select Enterprise Manager Home" page appears with choices, such as:
 - Summary
 - Databases
 - Incidents
 - SOA

- Middleware
- Composite Application
- Service Request
- Services
- **Business Applications**
- Compliance Dashboard

Each choice has a Preview and a Select As My Home button.

The page also has global menus with the following choices: Enterprise, Targets, Favorites, History, and Search Target Name (next to the search entry field). Each of the menu items has drop-down menus with further choices.

Preview any images that interest you.

Click "Select As My Home" in the top right hand corner of the page. After being successfully set, it informs you how to change it.

This page is successfully set as My Home. Change the home page selection by clicking the 'Select My Home' menu item under the User Name menu at the top of the page.

Oracle University and Error : You are not a Valid Partner use only

- Add the orcl Database Instance as a new target in Enterprise Manager Cloud Control.
 - In the top right hand corner of the page, click the "Setup" > "Add Target" > "Add Targets Manually".

In "Add Targets Manually", choose "Add Non-Host Targets Using Guided Process (Also Adds Related Targets)". Then in "Target Types", choose "Oracle Database, Listener and Automatic Storage Management" for "Target Type". Click "Add Using Guided Discovery ..." button.

Oracle University and Error : You are not a Valid Partner use only

c. In "Add Database Instance target: Specify Host", click the magnifying glass to find your host. Select your host, then click "Continue".

- d. In the "Databases" list, deselect all databases except orcl. Deselect the listener.
 - 1) Unlock the DBSNMP user. This user is the monitoring user used to test the connection once the target is being added. Open a terminal window.

```
$ . oraenv
ORACLE_SID = [em12rep] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$ sqlplus / as sysdba
Connected to:
```

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real Application Testing options

SYS orcl > alter user dbsnmp identified by oracle 4U account unlock;

User altered.

SYS orcl > EXIT

2)

SYS orcl > EXIT

2) Enter oracle_4U for the "Monitor Password".

Databases

The following databases have been discovered on this host. Administrator can configure the database system name for each of the discovered databases. If user specifies group, Enterprise Manager will add the discovered target(s) to the specified group. Global target properties can be specified on following page for selected targets

Monitor password for default user 'dbsnmp' can be specified and continue with the add of database to Enterprise Manager. Additional properties can be provided for discovered databases by clicking "Configure" button.

Select	Name	Database System	Group		Monitor Password	Configure
	cdb1**	cdb1_sys		- Q		₽
	orcl2	orcl2_sys		Q		8
✓	orcl	orcl_sys		9	••••••	
	em12rep	em12rep_sys		_ Q		

Vacle University and Error: You are not

Click the "Test Connection" button. You should receive the following message:

TestConnection Results:

orcl - The connection test was successful.

- Click the "Finish" then "Save" buttons to complete the operation, and finally "OK".
- 10. To create the monitoring credentials for your orcl database credentials, navigate to Setup > Security > Named Credentials. Click Create.
 - Enter the following values, then complete the **Access Control** section:

Field	Choice or Value	
General Properties		
Credential Name	credorcl	
Credential description	Credentials for Database	
Authenticating Target Type	Database Instance	
Credential type	Database Credentials	
Scope	Target	
Target type	Database Instance	
Target Name	orcl (Click the magnifying glass	

Field	Choice or Value		
	to find orcl and select)		
Credential Properties			
Username	SYSTEM		
Password	oracle_4U		
Confirm Password	oracle_4U		
Role	NORMAL		

- b. Specify who can share, edit or even delete this shared credential by using one of the three privileges (Full, Edit, View).
 - SYS user with Full privilege will be able to use, edit, and delete the credential.
 - SYSTEM user with Edit privilege will be able to use and edit the credential.
 - 1) Click "Add Grant" then select the user SYS to be added in the Access Control list.
 - 2) Repeat this operation to add the user SYSTEM.

 By default, the selected users are granted the View privilege only.
 - 3) To grant Full privilege to SYS, select the SYS user and click "Change Privilege". Choose Full and click OK.
 - 4) To grant Edit privilege to SYSTEM, select the SYSTEM user and click "Change Privilege". Choose Edit and click OK.
- 11. Test against the orcl database instance, click **Test and Save** until you get the following message: **Confirmation Credential Operation Successful**. This means that the credential was successful and saved.
- 12. Test the credorcl named credential to connect to orcl database.
 - a. Click **Targets** and then select **Databases**.
 - b. Click the "Search List" radio button.
 - c. Click the orcl link.
 - d. Click **Administration**, then **Security** and then **Users**. The named credential credorcl is displayed.
 - e. Click **Login** if you accept this named credential to log in the orcl database else choose **New** to define new login username and password.

Practice 3-3: Viewing Compliance Frameworks

Overview

In this practice, you will view the PCI DSS (Version 2) compliance framework and the Oracle Generic Compliance Framework supplied in Enterprise Manager Cloud Control. With the compliance feature, the former policies and groups of policies in Enterprise Manager Grid Control have been reinvented in a new hierarchy defined in Enterprise Manager Cloud Control 12c. This starts off with rules that are specific items to check for a particular target type. What are the rules: they are checks, tests performed against the environment, for example — Is a parameter value set properly as per best practice guidelines?

There are three kinds of rules:

- The first one: the repository rule which is very similar to the user-defined policy that we had in Enterprise Manager 11g. A repository rule is evaluated against the repository data only when the data changes underneath, but it uses the current data that exists in the repository. And we provide a repository browser to aid in rule creation to build the query.
- The second type of rule is the real-time rule that activates the agent to perform real-time change detection for file actions, for schema actions, process actions to detect when, where a particular action took place and who performed the action. And again you can apply the rule to a particular target type. This also detects unauthorized changes and correlate them to the Change Management System.
- The third type of rule is the Weblogic rule that performs BEA Guardian health checks integrated in Enterprise Manager. You can apply out-of-the-box 1300 rules to a particular target type.

Oracle University and Error : You are not a Valid Partner use only

To glue all the different compliance standards for particular target types together, you use the compliance framework. The frameworks can help the administrators to create rules and standards; the compliance and security officers and auditors can take advantage of the standards and frameworks to manage compliance reports.

Tasks

To review predefined compliance objects, navigate to Enterprise > Compliance > Library.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Oracle University and Error : You are not a Valid Partner use only

2. The Compliance Library has several tabbed pages. A list of predefined compliance frameworks appears.

- On the Compliance Frameworks tabbed page, select a framework that interests you and click Show Details. Select the PCI DSS (Version 2.0) compliance framework.
- 4. Expand the hierarchy nodes several levels and review the descriptions; then click **Done**.

5. Back on the Compliance Frameworks tabbed page, select the **Oracle Generic Compliance** Framework.

6. The hierarchy nodes displays several levels. Review the descriptions; then click Done.

Dracle University and Error : You are not a Valid Partner use only

7. Click the **Compliance Standards** tab. There are quite a few standards, each for a specific target type.

- 8. Review the predefined standards and then select **Basic Security Configuration For Oracle Database** (which is applicable to the Database Instance target type).
- Expand the hierarchy node. Review the descriptions; then click Done.

10. Select High Security Configuration For Oracle Database (which is applicable to the Database Instance target type).

Oracle University and Error : You are not a Valid Partner use only

11. Review any other descriptions that may interest you, and then click **Done**.

12. Click the Compliance Standard Rules tab.

Oracle University and Error : You are not a Valid Partner use only

13. There are so many rules that you decide to use the Search functionality for finding the IFILE Referenced File Permission. Click the ">" icon before Search. Enter %IFILE% as Rule and click Search. Then select IFILE Referenced File Permission.

14. Scroll to review all details including the SQL Source of how this rule is checked in the data dictionary.

- 15. Click **Done** when you are finished reviewing the rule details.
- 16. Click **Enterprise** then **Summary** to return to the Enterprise Summary page.

Practice 3-4: Maintaining Integrity by Using Constraints

Overview

In this practice, you will use CHECK constraint and referential constraints to control data update and deletion.

Tasks

1. Display the existing constraints on HR.EMPLOYEES table in the orcl database.

```
$ sqlplus
 hr
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
HR orcl > COL table name
 format a10
HR orcl > COL key name
 format a14
HR orcl > COL referencing table format a12
HR orcl > COL foreign_key_name
 format a14
HR orcl > COL fk status
 format a8
HR orcl > SELECT A.TABLE NAME table name,
 A.CONSTRAINT NAME key name,
 B.TABLE NAME referencing table,
 B.CONSTRAINT NAME foreign key name,
 B.STATUS
 FROM USER CONSTRAINTS A, USER CONSTRAINTS B
 WHERE A.CONSTRAINT NAME = B.R CONSTRAINT NAME
 AND
 A.TABLE NAME = 'EMPLOYEES'
 ORDER BY 1, 2, 3, 4;
 6
 7
  2
 8
 9
TABLE NAME KEY NAME
 REFERENCING FOREIGN KEY NA STATUS
EMPLOYEES EMP_EMP_ID_PK DEPARTMENTS
 DEPT MGR FK
 ENABLED
EMPLOYEES
 EMP EMP ID PK EMPLOYEES
 EMP MANAGER FK ENABLED
EMPLOYEES EMP EMP ID PK JOB HISTORY
 JHIST EMP FK
 ENABLED
HR orcl >
```

)racle University and Error : You are not a Valid Partner use only

2. Insert a new employee in the HR.EMPLOYEES table as follows:

The statement fails because the department does not exist. The referential constraint controls that invalid data is not inserted into the table.

3. Delete the department 30 in the HR.DEPARTMENTS table as follows:

```
HR orcl > DELETE FROM hr.departments WHERE department_id=30;
DELETE FROM hr.departments WHERE department_id=30
*
ERROR at line 1:
ORA-02292: integrity constraint (HR.EMP_DEPT_FK) violated -
child record found

HR orcl >
```

The statement fails because the referential constraint does not permit that the department deletion deletes all employees working in that department in cascade. The referential constraint controls that you first move the employees working in this department to another department before you can delete the department.

a. Move the employees to another department.

Reattempt to remove the department.

```
HR orcl > DELETE FROM hr.departments WHERE department_id=30;
DELETE FROM hr.departments WHERE department_id=30
*
ERROR at line 1:
ORA-02292: integrity constraint (HR.JHIST_DEPT_FK) violated -
child record
found
HR orcl >
```

The statement fails because there is another referential constraint in another table. The JOB_HISTORY table contains the history of employees who had worked in that department. First remove the history records related to these employees.

```
HR orcl > DELETE FROM hr.job_history WHERE department_id=30;
6 rows deleted.

HR orcl > DELETE FROM hr.departments WHERE department_id=30;
1 row deleted.

HR orcl > ROLLBACK;
Rollback complete.

HR orcl >
```

4. Insert a new employee with a salary below the minimum legally allowed.

The statement fails because a CHECK constraint checks that the salary is higher than a minimum. Invalid value cannot be inserted into the table.

a. Examine the HR. SALARY MIN constraint.

```
HR orcl > COL table name
 format a10
HR orcl > COL search condition
 format a14
HR orcl > COL constraint name
 format a18
HR orcl > SELECT CONSTRAINT NAME, CONSTRAINT_TYPE, TABLE_NAME,
 SEARCH CONDITION
 FROM user constraints
 WHERE CONSTRAINT NAME='EMP SALARY MIN';
  2
CONSTRAINT N
 C TABLE NAME SEARCH_CONDITI
 C EMPLOYEES
EMP SALARY MIN
 salary > 0
```

Oracle University and Error : You are not a Valid Partner use only

HR orcl >

b. Insert a new employee with a salary above the minimum legally allowed.

Practice 3-5: Maintaining Integrity by Using Triggers

Overview

In this practice, you will use triggers to maintain the stock inventory when products are sold.

Tasks

1. Find if any trigger already exist to maintain the stock inventory when products are sold.

```
HR orcl > CONNECT oe
Enter password: *****
Connected.
OE orcl > SELECT table_name, trigger_name, status, trigger_body
 FROM user_triggers
 WHERE trigger_name like 'STOCK%';
2 3
no rows selected
OE orcl >
```

Oracle University and Error : You are not a Valid Partner use only

2. Create a simple trigger (for test purposes only) that updates the QUANTITY_ON_HAND in the stock when ordering product is 3515.

```
CREATE OR REPLACE TRIGGER oe.update_stock

AFTER INSERT ON order_items

FOR EACH ROW

WHEN (NEW.product_id = 3515)

DECLARE

prod_id NUMBER;

BEGIN

prod_id := :NEW.product_id;

UPDATE inventories

SET quantity_on_hand = quantity_on_hand - 100

WHERE product_id = prod_id;

END;

/
```

```
OE orcl > CREATE OR REPLACE TRIGGER oe.update_stock
 AFTER INSERT ON order_items
 FOR EACH ROW
 WHEN (NEW.product_id = 3515)

DECLARE
 prod_id NUMBER;

BEGIN
 prod_id := :NEW.product_id;
 UPDATE inventories
 SET quantity_on_hand = quantity_on_hand - 100
```

```
WHERE
 product id = prod id;
END;
  2.
 3
 5
 6
 7
 8
 9
 10
 11
 12
 13
Trigger created.
OE orcl >
```

3. Display the amount of remaining items of the product ID 3515 in the stock.

4. Order 100 items of the product ID 3515.

```
OE orcl > INSERT INTO oe.orders (
 ORDER_ID, ORDER_DATE, CUSTOMER_ID, ORDER_TOTAL)
 VALUES (17, sysdate, 980, 100);
2 3
1 row created.

OE orcl > INSERT INTO oe.order_items
 VALUES (17, 1, 3515, 1, 100);
2
1 row created.

OE orcl > COMMIT;

Commit complete.

OE orcl >
```

Verify that the stock inventory has been updated and that the amount of remaining items of the product ID 3515 in the stock has decreased by 100.

OE orcl >

Oracle University and Error: You are not a Valid Partner use only

Practice 3-6: Controlling Data Access by Using Views

Overview

In this practice, you create different views based on the HR. EMPLOYEES and HR. DEPARTMENTS tables displaying selected rows and columns according to the user's role in the company. JIM, the HR assistant, should be able to view all information of any employee except those of the managers. TOM should only be allowed to view the first and last names, and the department ID and name where any employee works.

Tasks

1. Create the HR ASSISTANT view.

)racle University and Error : You are not a Valid Partner use only

2. Create the HR_CLERK view.

```
HR orcl > CREATE VIEW hr_clerk

AS SELECT first_name, last_name, department_name
FROM hr.employees e, hr.departments d
WHERE e.DEPARTMENT_ID = d.DEPARTMENT_ID;

3 4
View created.

HR orcl > GRANT SELECT ON hr.hr_clerk TO tom, jim;

Grant succeeded.

HR orcl >
```

3. Verify that only JIM can view all information of any employees except the president, and that TOM can only view some information of the employees.

```
HR orcl > CONNECT jim
Enter password: ******
```

Notice that the view returns 106 rows and not 107 rows.

```
JIM orcl > CONNECT tom
Enter password: *****
Connected.
TOM orcl > SELECT * FROM hr.employees;
SELECT * FROM hr.employees
ERROR at line 1:
ORA-00942: table or view does not exist
TOM orcl > SELECT * FROM hr.hr assistant;
SELECT * FROM hr.employees
ERROR at line 1:
ORA-00942: table or view does not exist
TOM orcl > SELECT * FROM hr.hr clerk WHERE
last name='Greenberg';
FIRST NAME
 LAST NAME
 DEPARTMENT_NAME
Nancy
 Greenberg
 Finance
TOM orcl > SELECT salary FROM hr.hr clerk
 WHERE last name='Greenberg';
SELECT salary FROM hr.hr clerk WHERE last name='Greenberg'
ERROR at line 1:
```

```
ORA-00904: "SALARY": invalid identifier

TOM orcl >
```

4. Drop the views.

```
TOM orcl > CONNECT hr
Enter password: ******
Connected.
HR orcl > DROP VIEW hr.hr_assistant;

View dropped.

HR orcl > DROP VIEW hr.hr_clerk;

View dropped.

HR orcl > EXIT
$
```

Oracle University and Error : You are not a Valid Partner use only

Practice 3-7: Using Database Vault Realms to Disallow Access to Objects

Overview

In this practice, you will verify that Database Vault realms configuration can disallow HR from viewing any data in his own schema objects, protecting objects from any user being granted system and or object privileges.

Tasks

1. Make sure you are in the ~/labs/DV directory and your environment points to the orcl instance.

```
$ cd ~/labs/DV
$ . oraenv

ORACLE_SID = [orcl] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

2. Run the DV_setup.sh script to configure Database Vault in the database. This may take several minutes to complete.

Oracle University and Error : You are not a Valid Partner use only

```
Grant succeeded.

PL/SQL procedure successfully completed.

Connected.

PL/SQL procedure successfully completed.

$
```

3. Restart the instance.

\$ sqlplus / as sysdba

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, Oracle Label Security, OLAP, Advanced Analytics and Real Application Testing options

SYS orcl > shutdown immediate

Database closed.

Database dismounted.

ORACLE instance shut down.

SYS orcl > startup

ORACLE instance started.

Total System Global Area 501059584 bytes

Fixed Size 2289400 bytes
Variable Size 264241416 bytes
Database Buffers 226492416 bytes
Redo Buffers 8036352 bytes

Database mounted.

Database opened.

SYS orcl > exit

Ś

4. Run the DV_create_realm.sh script to create a Database Vault realm protecting the HR.EMPLOYEES and HR.DEPARTMENTS tables from any access, even from HR access.

\$./DV_create_realm.sh

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, Oracle Label Security, OLAP, Advanced Analytics, Oracle Database Vault and Real Application Testing options

```
PL/SQL procedure successfully completed.

PL/SQL procedure successfully completed.

PL/SQL procedure successfully completed.

$
```

Notice that the banner shows the **Oracle Database Vault** option enabled.

5. Connect as HR to verify that HR does not have any access to the HR.EMPLOYEES and HR.DEPARTMENTS tables.

```
$ sqlplus hr
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics, Oracle Database Vault and Real Application Testing
options
HR orcl >
HR orcl > select * from hr.employees;
select * from hr.employees
ERROR at line 1:
ORA-01031: insufficient privileges
HR orcl > select * from hr.departments;
select * from hr.departments
ERROR at line 1:
ORA-01031: insufficient privileges
HR orcl >
```

6. Verify that HR can access to other tables owned in his schema.

HR orcl >	select * from hr.jobs;		
JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY
AD_PRES	President	20080	40000
AD_VP	Administration Vice President	15000	30000
AD_ASST	Administration Assistant	3000	6000
FI_MGR	Finance Manager	8200	16000
FI_ACCOUNT 9000	Accountant		4200

AC_MGR	Accounting Manager	8200	16000		
AC_ACCOUNT	Public Accountant	4200	9000		
SA_MAN	Sales Manager	10000	20080		
SA_REP 12008	Sales Representative	60	000		
PU_MAN	Purchasing Manager	8000	15000		
PU_CLERK	Purchasing Clerk	2500	5500		
ST_MAN	Stock Manager	5500	8500		
ST_CLERK	Stock Clerk	2008	5000		
SH_CLERK	Shipping Clerk	2500	5500		
IT_PROG 10000	Programmer	40	000		
MK_MAN	Marketing Manager	9000	15000		
MK_REP	Marketing Representative	4000	9000		
HR_REP	Human Resources Representative	4000	9000		
PR_REP	Public Relations Representative	4500	10500		
19 rows selected.					
HR orcl >					

7. Select from a non-existing table.

The error message is not the same as in task 5 or task 6.

8. Run the DV_drop_realm.sh script to remove the Database Vault protection on the HR.EMPLOYEES and HR.DEPARTMENTS tables.

```
$ ./DV_drop_realm.sh

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics, Oracle Database Vault and Real Application Testing
options

PL/SQL procedure successfully completed.
$
```

9. Run the DV disable.sh script to disable Database Vault in the database.

\$./DV disable.sh

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, Oracle Label Security, OLAP, Advanced Analytics, Oracle Database Vault and Real Application Testing options

Connected.

 $\ensuremath{\operatorname{PL/SQL}}$ procedure successfully completed.

\$

10. Restart the instance.

\$ sqlplus / as sysdba

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, Oracle Label Security, OLAP, Advanced Analytics, Oracle Database Vault and Real Application Testing options

)racle University and Error : You are not a Valid Partner use only

SYS orcl > shutdown immediate

Database closed.

Database dismounted.

ORACLE instance shut down.

SYS orcl > startup

ORACLE instance started.

Total System Global Area 501059584 bytes

Fixed Size 2289400 bytes
Variable Size 264241416 bytes
Database Buffers 226492416 bytes
Redo Buffers 8036352 bytes

Database mounted.

Database opened.

SYS orcl > exit

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real Application Testing options

\$

Notice that the banner does not show the Oracle Database Vault option anymore. It is disabled.

11. Verify the HR can view the tables he is the owner of.

```
$ sqlplus hr
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
HR orcl > SELECT count(*) FROM hr.employees;
  COUNT(*)
 107
HR orcl > exit
Disconnected from Oracle Database 12c Enterprise Edition Release
12.1.0.1.0 - 64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
$
```

Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 4: Implementing Basic Database Security

Chapter 4

Practices for Lesson 4: Overview

Practices Overview

In these practices, you will implement the basic database security features and investigate if your databases are compliant with the Basic Security Configuration For Oracle Database compliance standards.

Note: From now on, in the following practices, the SQL prompt will be displayed with the default value "SQL>" to make the practice documents reading easier.

Oracle University and Error : You are not a Valid Partner use only

Practice 4-1: Creating the Security Officer Account Overview

In this practice, you will create the security officer account that has privileges to create user accounts, grant privileges, and administer fine-grained auditing and fine-grained access control in the orcl database.

In this and subsequent practices, security is administered by a single user. Be sure to use this account whenever possible.

Tasks

- Connect as SYSTEM in orcl instance to create the SEC user, giving it the following properties:
 - Name is SEC
 - Password is oracle 4sec
 - This user must be able to allocate space in the USERS tablespace for security related tables, and objects
 - Can create a session and grant the privilege to other users to create a session
 - Can select from any table in the database, including the SYS schema
 - Can create or drop any context in the database
 - Can create, alter, and drop users
 - Can create roles and can alter and drop any roles
 - Can create tables, procedures, and triggers (including the ADMINISTER DATABASE TRIGGER privilege, which allows the user to create database triggers)

Oracle University and Error : You are not a Valid Partner use only

- Can administer OS file access through DIRECTORY objects
- Can administer profiles
- Can execute audit commands
- Can execute ALTER SYSTEM commands (allows the user to change initialization parameters)
- Can grant and revoke any object privilege
- Can execute DBMS_SESSION. This privilege is granted from the SYS user to PUBLIC by default
- a. Use the oraenv utility to set the ORACLE SID environment variable to the orcl value.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

b. Execute the <code>create_sec.sh</code> script. Make sure you are in the <code>~/labs/USERS</code> directory.

```
$ cd ~/labs/USERS
$ ./create_sec.sh
```

```
SQL*Plus: Release 12.1.0.1.0 Production on Thu Jun 13 23:07:05
2013
Copyright (c) 1982, 2013, Oracle. All rights reserved.
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> DROP USER sec CASCADE;
DROP USER sec CASCADE
ERROR at line 1:
ORA-01918: user 'SEC' does not exist
SQL> CREATE USER sec IDENTIFIED BY oracle 4sec
 DEFAULT TABLESPACE USERS
 QUOTA UNLIMITED ON USERS;
User created.
SOL>
SQL> GRANT create session
 TO sec
  3
 WITH ADMIN OPTION;
Grant succeeded.
SOL>
SQL> GRANT select catalog role, select any table,
 create any context, drop any context,
 create user, alter user, drop user,
  3
  4
 create role, alter any role, drop any role,
  5
 create table, create procedure,
  6
 create any trigger, administer database trigger,
  7
 create any directory, alter profile, create profile,
  8
 drop profile, audit system, alter system,
 grant any object privilege, grant any privilege,
grant any role
```

```
Grant succeeded.

SQL>
SQL> GRANT execute on DBMS_SESSION to sec;

Grant succeeded.

SQL> GRANT execute on UTL_FILE to sec;

Grant succeeded.

SQL> GRANT execute on UTL_FILE to sec;

Grant succeeded.

SQL>
SQL> EXIT

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, Oracle Label Security, OLAP, Advanced Analytics and Real Application Testing options $
```

- 2. The security officer immediately takes some actions due to basic security issues.
 - a. Sample schema accounts HR, OE, SH, PM, BI, and IX are well known; they should not be installed unless needed. If they are not needed, the passwords should be expired and the accounts locked when not being used. After a password is marked as expired, the password must be changed before the account can be used again.

```
$ sqlplus sec
Enter password: *******

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> ALTER USER PM PASSWORD EXPIRE ACCOUNT LOCK;

User altered.

SQL> ALTER USER BI PASSWORD EXPIRE ACCOUNT LOCK;

User altered.

SQL> ALTER USER IX PASSWORD EXPIRE ACCOUNT LOCK;
```

```
User altered.

SQL>
```

- b. Because it is dangerous to work with UTL_FILE_DIR parameter set to *, you reset the UTL_FILE_DIR parameter to NULL, so that no one can read from or write to any directory using the UTL_FILE package. Then you configure the database so that users can write to the /home/oracle/student directory:
 - 1) Reset the UTL FILE DIR parameter to NULL.

```
SQL> ALTER SYSTEM SET utl file dir='' SCOPE=spfile;
System altered.
SQL> CONNECT / AS SYSDBA
Connected.
SOL> SHUTDOWN IMMEDIATE
Database closed.
Database dismounted.
ORACLE instance shut down.
SOL> STARTUP
ORACLE instance started.
Total System Global Area 501059584 bytes
Fixed Size
 2290024 bytes
Variable Size
 264244888 bytes
Database Buffers
 226492416 bytes
Redo Buffers
 8032256 bytes
Database mounted.
Database opened.
SQL>
```

Oracle University and Error : You are not a Valid Partner use only

2) Configure the database to allow writes using the DIRECTORY objects. Create the /home/oracle/student directory on the OS. Create a directory object for the /home/oracle/student directory. You can later grant READ or WRITE privileges to the directory to certain users.

```
SQL> !mkdir /home/oracle/student

SQL> CONNECT sec
Enter password: *******
Connected.

SQL> CREATE DIRECTORY student AS '/home/oracle/student';

Directory created.
```

SQL>

3) Test the configuration. The following PL/SQL block writes the current database time to the db_time.lst file. The PL/SQL block accepts a single parameter: the uppercase name of the directory object that you want to write to (STUDENT).

```
SQL> DECLARE
  file handle
 UTL FILE.FILE TYPE;
  file mode
 VARCHAR2(1) := 'w';
  file name
 VARCHAR2(15) := 'db time.lst';
  file location
 VARCHAR2(80) := '&1';
  file data
 VARCHAR2 (100);
  BEGIN
  file handle := utl file.fopen(file location, file name,
file mode);
  IF utl file.is open(file handle) THEN
 file data := current timestamp;
 utl file.put(file handle, file data);
 utl file.fclose(file handle);
  ELSE
 dbms output.put line('The file was not opened.');
  END IF;
 END;
 12
  2
 3
 5
 10
 11
 13
 14
15
 16
 17
 Enter value for 1: /home/oracle
 file location VARCHAR2(80) := '&1';
old
 5:
 file_location VARCHAR2(80) := '/home/oracle';
new
 5:
DECLARE
ERROR at line 1:
ORA-29280: invalid directory path
ORA-06512: at "SYS.UTL FILE", line 41
ORA-06512: at "SYS.UTL FILE", line 478
ORA-06512: at line 8
SOL>
```

Oracle University and Error : You are not a Valid Partner use only

Notice the error. The /home/oracle OS directory is not a directory object defined in the database. Use a directory defined in the database.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
BEGIN
  file handle := utl file.fopen(file location, file name,
file mode);
  IF utl file.is open(file handle) THEN
 file data := current timestamp;
 utl file.put(file handle, file data);
 utl file.fclose(file handle);
  ELSE
 dbms output.put line('The file was not opened.');
  END IF;
END;
Enter value for 1: STUDENT
 file location
 VARCHAR2(80) := '&1';
old
 5:
 file location
 VARCHAR2(80) := 'STUDENT';
new
 5:
PL/SQL procedure successfully completed.
SQL>
```

4) Verify that the db_time.lst file is written to the directory after executing the PL/SQL block.

```
SQL> HOST cat /home/oracle/student/db_time.lst
05-JUL-13 10.01.49.700632000 AM +00:00
SQL>
```

- c. Do any users in your database have the DBA role, SYSOPER, SYSDBA, SYSKM, SYSDG, or SYSBACKUP privilege that they do not need? Fix this problem.
 - 1) Find users who are granted the DBA role by querying the DBA ROLE PRIVS view.

```
SQL> COL grantee FORMAT a12
SQL> COL granted role FORMAT a12
SQL> SELECT * FROM dba role privs WHERE granted role='DBA';
GRANTEE
 GRANTED ROLE
 ADM DEF COM
SYS
 DBA
 YES YES
 NO
SCOTT
 DBA
 NO
 YES
 NO
SYSTEM
 DBA
 YES YES YES
SOL>
```

2) SCOTT has no need for the DBA role because this is a demo account that has been locked and the password expired. Revoke the DBA role from SCOTT. To revoke a role, you must have been granted the role with ADMIN OPTION. You can revoke any role if you have the GRANT ANY ROLE system privilege.

```
SQL> REVOKE DBA FROM scott;

Revoke succeeded.

SQL> SELECT * FROM dba_role_privs WHERE granted_role='DBA';

GRANTEE GRANTED_ROLE ADM DEF COM

SYS DBA YES YES NO
SYSTEM DBA YES YES YES

SQL>
```

d. The users with the SYSDBA or SYSOPER privilege are listed in the oracle password file. SCOTT and HR have no need for these privileges. Only SYSDBA can GRANT or REVOKE these privileges.

triese privileges.								
SQL> COL username FORMAT al2								
SQL> SELECT	* FROM	v\$pwf:	ile_us	ers;				
USERNAME	SYSDB	SYSOP	SYSAS	SYSBA	SYSDG	SYSKM	CON_ID	
SYS								
SYSDG								
SYSBACKUP								0
SYSKM								
SCOTT								
HR	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	0	
6 rows selected. SQL> REVOKE SYSOPER FROM hr; REVOKE SYSOPER FROM hr * ERROR at line 1: ORA-01031: insufficient privileges								
SQL> CONNECT / AS SYSDBA								
Connected. SQL> REVOKE SYSOPER FROM hr;								
Revoke succeeded.								
SQL> REVOKE SYSDBA FROM scott;								

```
Revoke succeeded.
SQL>
SQL> SELECT * FROM v$pwfile users;
USERNAME
 SYSDB SYSOP SYSAS SYSBA SYSDG SYSKM
 CON ID
SYS
 TRUE
 FALSE FALSE FALSE
 0
SYSDG
 0
 FALSE FALSE FALSE TRUE
 FALSE
SYSBACKUP
 FALSE FALSE TRUE
 FALSE FALSE
 0
 0
SYSKM
 FALSE FALSE FALSE FALSE TRUE
SQL>
```

1) Do any users in your database have the RESOURCE role? If there are some users being granted the RESOURCE role, check that the UNLIMITED TABLESPACE system privilege is not granted. In Oracle Database 12c, the RESOURCE role is not granted the UNLIMITED TABLESPACE system privilege anymore.

SQL> CONNECT sec						
Enter password: ******						
Connected.						
SQL> SELECT	grantee, privilege, granted_role					
FROM	dba_sys_privs JOIN dba_role_privs USING (grantee)					
WHERE	granted_role='RESOURCE'					
AND	privilege = 'UNLIMITED TA	ABLESPACE';				
GRANTEE	PRIVILEGE	GRANTED_ROLE				
HR	UNLIMITED TABLESPACE	RESOURCE				
OE	UNLIMITED TABLESPACE	RESOURCE				
BI	UNLIMITED TABLESPACE	RESOURCE				
IX	UNLIMITED TABLESPACE	RESOURCE				
SH	UNLIMITED TABLESPACE	RESOURCE				
PM	UNLIMITED TABLESPACE	RESOURCE				
XDB	UNLIMITED TABLESPACE	RESOURCE				
OJVMSYS	UNLIMITED TABLESPACE	RESOURCE				
MDSYS	UNLIMITED TABLESPACE	RESOURCE				
APEX_040200	UNLIMITED TABLESPACE	RESOURCE				
SYS	UNLIMITED TABLESPACE	RESOURCE				
OUTLN	UNLIMITED TABLESPACE	RESOURCE				
CTXSYS	UNLIMITED TABLESPACE	RESOURCE				
DVSYS	UNLIMITED TABLESPACE	RESOURCE				
LBACSYS	UNLIMITED TABLESPACE	RESOURCE				

Oracle University and Error : You are not a Valid Partner use only

```
15 rows selected.

SQL>
```

2) Find other users who may be granted the UNLIMITED TABLESPACE privilege by querying the DBA SYS PRIVS view.

```
SQL> SELECT grantee FROM dba sys privs
 WHERE
 privilege = 'UNLIMITED TABLESPACE'
 AND
 grantee NOT IN (SELECT grantee
 FROM
 dba sys privs JOIN dba role privs USING (grantee)
 WHERE
 granted role='RESOURCE'
 privilege = 'UNLIMITED TABLESPACE');
 AND
 5
 6
GRANTEE
TOM
SI INFORMTN SCHEMA
WMSYS
DBSNMP
ORDSYS
ORDDATA
SYSTEM
SYSBACKUP
8 rows selected.
```

3) If necessary, revoke the UNLIMITED TABLESPACE privilege from TOM user.

```
SQL> REVOKE unlimited tablespace FROM tom;

Revoke succeeded.

SQL> EXIT
$
```

SOL>

Overview

In this practice, the security officer will ensure that the use of simple passwords is not possible and that all users will follow strong password management rules. Oracle Database 12c provides password management by default with one of the three password verification function effective by default.

Tasks

- Determine what limits are applied with the DEFAULT profile. Then, set up password management by performing the following steps:
 - List the rows related to password management from the current profiles in the system. Use the SEC account. Save the command that you use.

```
$ sqlplus sec
Enter password: *****
Last Successful login time: Tue May 21 2013 03:58:51 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> set pagesize 40
SQL> col profile format A10
SQL> col limit format A22
SQL> col resource name format A25
SQL> SELECT profile, resource name, limit
 FROM dba profiles
 WHERE PROFILE = 'DEFAULT'
 AND resource type = 'PASSWORD';
  2
 3
 4
PROFILE
 RESOURCE NAME
 LIMIT
DEFAULT
 FAILED LOGIN ATTEMPTS
 10
DEFAULT
 PASSWORD LIFE TIME
 180
 PASSWORD REUSE TIME
DEFAULT
 UNLIMITED
DEFAULT
 PASSWORD REUSE MAX
 UNLIMITED
DEFAULT
 PASSWORD VERIFY FUNCTION
 NULL
DEFAULT
 PASSWORD LOCK TIME
 1
 PASSWORD GRACE TIME
 7
DEFAULT
7 rows selected.
```

Oracle University and Error : You are not a Valid Partner use only

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
SQL> SAVE $HOME/labs/default_profile.sql REPLACE
Wrote file /home/oracle/labs/default_profile.sql
SQL> EXIT
$
```

b. Because the password verification function must be owned by SYS, connect as the SYS user and verify that the default profile is assigned to all users to apply one of the three available password verification functions. Read each of them and choose the strongest one. The script explains in the last part how to apply one of the three verify functions to the DEFAULT profile.

```
$ cd $ORACLE HOME/rdbms/admin
$ cat utlpwdmg.sql
Rem Function: "oral2c verify function" - provided from 12c
onwards
Rem
Rem This function makes the minimum complexity checks like
Rem the minimum length of the password, password not same as the
Rem username, etc. The user may enhance this function according
to
Rem the need.
Rem This function must be created in SYS schema.
Rem connect sys/<password> as sysdba before running the script
CREATE OR REPLACE FUNCTION oral2c verify function
(username varchar2,
password varchar2,
 old password varchar2)
Rem Function: "oral2c strong verify function" - provided from12c
onwards for
Rem
 stringent password check requirements.
Rem
Rem This function is provided to give stronger password
complexity function
Rem that would take into consideration recommendations from
Department of
Rem Defense Database Security Technical Implementation Guide.
CREATE OR REPLACE FUNCTION ora12c strong verify function
(username varchar2,
password varchar2,
 old password varchar2)
RETURN boolean IS
 differ integer;
```

```
Rem Function: "verify function 11G" - provided from 11G onwards.
Rem This function makes the minimum complexity checks like
Rem the minimum length of the password, password not same as the
Rem username, etc. The user may enhance this function according
to
Rem the need.
CREATE OR REPLACE FUNCTION verify function 11G
(username varchar2,
password varchar2,
old password varchar2)
-- This script alters the default parameters for Password
Management
-- This means that all the users on the system have Password
Management
-- enabled and set to the following values unless another
profile is
-- created with parameter values set to different value or
UNLIMITED
-- is created and assigned to the user.
ALTER PROFILE DEFAULT LIMIT
PASSWORD LIFE TIME 180
PASSWORD GRACE TIME 7
PASSWORD REUSE TIME UNLIMITED
PASSWORD REUSE MAX UNLIMITED
FAILED_LOGIN_ATTEMPTS 10
PASSWORD LOCK TIME 1
PASSWORD VERIFY FUNCTION oral2c verify function;
/**
The below set of password profile parameters would take into
consideration
recommendations from Center for Internet Security[CIS Oracle
11q].
ALTER PROFILE DEFAULT LIMIT
PASSWORD LIFE TIME 90
PASSWORD GRACE TIME 3
PASSWORD REUSE TIME 365
PASSWORD REUSE MAX
```

```
PASSWORD_LOCK_TIME 1

PASSWORD_VERIFY_FUNCTION oral2c_verify_function;

*/

/**

The below set of password profile parameters would take into consideration recommendations from Department of Defense Database

Security Technical Implementation Guide[STIG v8R1].

ALTER PROFILE DEFAULT LIMIT

PASSWORD_LIFE_TIME 60

PASSWORD_REUSE_TIME 365

PASSWORD_REUSE_MAX 5

FAILED_LOGIN_ATTEMPTS 3

PASSWORD_VERIFY_FUNCTION oral2c_strong_verify_function;

$
```

c. Using SQL*Plus, connect to the database AS SYSDBA and verify that the three password verification functions are not created yet.

```
$ sqlplus / AS SYSDBA
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> SET ECHO ON
SQL> SELECT object name, object type
 FROM dba objects
 WHERE object_name LIKE '%VERIFY_FUNCTION%';
no rows selected.
SQL> SELECT LIMIT from dba profiles
 where profile = 'DEFAULT'
 resource_name = 'PASSWORD VERIFY FUNCTION';
 and
2
LIMIT
NULL
SQL>
```

Note: If the database had been created with DBCA, the DEFAULT profile would have the PASSWORD_VERIFY_FUNCTION limit set to oral2c_verify_function function.

- d. Alter the DEFAULT profile to apply the strong password verification function chosen in task b. Be aware that all new accounts will be under the rules of the new password verify function. If you do not want this situation, create a profile and assign another password verify function to the new profile. This allows you to keep the DEFAULT profile with the basic password verify function.
 - 1) Create the functions.

SQL> @\$ORACLE_HOME/rdbms/admin/utlpwdmg.sql
Function created.
Function created.
Function created.
Grant succeeded.
Profile altered.

Oracle University and Error : You are not a Valid Partner use only

The output has been modified to show only the results.

2) Verify that the password verify functions are created.

```
SQL> col OBJECT NAME format A38
SQL> col OBJECT TYPE format A20
SQL> SELECT object name, object type
 FROM dba objects
 WHERE object name LIKE '%VERIFY FUNCTION%';
OBJECT NAME
 OBJECT_TYPE
ORA12C VERIFY FUNCTION
 FUNCTION
ORA12C STRONG VERIFY FUNCTION
 FUNCTION
VERIFY FUNCTION 11G
 FUNCTION
VERIFY FUNCTION
 FUNCTION
SOL>
```

3) Update the DEFAULT profile with the password verify function.

```
SQL> ALTER PROFILE default LIMIT
 PASSWORD_VERIFY_FUNCTION oral2c_strong_verify_function;
2
Profile altered.
SQL>
```

e. View the changes applied. Repeat the command from step 2a as the SEC user and note the differences.

```
SOL> CONNECT SEC
Enter password: *****
Connected.
SQL> COL profile format A7
SQL> COL resource name format A32
SQL> COL limit format A30
SQL> @$HOME/labs/default profile.sql
SQL> SELECT profile, resource name, limit
 FROM dba profiles
 WHERE PROFILE = 'DEFAULT'
 AND resource type = 'PASSWORD';
PROFILE RESOURCE NAME
 LIMIT
DEFAULT FAILED LOGIN ATTEMPTS
DEFAULT PASSWORD LIFE TIME 180
DEFAULT PASSWORD REUSE TIME
 UNLIMITED
DEFAULT PASSWORD REUSE MAX UNLIMITED
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
DEFAULT PASSWORD_VERIFY_FUNCTION ORA12C_STRONG_VERIFY_FUNCTION

DEFAULT PASSWORD_LOCK_TIME 1

DEFAULT PASSWORD_GRACE_TIME 7

7 rows selected.

SQL>
```

2. Create a user and verify that the password is secure with the verify function applied in the profile.

```
SOL> CREATE USER ann IDENTIFIED BY xxx12345;
CREATE USER ann IDENTIFIED BY xxx12345
ERROR at line 1:
ORA-28003: password verification for the specified password
failed
ORA-20001: Password length less than 9
SQL> CREATE USER ann IDENTIFIED BY A xxx12345667890???!!! yyy;
CREATE USER ann IDENTIFIED BY A_xxx12345667890???!!!_yyy
ERROR at line 1:
ORA-00911: invalid character
SQL> CREATE USER ann IDENTIFIED BY A xxx12345667890 yyy;
CREATE USER ann IDENTIFIED BY A xxx12345667890 yyy
ERROR at line 1:
ORA-28003: password verification for the specified password
failed
ORA-20023: Password must contain at least 2 uppercase
character(s)
SQL> CREATE USER ann IDENTIFIED BY A xxx12345667890 Yyy;
User created.
SQL>
```

3. What happens to the SYS user when he alters his own password?

```
SQL> CONNECT / AS SYSDBA
Connected.
SQL> ALTER USER sys IDENTIFIED BY oracle_4U;
```

```
User altered.

SQL>
```

Notice that SYS is not under the rules of any password checking function even if defined in the DEFAULT profile.

4. What happens to a user being granted the SYSDBA privilege when he alters his own password?

```
SQL> GRANT sysdba TO tom;
Grant succeeded.
SQL> CONNECT tom AS SYSDBA
Enter password: *****
Connected.
SQL> ALTER USER tom IDENTIFIED BY oracle 4U;
ALTER USER tom IDENTIFIED BY oracle 4U
ERROR at line 1:
ORA-28003: password verification for the specified password
ORA-20023: Password must contain at least 2 uppercase
character(s)
SQL> ALTER USER tom IDENTIFIED BY Strong pass 6W;
ALTER USER tom IDENTIFIED BY Strong pass 6W
ERROR at line 1:
ORA-28003: password verification for the specified password
failed
ORA-20025: Password must contain at least 2 digit(s)
SQL> ALTER USER tom IDENTIFIED BY Strong pass 65W;
User altered.
SQL>
```

Oracle University and Error : You are not a Valid Partner use only

Notice that TOM falls under the rules of the password checking function defined in the DEFAULT profile even if being granted the SYSDBA privilege.

5. Set the password verification function to NULL in the DEFAULT profile. In a production environment, the password verification function should be set to a password verification function in the DEFAULT profile. You use simple passwords in the course for ease of remembrance.

SQL> CONNECT / AS SYSDBA

```
Connected.

SQL> ALTER PROFILE default LIMIT

PASSWORD_LIFE_TIME unlimited

FAILED_LOGIN_ATTEMPTS unlimited

PASSWORD_VERIFY_FUNCTION null;

2 3 4

Profile altered.

SQL>
```

6. Reset the password of TOM to its initial value and revoke the SYSDBA.

```
SQL> ALTER USER tom IDENTIFIED BY oracle_4U;

User altered.

SQL> REVOKE sysdba FROM tom;

Revoke succeeded.

SQL> EXIT
$
```

- 7. The security officer will now define different DEFAULT profiles within pdb1_1 and pdb1_2 setting the following password limits:
 - In pdb1_1: A life time period set to 1 minute (for the practice purpose) and no password verify function
 - In pdb1_2: Account locked after 2 failed login attempts only and the password verify function set to ora12c_strong_verify_function
 - a. Set the ORACLE SID and ORACLE HOME to point to the CDB instance.

```
S. oraenv

ORACLE_SID = [orcl] ? cdb1

The Oracle base for

ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle

$ sqlplus / as sysdba

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SQL>
```

b. The PDBs are not opened. You can either open them all each time the instance is restarted as follows:

SQL> alter pluggable database all open;

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
Pluggable database altered.

SQL>
```

or create the following trigger that will open them at each instance startup. You can use the following trigger code:

```
CREATE TRIGGER open_all_PDBs

AFTER STARTUP ON DATABASE

begin

execute immediate 'alter pluggable database all open';

end open_all_PDBs;

/
```

```
SQL> CREATE TRIGGER Open_All_PDBs
 after startup on database
 begin
 execute immediate 'alter pluggable database ALL open';
 end Open_All_PDBs;

/
 2 3 4 5 6
Trigger created.

SQL>
```

c. Connect to pdb1 1 as SYSTEM to alter the DEFAULT profile.

```
SQL> CONNECT system@pdb1 1
Enter password: *****
Connected.
SQL> ALTER PROFILE default LIMIT
 PASSWORD_LIFE_TIME 1/1440
 PASSWORD_VERIFY_FUNCTION null;
  2
 3
Profile altered.
SQL> COL profile format A7
SQL> COL resource name format A32
SQL> COL limit format A30
SQL> @$HOME/labs/default profile.sql
PROFILE RESOURCE NAME
 LIMIT
DEFAULT FAILED LOGIN ATTEMPTS
 10
DEFAULT PASSWORD LIFE TIME
 .0006
```

```
DEFAULT PASSWORD_REUSE_TIME UNLIMITED

DEFAULT PASSWORD_REUSE_MAX UNLIMITED

DEFAULT PASSWORD_VERIFY_FUNCTION NULL

DEFAULT PASSWORD_LOCK_TIME 1

DEFAULT PASSWORD_GRACE_TIME 7

7 rows selected.

SQL>
```

d. Connect to pdb1 2 as SYSTEM to alter the DEFAULT profile.

```
SQL> CONNECT system@pdb1 2
Enter password: *****
Connected.
SQL> ALTER PROFILE default LIMIT
 FAILED LOGIN ATTEMPTS 10
 PASSWORD_VERIFY_FUNCTION ora12c strong verify function;
 ALTER PROFILE default LIMIT
  2
ERROR at line 1:
ORA-07443: function ORA12C_STRONG_VERIFY_FUNCTION not found
SQL> CONNECT sys@pdb1 2 AS SYSDBA
Enter password: *****
Connected.
SQL> @$ORACLE HOME/rdbms/admin/utlpwdmg.sql
Function created.
Function created.
Function created.
Grant succeeded.
Function created.
Grant succeeded.
```

```
Function created.

Grant succeeded.

Function created.

Grant succeeded.

Profile altered.

SQL> CONNECT system@pdb1_2
Enter password: ******

Connected.

SQL> ALTER PROFILE default LIMIT
FAILED_LOGIN_ATTEMPTS 10
```

```
PASSWORD_VERIFY_FUNCTION ora12c_strong_verify_function;
  2.
Profile altered.
SQL> @$HOME/labs/default profile.sql
PROFILE RESOURCE NAME
 LIMIT
DEFAULT FAILED LOGIN ATTEMPTS
DEFAULT PASSWORD LIFE TIME 180
DEFAULT PASSWORD REUSE TIME
 UNLIMITED
DEFAULT PASSWORD REUSE MAX UNLIMITED
DEFAULT PASSWORD VERIFY FUNCTION ORA12C STRONG VERIFY FUNCTION
DEFAULT PASSWORD LOCK TIME
DEFAULT PASSWORD GRACE TIME
7 rows selected.
SQL>
```

e. Connect to the root container of cdb1 as SYSTEM and display the DEFAULT profile.

```
SQL> CONNECT system
Enter password: *****
```

```
Connected.
SQL> @$HOME/labs/default profile.sql
PROFILE RESOURCE NAME
 LIMIT
DEFAULT FAILED LOGIN ATTEMPTS
DEFAULT PASSWORD LIFE TIME
 180
DEFAULT PASSWORD REUSE TIME
 UNLIMITED
DEFAULT PASSWORD REUSE MAX
 UNLIMITED
DEFAULT PASSWORD VERIFY FUNCTION
 NULL
DEFAULT PASSWORD LOCK TIME
 7
DEFAULT PASSWORD GRACE TIME
7 rows selected.
SOL>
```

Notice that the root container has its own DEFAULT profile.

f. Set the password verification function to NULL in the DEFAULT profile. Set the password life time to unlimited so that passwords do not expire during the course. You use simple passwords in the course for ease of remembrance.

```
SOL> ALTER PROFILE default LIMIT
 FAILED LOGIN ATTEMPTS unlimited
 PASSWORD_LIFE_TIME unlimited
 PASSWORD_VERIFY_FUNCTION null;
Profile altered.
SQL> CONNECT system@pdb1 2
Enter password: ******
Connected.
SOL> ALTER PROFILE default LIMIT
 FAILED LOGIN ATTEMPTS unlimited
 PASSWORD_LIFE_TIME unlimited
 PASSWORD_VERIFY_FUNCTION null;
  2
 3
Profile altered.
SQL>
```

```
SQL> CONNECT system@pdb1_1
Enter password:
Connected.
SQL> ALTER PROFILE default LIMIT
 FAILED_LOGIN_ATTEMPTS unlimited
 PASSWORD_LIFE_TIME unlimited
 PASSWORD_VERIFY_FUNCTION null;
2 3 4
Profile altered.

SQL> EXIT
$
```

Practice 4-3: Protecting the Data Dictionary

Overview

In this practice, you will verify that the data dictionary is protected from users' visibility.

Tasks

1. After creating an Oracle database, what action do you need to take to prevent users with the *ANY* privilege from using their privileges against the data dictionary? Which types of users require the *ANY* privilege?

Verify that the O7_DICTIONARY_ACCESSIBILITY parameter is set to FALSE. This restricts access to the data dictionary to users with the SELECT_CATALOG_ROLE or SELECT ANY DICTIONARY privilege. Users who require the *ANY* privilege may be DBAs who need privileges to create, alter, and drop objects, perform data manipulation language (DML), and select objects in any schema. Note that in Oracle Database 12c, the default value for O7 DICTIONARY ACCESSIBILITY is FALSE.

a. Use the oraenv utility to set the ORACLE SID environment variable to the orcl value.

```
$ . oraenv
ORACLE_SID = [cdb1] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

Oracle University and Error : You are not a Valid Partner use only

b. Display the value for O7 DICTIONARY ACCESSIBILITY parameter.

```
$ sqlplus system
Enter password: *****

SQL> SHOW PARAMETER DICTIONARY

NAME TYPE VALUE

O7_DICTIONARY_ACCESSIBILITY boolean FALSE

SQL>
```

2. Which users have been granted SELECT_CATALOG_ROLE?

```
SQL> COL GRANTEE FORMAT A20
SQL> COL GRANTED ROLE FORMAT A22
SQL> SELECT * FROM dba role privs
 WHERE GRANTED ROLE LIKE 'SELECT CATALOG%';
GRANTEE
 GRANTED ROLE
 ADM DEF COM
SH
 SELECT CATALOG ROLE
 NO
 YES NO
 SELECT CATALOG_ROLE
SEC
 NO
 YES NO
SYS
 SELECT CATALOG ROLE
 YES YES NO
IX
 SELECT CATALOG ROLE
 NO
 YES NO
```

```
OEM_MONITOR
 SELECT_CATALOG_ROLE
 NO
 YES YES
SYSBACKUP
 SELECT CATALOG ROLE
 NO
 YES YES
DBA
 SELECT CATALOG ROLE
 YES YES YES
IMP FULL DATABASE
 SELECT CATALOG ROLE
 NO
 YES YES
EXP FULL DATABASE
 SELECT CATALOG ROLE
 YES YES
 NO
EM_EXPRESS_BASIC
 SELECT_CATALOG_ROLE
 YES YES
 NO
10 rows selected.
SQL>
```

3. Which users have the SELECT ANY DICTIONARY privilege?

```
SQL> SELECT * FROM dba sys privs
 WHERE privilege = 'SELECT ANY DICTIONARY';
GRANTEE
 PRIVILEGE
 ADM COM
IX
 SELECT ANY DICTIONARY
 NO
 NO
SYSBACKUP
 SELECT ANY DICTIONARY
 NO
 YES
OLAPSYS
 SELECT ANY DICTIONARY
 YES
 NO
DBA
 SELECT ANY DICTIONARY
 YES YES
WMSYS
 SELECT ANY DICTIONARY
 YES
 NO
SYSDG
 SELECT ANY DICTIONARY
 NO
 YES
ORACLE OCM
 SELECT ANY DICTIONARY
 NO
 YES
OEM MONITOR
 SELECT ANY DICTIONARY
 NO
 YES
DBSNMP
 SELECT ANY DICTIONARY
 NO
 YES
9 rows selected.
SQL>
```

4. Verify that SYSTEM cannot view the SYS.ENC\$ nor the SYS.LINK\$ tables although being granted the SELECT ANY DICTIONARY privilege.

SQL> SELECT * FROM SYS.ENC\$;

5. Verify that SYS can view the SYS.ENC\$.

```
SQL> CONNECT / AS SYSDBA
Connected.

SQL> SELECT * FROM SYS.ENC$;

no rows selected

SQL> EXIT

$
```


Practice 4-4: Investigating Security Violations Against Compliance Framework

Overview

In this practice, you investigate the security violations existing in the orcl, cdb1, pdb1_1 and pdb1_2 databases against the predefined compliance standard, called **Basic Security Configuration For Oracle Database**. Assign both of your database instances to this compliance standard. Then view the compliance evaluation results.

Tasks

- To assign compliance standards to your database instances, navigate to Enterprise > Compliance > Library.
- 2. Click the **Compliance Standards** tabbed page, and then the ">" icon before Search.
- 3. Select **Database Instance** from the Applicable To drop-down and click **Search**.
- 4. Because you want to ensure that there are no unexpected changes coming from predefined standards (which may be updated in the future), you create your own set. Select **Basic Security Configuration For Oracle Database** and click **Create Like**.

Oracle University and Error : You are not a Valid Partner use only

5. Enter My Security for DB as Name and click Continue.

6. Click Save. Then OK.

7. Select My Security for DB and click Associate Targets.

- 8. To associate targets, click Add.
- 9. On the "Search and Select: Targets" window, select the orcl database instance and click the **Select** button.
- 10. Click **OK**.
- 11. Read the Save Association message and click Yes.
- 12. You should receive the information that the compliance standard is submitted for processing. Click **OK**.

- 13. Repeat the previous two steps to associate the cdb1 database instance to this compliance standard if you wish to investigate security violations in this target instance. To retrieve the cdb1 instance, add the cdb1 instance as a possible target managed in EM Cloud Control. (Execute the steps described in practice 3-2 step 9) 14. To evaluate the compliance standards, navigate to Enterprise > Compliance > Results. a digit under Target Evaluations in the Compliance Standards tab. If there is no result in
- 15. Question: What is the compliance score for security best practices in each database? Click the Compliance Standards tab, click the Target Compliance tab and click a digit under Evaluations.

You may get different results than those displayed below.

Oracle University and Error : You are not a Valid Partner use only

16. Possible answer: In this example it is 100%, Close the Compliant Targets if you were looking at Target Evaluations in the Compliance Standards tab or Compliant Standards page if you were looking at Evaluations in the Target Compliance tab.

17. In the **Target Compliance** tab, click the Violation link, then the Violation Count link: The database does not conform to the compliance standard rules as recommended by Oracle Corporation. You may get different results than those displayed below.

- 18. Close the "Violations" window.
- 19. Log out Enterprise Manager Cloud Control by clicking the **Logout** button.

Practices for Lesson 5: Securing Network Services

Chapter 5

Practices for Lesson 5: Overview

Practices Overview

In these practices, you will implement the network security features like configuring the listener on another port, securing the listener administration, and creating ACLs to restrict access by users to network services.

Practice 5-1: Configuring the Listener on Another Port

Overview

In this practice, you create a listener on an alternate port.

Tasks

- 1. Configure the listener to use an alternate port. Your network configuration files are stored in the \$TNS_ADMIN directory (/home/oracle/labs/NET). Then, start your listener.
 - a. Create the /home/oracle/labs/NET directory.

```
$ mkdir /home/oracle/labs/NET
$
```

- b. Set the TNS ADMIN environment variable to /home/oracle/labs/NET directory.
 - \$ export TNS_ADMIN=/home/oracle/labs/NET
- c. Use Oracle Net Manager to create a listener.ora file for a separate listener.
 - \$ netmgr

Step	Page	Action
a.	Oracle Net Manager - /home/oracle/labs/NET	Expand Local. Select Listeners. Click Create (green "+" icon).
b.	Choose Listener Name	Enter LISTEN1 as the listener name. Click OK.
C.	Oracle Net Manager	Click Add Address.
d.	Address1 tab	Enter the following information: Port: 13001 Verify the host name. Host: <your hostname=""> Change Listening Locations to General Parameters.</your>
e.	General tab	Click the Logging & Tracing tab. Deselect "Enable ADR." Enter the following in the Log File field: /home/oracle/labs/NET/listen1.log
f.	General tab	Select File > Save As. Find the /home/oracle/labs/NET Directory. Click OK. Click Exit.

2. Start the LISTEN1 listener with the lsnrctl utility. Note where the log file is located.

```
$ lsnrctl start LISTEN1
LSNRCTL for Linux: Version 12.1.0.1.0 - Production on 14-JUN-
2013 06:49:04
Copyright (c) 1991, 2013, Oracle. All rights reserved.
Starting /u01/app/oracle/product/12.1.0/dbhome 1/bin/tnslsnr:
please wait...
TNSLSNR for Linux: Version 12.1.0.1.0 - Production
System parameter file is /home/oracle/labs/NET/listener.ora
Log messages written to /home/oracle/labs/NET/listen1.log
Listening on: (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<your
hostname>) (PORT=13001)))
Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=<your
hostname>) (PORT=13001)))
STATUS of the LISTENER
Alias
 LISTEN1
Version
 TNSLSNR for Linux: Version 12.1.0.1.0
- Production
Start Date
 14-JUN-2013 06:49:04
Uptime
 0 days 0 hr. 0 min. 0 sec
 off
Trace Level
 ON: Local OS Authentication
Security
SNMP
 OFF
Listener Parameter File
 /home/oracle/labs/NET/listener.ora
Listener Log File
 /home/oracle/labs/NET/listen1.log
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<your
hostname>) (PORT=13001)))
The listener supports no services
The command completed successfully
```

3. Display the new network configuration files and the first log created.

```
$ ls /home/oracle/labs/NET
listen1.log listener.ora sqlnet.ora
$
```

a. View the listener.ora file.

\$ more /home/oracle/labs/NET/listener.ora

```
# listener.ora Network Configuration File:
/home/oracle/labs/NET/listener.ora
# Generated by Oracle configuration tools.

LOG_DIRECTORY_LISTEN1 = /home/oracle/labs/NET

LISTEN1 =
 (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = <your hostname>) (PORT = 13001))
 )

LOG_FILE_LISTEN1 = listen1.log

DIAG_ADR_ENABLED_LISTEN1 = OFF
$
```

b. View the sqlnet.ora file.

```
$ more /home/oracle/labs/NET/sqlnet.ora
# sqlnet.ora Network Configuration File:
/home/oracle/labs/NET/sqlnet.ora
# Generated by Oracle configuration tools.

ADR_BASE = /u01/app/oracle
$
```

c. View the listen1.log file.

```
$ more /home/oracle/labs/NET/listen1.log

TNSLSNR for Linux: Version 12.1.0.1.0 - Production on 14-JUN-
2013 06:49:04

Copyright (c) 1991, 2013, Oracle. All rights reserved.

System parameter file is /home/oracle/labs/NET/listener.ora
Log messages written to /home/oracle/labs/NET/listen1.log

Trace information written to
/u01/app/oracle/product/12.1.0/dbhome_1/network/trace/listen1.tr
c
Trace level is currently 0

Started with pid=29243
```

```
Listening on: (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp) (HOST=<your hostname>) (PORT=13001)))
Listener completed notification to CRS on start

TIMESTAMP * CONNECT DATA [* PROTOCOL INFO] * EVENT [* SID] * RETURN CODE

WARNING: Subscription for node down event still pending
14-JUN-2013 06:49:04 * (CONNECT_DATA=(CID=(PROGRAM=) (HOST=<your hostname>) (USER=oracle)) (COMMAND=status
) (ARGUMENTS=64) (SERVICE=LISTEN1) (VERSION=202375424)) * status * 0
$
```

- 4. Create a net service name to allow connections to your ORCL service. Your service name is 01. Use the Net Manager tool to create this entry.
 - a. Set the LOCAL_LISTENER parameter in the ORCL instance to the new address list of Oracle Net local listener that is, listeners that run on the same system as this instance. By default when the parameter is set to no value, the PORT is by default 1521.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> show parameter local listener
NAME
 TYPE
 VALUE
local listener
 string
SQL> ALTER SYSTEM SET local listener =
 '(ADDRESS = (PROTOCOL=TCP) (HOST=localhost) (PORT=13001))'
 SCOPE=BOTH;
  2
System altered.
SQL> EXIT
```

b. Create a net service name. Invoke NETMGR.

\$ netmgr			

Ste p	Page	Action
a.	Oracle Net Manager - /home/oracle/labs/NET	Expand Local. Select Service Naming. Click Create (green "+" icon).
b.	Net Service Name Wizard: Welcome	Enter O1 as Net Service Name. Click Next .
C.	Net Service Name Wizard, page 2 of 5: Protocol	Select TCP/IP (Internet Protocol). Click Next.
d.	Net Service Name Wizard, page 3 of 5: Protocol Settings	Enter the following information: Host: < Your hostname> Port: 13001 Click Next.
e.	Net Service Name Wizard, page 4 of 5: Service	Enter the following information: Service Name: orcl Click Next.
f.	Net Service Name Wizard, page 5 of 5: Test	Click Test .
g.	Connection Test	Message indicates a failure. Click Change Login.
h.	Change Login	Enter the following information: Username: SYSTEM Password: oracle_4U Click OK .
i.	Connection Test	Click Test . Expect connecting to the database to take a few seconds to complete. Repeat until it succeeds. Message: Connection test was successful Click Close .
j.	Net Service Name Wizard, page 5 of 5: Test	Click Finish.
k.	Oracle Net Manager /home/oracle/labs/NET	From the menu, select File > Save Network Configuration. Select File > Exit.

5. Verify that the net service name that you created is working. Connect from your student computer to the service on the instructor's PC by using the net service name. Start SQL*Plus on the student PC, and then connect by using the net service name.

\$ sqlplus system@O1	
Enter password:	

Last Successful login time: Fri Jun 14 2013 07:44:44 +00:00

Connected to: ******

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 64bit Production

With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options

SQL> select name from v\$database;

NAME
----ORCL

SQL> EXIT
\$

Practice 5-2: Securing the Listener Administration

Overview

In this practice, you use the listener that you configured in the previous practice.

The environment variable \$TNS_ADMIN points to the directory where the network administration files are located. This variable was set in task 1 of the previous practice.

Tasks

- 1. Prevent online administration of the listener and test the setting by performing the following steps:
 - a. Set up the listener to prevent online administration. Do not forget to include your listener name. Add the line ADMIN_RESTRICTIONS_LISTEN1=ON to the listener.ora file. Edit the listener.ora file on the server with your favorite editor; gedit is suggested.

```
$ cd $TNS ADMIN
$ gedit listener.ora
Add ADMIN RESTRICTIONS LISTEN1=ON
cat of your file should look like this:
$ cat listener.ora
# listener.ora Network Configuration File:
/home/oracle/labs/NET/listener.ora
# Generated by Oracle configuration tools.
LOG DIRECTORY LISTEN1 = /home/oracle/labs/NET
LISTEN1 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = < Your hostname>) (PORT =
13001))
  )
ADMIN RESTRICTIONS_LISTEN1=ON
LOG FILE LISTEN1 = LISTEN1.log
DIAG ADR ENABLED LISTEN1 = OFF
```

Dracle University and Error : You are not a Valid Partner use only

b. Stop and start your listener to force the listener.ora file to be read.

```
$ lsnrctl

LSNRCTL> SET CURRENT_LISTENER listen1
Current Listener is listen1
LSNRCTL> stop
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
Connecting to (ADDRESS=(PROTOCOL=tcp)(HOST=<Your
hostname>) (PORT=13001))
The command completed successfully stop LISTEN1
LSNRCTL> start
Starting /u01/app/oracle/product/12.1.0/dbhome 1/bin/tnslsnr:
please wait...
TNSLSNR for Linux: Version 12.1.0.1.0 - Production
System parameter file is /home/oracle/labs/NET/listener.ora
Log messages written to /home/oracle/labs/NET/listen1.log
Listening on: (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<Your
hostname>) (PORT=13001)))
Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=<Your
hostname>) (PORT=13001)))
STATUS of the LISTENER
Alias
 LISTEN1
 TNSLSNR for Linux: Version 12.1.0.1.0
Version
- Production
Start Date
 14-JUN-2013 07:54:37
Uptime
 0 days 0 hr. 0 min. 0 sec
Trace Level
 off
 ON: Local OS Authentication
Security
SNMP
 OFF
 /home/oracle/labs/NET/listener.ora
Listener Parameter File
Listener Log File
 /home/oracle/labs/NET/listen1.log
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<Your
hostname>) (PORT=13001)))
The listener supports no services
The command completed successfully
LSNRCTL>
```

c. Attempt online administration. Set the trace level by using the following command: LSNRCTL> SET TRC LEVEL user

This verifies that you cannot administer the listener online.

```
LSNRCTL> SET TRC_LEVEL user

Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=<Your hostname>)(PORT=13001)))

TNS-12508: TNS:listener could not resolve the COMMAND given
LSNRCTL> exit
```

\$

2. Edit the listener.ora file, removing the online administration restriction by deleting the ADMIN RESTRICTIONS LISTEN1=ON entry.

```
$ gedit listener.ora

Remove ADMIN_RESTRICTIONS_LISTEN1=ON
```

3. Reload the listener.ora file. Do not forget to set your current listener.

```
$ lsnrctl

LSNRCTL> SET CURRENT_LISTENER listen1

Current Listener is listen1

LSNRCTL> reload

Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=<Your hostname>)(PORT=13001)))

The command completed successfully

LSNRCTL>
```

4. Test the change. In Listener Control, set the trace level by using the following command:

LSNRCTL> SET TRC_LEVEL user

This verifies that you can currently administer the listener online.

```
LSNRCTL> SET TRC_LEVEL user

Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=EDRSR1P1)(PORT=13001))
)
listen1 parameter "trc_level" set to user

The command completed successfully
LSNRCTL> exit
$
```

)racle University and Error : You are not a Valid Partner use only

Practice 5-3: Configure the Listener to Allow Access Only from Your Client Computer *(optional)*

Overview

In this practice, you configure your listener on the server to allow access only from your client computer.

Tasks

1. Determine the IP address of your neighbor's PC. Ask your neighbor to use nslookup `hostname` to determine the IP address of his/her computer. This command uses the grave (`) punctuation marks to execute the hostname command. IP address:

```
$ nslookup `hostname`

Server: 192.0.2.1
Address: 192.0.2.1#53

Name: His/Her_servername
Address: 192.0.2.254
$
```

Dracle University and Error : You are not a Valid Partner use only

- 2. Set up Oracle Net Services to allow connections from his/her client computer and deny all others. When tcp.invited_nodes is set, all nodes except those invited are excluded. The tcp.invited_nodes and tcp.excluded_nodes parameters can be used independently; if tcp.excluded_nodes is used by itself, only the nodes listed are blocked. If tcp.invited_nodes is used by itself, only tcp.invited_nodes are allowed to connect. If both are used together, the tcp.invited_nodes list takes precedence.
 - a. Stop the listener before applying changes to the sglnet.ora file.

```
$ lsnrctl

LSNRCTL> set current_listener listen1
Current Listener is listen1
LSNRCTL> stop
Connecting to (ADDRESS=(PROTOCOL=tcp)(HOST=<Your hostname>)(PORT=13001))
The command completed successfully
LSNRCTL> exit
$
```

- b. Use <code>gedit</code> to edit the <code>sqlnet.ora</code> file. Include his/her server host name in <code>tcp.invited_nodes</code>. Add the lines shown in bold in the following code. Substitute his/her IP address and add your own host server name.
 - # sqlnet.ora Network Configuration File:
 - # Generated by Oracle configuration tools.

```
ADR_BASE = /u01/app/oracle
NAMES.DIRECTORY_PATH= (TNSNAMES, EZCONNECT)

tcp.validnode_checking = YES
tcp.invited_nodes = (<your hostname>, <neighbor's hostname>)
```

```
$ cd $TNS_ADMIN
$ gedit sqlnet.ora
```

c. Start your listener for these changes to be applied to the listener.

```
$ lsnrctl
LSNRCTL> set current listener listen1
Current Listener is listen1
LSNRCTL> start
Starting /u01/app/oracle/product/12.1.0/dbhome 1/bin/tnslsnr:
please wait...
TNSLSNR for Linux: Version 12.1.0.1.0 - Production
System parameter file is /home/oracle/labs/NET/listener.ora
Log messages written to /home/oracle/labs/NET/listen1.log
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=edRSr1p1.us.oracle.com
)(PORT=13001)))
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=EDRSR1P1)(PORT=13001))
STATUS of the LISTENER
Alias
 listen1
Version
 TNSLSNR for Linux: Version 12.1.0.1.0
- Production
Start Date
 14-JUN-2013 09:15:18
Uptime
 0 days 0 hr. 0 min. 0 sec
Trace Level
 off
Security
 ON: Local OS Authentication
SNMP
 OFF
Listener Parameter File
 /home/oracle/labs/NET/listener.ora
Listener Log File
 /home/oracle/labs/NET/listen1.log
Listening Endpoints Summary...
```

```
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<Your
hostname>)(PORT=13001)))
The listener supports no services
The command completed successfully
LSNRCTL>
LSNRCTL> exit
$
```

3. Ask your neighbor to test by attempting to connect to your Oracle server instance. He will use the EZCONNECT connect string that does not require a service name to be in the tnsnames.ora file. The backslash is required to escape the quote.

```
$ sqlplus system@\'<your hostname>:13001/orcl\'
Enter password: ******
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics,
Real Application Testing and Unified Auditing options

SQL> EXIT
$
```

4. Ask another student, whose PC's address is not one of the invited nodes, to use the EZCONNECT style connection string and attempt to connect to your listener.

```
$ sqlplus system@\<your hostname>:13001/orcl\'
SQL*Plus: Release 12.1.0.1.0 Production on Tue Sep 10 09:26:15
2013
Copyright (c) 1982, 2013, Oracle. All rights reserved.
Enter password:
ERROR:
ORA-12547: TNS:lost contact
Enter user-name:
$
```

Restore the listener so that it accepts any connections by removing the two parameters or by just removing the sqlnet.ora file.

```
$ cd $TNS_ADMIN
$ rm sqlnet.ora
$ lsnrctl stop listen1
```

```
Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=<Your hostname>)(PORT=13001)))

The command completed successfully
```

6. Analyze the listener log file. Find the following entries: status, stop, a failed attempt at online administration, and a rejected connection.

```
$ cd /home/oracle/labs/NET
```

\$ less listen1.log

```
26-JUN-2013 01:57:56 *
(CONNECT DATA=(CID=(PROGRAM=)(HOST=EDRSR32P1)(USER=oracle))(COMM
AND=status) (ARGUMENTS=64) (SERVICE=listen1) (VERSION=202375424)) *
status * 0
26-JUN-2013 01:58:14 * trc level * 12508
TNS-12508: TNS:listener could not resolve the COMMAND given
26-JUN-2013 01:57:56 *
(CONNECT DATA=(CID=(PROGRAM=)(HOST=your server)(USER=oracl
e))(COMMAND=status)(ARGUMENTS=64)(SERVICE=listen1)(VERSION=20237
5424)) * status
26-JUN-2013 02:27:56 * (CONNECT DATA=(CID=(PROGRAM=)(HOST=
your server) (USER=oracl
e))(COMMAND=stop)(ARGUMENTS=64)(SERVICE=listen1)(VERSION=2023754
24) (CRS=ON)) *
 stop * 0
•••
```

Dracle University and Error : You are not a Valid Partner use only

- 7. Clean up the listener configuration.
 - a. Set the TNS ADMIN environment variable to \$ORACLE HOME/network/admin.

```
$ export TNS_ADMIN=$ORACLE_HOME/network/admin
```

b. Reset the LOCAL LISTENER parameter to the default value.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options

SQL> show parameter local_listener

NAME TYPE VALUE
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

c. Restart the instance.

```
SQL> SHUTDOWN IMMEDIATE
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> STARTUP
ORACLE instance started.
Total System Global Area 501059584 bytes
Fixed Size
 2289400 bytes
Variable Size
 293601544 bytes
Database Buffers
 197132288 bytes
Redo Buffers
 8036352 bytes
Database mounted.
Database opened.
SQL> show parameter local listener
NAME
 TYPE
 VALUE
local listener
 string
SOL> EXIT
```

d. Remove all network files created for the purpose of these practices 5.

```
$ rm /home/oracle/labs/NET/*
$
```

e. Verify the status of the LISTENER listener.

```
Version
 TNSLSNR for Linux: Version 12.1.0.1.0
- Production
Start Date
 12-JUN-2013 00:45:52
Uptime
 5 days 2 hr. 17 min. 16 sec
 off
Trace Level
 ON: Local OS Authentication
Security
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
ra
Listener Log File
/u01/app/oracle/diag/tnslsnr/EDRSR32P1/listener/alert/log.xml
Listening Endpoints Summary...
 (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<Your
hostname>) (PORT=1521)))
Services Summary...
Service "cdb1" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "cdb1XDB" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "em12rep" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
Service "em12repXDB" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
Service "orcl" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
Service "orclXDB" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
Service "pdb1 1" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "pdb1 2" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
The command completed successfully
```

Practices for Lesson 6: Implementing Basic and Strong Authentication

Chapter 6

Practices for Lesson 6: Overview Practices Overview In these practices, you will implement the bas passwords, restrict database links and manage CDBs and PDBs.

Oracle University and Error : You are not a Valid Partner use only

Practice 6-1: Using Basic OS Authentication Method

Overview

In this practice, you will in a first step explore basic authentication techniques for implementing a no-password login and the weaknesses of this method.

Assumptions

In your company, there are several situations that require exceptions to the standard password policies. Batch jobs should not have passwords embedded in the script or command line.

Tasks

 A batch job that runs as the fred operating system user should be able to connect to the database as the FRED database user without having to embed the database password in the batch file.

Configure $OS_AUTHENT_PREFIX$ to allow the OS user and database user to have the same string. What is the default value of $OS_AUTHENT_PREFIX$? Is $OS_AUTHENT_PREFIX$ a static parameter?

Connect to the database as the SYS user. Set the OS_AUTHENT_PREFIX parameter to ".

```
$ . oraenv
ORACLE SID = [orcl] ? orcl
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> show parameter OS AUTHENT PREFIX
NAME
 TYPE
 VALUE
os authent prefix
 string
 ops$
SOL>
SOL> column value format A10
SQL> column name format A24
SQL> select name, value, isdefault, ISSYS MODIFIABLE
 from v$parameter
 where name = 'os authent prefix';
  2.
NAME
 VALUE
 ISDEFAULT ISSYS MOD
```

)racle University and Error : You are not a Valid Partner use only

```
os authent prefix
 FALSE
 ops$
 TRUE
SQL> ALTER SYSTEM SET OS AUTHENT PREFIX='';
ALTER SYSTEM SET OS AUTHENT PREFIX=''
ERROR at line 1:
ORA-02095: specified initialization parameter cannot be modified
SQL> ALTER SYSTEM SET OS AUTHENT PREFIX='' SCOPE=SPFILE;
System altered.
SQL> SHUTDOWN IMMEDIATE
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL>
SQL> STARTUP
ORACLE instance started.
Total System Global Area 501059584 bytes
Fixed Size
 2289400 bytes
Variable Size
 264241416 bytes
Database Buffers
 226492416 bytes
Redo Buffers
 8036352 bytes
Database mounted.
Database opened.
SQL>
```

2. Create the database user FRED, using the IDENTIFIED EXTERNALLY clause. Allow FRED to connect to the database.

As the SEC user, create the FRED user and grant the CREATE SESSION privilege.

```
SQL> CONNECT SEC
Enter password: *****
Connected.
SQL>
SQL>
CREATE USER FRED IDENTIFIED EXTERNALLY;

User created.

SQL>
SQL>
SQL> GRANT CREATE SESSION TO FRED;
```

```
Grant succeeded.

SQL> ALTER USER FRED

DEFAULT TABLESPACE EXAMPLE

QUOTA UNLIMITED ON EXAMPLE;

2 3
User altered.

SQL> EXIT

$
```

3. Test the connection as the fred user. Log in to the OS as the fred user. The OS password for fred is oracle. Connect to the database with the "/" connect string.

```
$ su - fred
Password: ****
$ . oraenv
ORACLE SID = [fred] ? orcl
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus /
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> SHOW USER
USER is "FRED"
SOL> EXIT
$ exit
logout
```

Notice that any connection using an OS or password authentication provides the "Last Successful Logon Time" for non-SYS users. You can see it in the SQL*Plus banner. You will see the message when you connected at least once before.

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 6-2: Observing Passwords in Database Links

Overview

In this practice, you explore the protection of passwords for database links in Oracle Database 12c.

Tasks

Create and test a database link in the PDB1 1 pluggable database. Log in as the oracle OS user. As the SYSTEM database user, create a database link for the HR user to the ORCL database.

```
CREATE PUBLIC DATABASE LINK test hr
 CONNECT TO hr IDENTIFIED BY oracle 4U
 USING 'ORCL';
```

Note: Only users with the CREATE PUBLIC DATABASE LINK privilege can execute this command.

```
$ sqlplus system@pdb1 1
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL>
SQL> CREATE PUBLIC DATABASE LINK test hr
 CONNECT TO hr IDENTIFIED BY oracle 4U
 USING 'ORCL';
Database link created.
SQL>
```

Oracle University and Error : You are not a Valid Partner use only

2. Test the database connection as the database user SCOTT by selecting from the EMPLOYEES table through the database link.

Any database user will be able to use this database link because it is declared PUBLIC. Connected as SYSTEM, open the SCOTT account, and then test the database link.

```
SQL> ALTER USER scott IDENTIFIED BY oracle 4U ACCOUNT UNLOCK;
User altered.
SQL> connect scott@pdb1 1
Enter password: *****
Connected.
```

```
SQL> select max(salary) from employees@test_hr;

MAX(SALARY)
------
24000

SQL>
```

- 3. View the data dictionary information about the database link. Find the username and password as they are stored in the database.
 - a. Connect as SYSTEM and query the DBA_DB_LINKS view for the database link information.

```
SQL> CONNECT system@pdb1 1
Enter password: *****
Connected.
SOL> COL username FORMAT A16
SQL> COL owner FORMAT A16
SQL> COL db link FORMAT A16
SQL> SELECT owner, db link, username FROM DBA DB LINKS;
OWNER
 DB LINK
 USERNAME
PUBLIC
 TEST HR
 HR
SQL> SELECT name, authusr, authpwd, passwordx, authpwdx
 FROM
 SYS.LINK$;
 FROM LINK$
ERROR at line 2:
ORA-01031: insufficient privileges
SQL>
```

The SYSTEM user is granted the SELECT ANY DICTIONARY privilege but cannot view the SYS.LINK\$ table.

4. View the base SYS table for the database links. As the SYS user, view the LINK\$ table. Is the password visible in this table? Describe the table to view all columns. Query the table to view passwords. Note that all passwords are encrypted. None are stored in clear text.

```
SQL> CONNECT / as sysdba
Connected.
SQL> desc link$

Name Null? Type
```

```
OWNER#
 NOT NULL NUMBER
 NOT NULL VARCHAR2 (128)
NAME
 CTIME
 NOT NULL DATE
 HOST
 VARCHAR2 (2000)
 USERID
 VARCHAR2 (128)
 PASSWORD
 VARCHAR2 (128)
 FLAG
 NUMBER
 AUTHUSR
 VARCHAR2 (128)
AUTHPWD
 VARCHAR2 (128)
 PASSWORDX
 RAW (128)
AUTHPWDX
 RAW (128)
SQL> SELECT name, authusr, authpwd, passwordx, authpwdx
 FROM LINK$;
 2
no rows selected
SQL>
```

Note that you are connected to the root container. You created the database link in the PDB1 1 container.

07C3AA3161B61534381479C836FC0B4681E68548F32D28845EC40B1A

7A4A5421A6D84FE46C53B1E374BF928D0ED35AE8B1E4D9CC5E08A1F7 13471B9CB6C61ED3345FC4D8C75504AA127AD3EB564FA583EE3117BB 37209801CA3F0156C5360F0C2A14A261D6380A100F1ED93257D72C4D ED56E34907B613BCC96C0AB90F1D9E6

SQL>

Practice 6-3: Restricting Database Links With Views

Overview

In this practice, you will restrict to the access to tables in the HR schema authorized by the hrviewlink database link.

Tasks

1. While you are still connected to pdb1_1, create the MIKE user and grant him the HR_MGR role.

```
SOL> SET ECHO ON
SQL> DROP ROLE HR MGR;
DROP ROLE HR MGR
ERROR at line 1:
ORA-01919: role 'HR_MGR' does not exist
SQL> CREATE ROLE HR MGR;
Role created.
SQL> DROP USER mike CASCADE;
DROP USER mike CASCADE
ERROR at line 1:
ORA-01918: user 'MIKE' does not exist
SQL> CREATE USER mike identified by oracle 4U;
User created.
SQL> GRANT CREATE SESSION TO mike;
Grant succeeded.
SQL> GRANT HR MGR to mike;
Grant succeeded.
SOL>
```

2. Create the hrviewlink database link.

```
SQL> CONNECT hr@pdb1_1
Enter password:
```

```
ERROR:
ORA-28000: the account is locked
Warning: You are no longer connected to ORACLE.
SQL> CONNECT system@pdb1 1
Enter password: *****
Connected.
SQL> ALTER USER hr IDENTIFIED BY oracle_4U ACCOUNT UNLOCK;
User altered.
SQL> CONNECT hr@pdb1 1
Enter password: *****
Connected.
SQL> DROP DATABASE LINK hrviewlink;
DROP DATABASE LINK hrviewlink
ERROR at line 1:
ORA-02024: database link not found
SQL> CREATE DATABASE LINK hrviewlink CONNECT TO hr IDENTIFIED BY
oracle 4U USING 'orcl';
Database link created.
SQL>
```

3. Create the employees_vw view and check that it allows you to retrieve HR.EMPLOYEES@hrviewlink rows.

```
SQL> CREATE VIEW employees_vw as

SELECT * FROM HR.EMPLOYEES@hrviewlink;

2
View created.

SQL> GRANT select, insert, update, delete on EMPLOYEES_VW to HR_MGR;

Grant succeeded.

SQL> SELECT employee_id, salary

FROM employees@hrviewlink

WHERE employee_id = 206;
```

4. Connect as MIKE and test the view.

```
SQL> CONNECT mike@pdb1 1
Enter password: ******
Connected.
SQL> UPDATE hr.EMPLOYEES VW SET SALARY = 10000
 WHERE employee id = 206;
  2
1 row updated.
SQL> SELECT employee id, salary FROM hr.employees vw
 WHERE employee id = 206;
  2
EMPLOYEE ID
 SALARY
 206
 10000
SQL> ROLLBACK;
Rollback complete.
SQL>
```

Oracle University and Error : You are not a Valid Partner use only

5. Attempt to view some other table HR.DEPARTMENTS of the HR schema.

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 6-4: Configuring the External Secure Password Store

Overview

In this practice, you will configure the External Secure Password Store to hide passwords in batch jobs scripts.

Assumptions

You successfully completed Practice 6-1 Task 1.

Tasks

The batch processes have been moved to a client machine. The batch processes will continue using the /@netservice name login for database connections. However, you must follow security best practices: hence remote OS authentication (REMOTE OS AUTHENT) is not allowed. Configure the external secure password store for the fred user to connect as the HR database user.

1. Log in to the operating system as fred.

```
$ su - fred
Password: *****
```

Oracle University and Error : You are not a Valid Partner use only

Create the following directories required for this practice: /home/fred/oracle/wallet and /home/fred/oracle/network.

Set the permissions on the wallet directory to be accessible only to fred.

```
$ mkdir /home/fred/oracle
$ mkdir /home/fred/oracle/wallet
$ mkdir /home/fred/oracle/network
$ ls -l /home/fred/oracle
total 8
drwxr-xr-x 2 fred users 4096 Jan 20 16:35 network
drwxr-xr-x 2 fred users 4096 Jan 20 16:35 wallet
$ chmod 700 /home/fred/oracle/wallet
$ ls -1 /home/fred/oracle
total 8
drwxr-xr-x 2 fred users 4096 Jan 20 16:35 network
drwx----- 2 fred users 4096 Jan 20 16:35 wallet
```

3. Create and configure the client-side Oracle wallet in the following directory that is accessible only to fred: /home/fred/oracle/wallet.

If the wallet does not exist, create the client wallet using the command mkstore -wrl <wallet location> -create where <wallet location> is the path to the directory where you want to create and store the wallet. This command creates an Oracle wallet with the auto login feature enabled at the location you specify. When auto login is enabled for a wallet, only the operating system user who created it can manage it.

Use the mkstore utility. Set the wallet password to welcome1.

```
$ . oraenv

ORACLE_SID = [fred] ? orcl

The Oracle base for

ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle

$ mkstore -wrl /home/fred/oracle/wallet -create

Oracle Secret Store Tool : Version 11.2.0.1.0 - Production

Copyright (c) 2004, 2009, Oracle and/or its affiliates. All
rights reserved.

Enter password: *****

Enter password again: ******

$
```

b. Add credentials to the wallet using <code>mkstore -wrl <wallet_location> - createCredential <db_connect_string> <username> [<password>] where <db_connect_string> is a TNS alias or any service name used to connect to the database. The service name specified in the <code>mkstore</code> command and the service name used to connect to the database (in connect /@<db_connect_string>) must be identical. Add credentials to the wallet so that <code>fred</code> can connect to the HR schema without a password. Set the service name to <code>hr_sec</code>, with the username <code>hr</code> and the password <code>oracle 4U</code>.</code>

```
$ mkstore -wrl /home/fred/oracle/wallet -createCredential hr_sec
hr

Oracle Secret Store Tool : Version 11.2.0.1.0 - Production
Copyright (c) 2004, 2009, Oracle and/or its affiliates. All
rights reserved.
Your secret/Password is missing in the command line
Enter your secret/Password: (oracle_4U)
Re-enter your secret/Password: (oracle_4U)
Enter wallet password: (welcome1)
Create credential oracle.security.client.connect_string1
$
```

- 4. Still logged in as fred, set the \$TNS_ADMIN environment variable to /home/fred/oracle/network. Edit the .bashrc file with vi or gedit. The .bashrc file is in the /home/fred directory. Change the .bashrc file by adding the following line: export TNS ADMIN=/home/fred/oracle/network
 - a. Change the .bashrc file.

b. Force the changes to take effect and verify that they have.

```
$ source ./.bashrc
$ echo $TNS_ADMIN
/home/fred/oracle/network
$
```

5. Copy the sqlnet.ora file from /home/oracle/labs/admin to /home/fred/oracle/network.

```
$ cd /home/fred/oracle/network
$ cp /home/oracle/labs/admin/sqlnet.ora ./
$
```

6. View the sqlnet.ora file, and verify that the following lines are included:

The sqlnet.ora file has three parameters for configuring the secure external password store: WALLET_LOCATION, SQLNET.WALLET_OVERRIDE, and SQLNET.AUTHENTICATION.SERVICES.

- WALLET_LOCATION points to the directory where the wallet resides; this parameter exists in earlier versions.
- Set the SQLNET.WALLET_OVERRIDE parameter to TRUE. This setting causes all CONNECT /@db_connect_string statements to use the information in the wallet at the specified location to authenticate to databases.
- If an application uses SSL for encryption, the sqlnet.ora parameter, SQLNET.AUTHENTICATION_SERVICES, specifies SSL and an SSL wallet is created. If this application wants to use secret store credentials to authenticate to databases (instead of the SSL certificate), those credentials must be stored in the SSL wallet. If SQLNET.WALLET_OVERRIDE = TRUE, the usernames and passwords from the wallet are used to authenticate to databases. If SQLNET.WALLET_OVERRIDE = FALSE, the SSL certificate is used.

```
$ cat sqlnet.ora

NAMES.DIRECTORY_PATH= (TNSNAMES, EZCONNECT)

WALLET_LOCATION =
  (SOURCE =
 (METHOD = FILE)
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
(METHOD_DATA =
 (DIRECTORY =
 /home/fred/oracle/wallet)))

SQLNET.WALLET_OVERRIDE = TRUE
```

7. Copy the /home/oracle/labs/admin/tnsnames.ora file to /home/fred/oracle/network/tnsnames.

```
$ cp /home/oracle/labs/admin/tnsnames.ora tnsnames.ora
```

8. Edit the /home/fred/oracle/network/tnsnames.ora file. Replace the ORCL alias by the HR SEC alias at the beginning of the file:

```
HR_SEC =
  (DESCRIPTION =
 (ADDRESS_LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = localhost) (PORT = 1521))
  )
  (CONNECT_DATA =
 (SERVICE_NAME = orcl)
  )
}
```

9. Test the configuration by attempting to connect to the database instance with the connect string /@hr sec.

```
$ sqlplus /@hr_sec

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options

SQL> show user
USER is "HR"
SQL> exit
$
```

10. List the contents of the wallet. Use the mkstore command with the listCredential option. Use the following command:

mkstore -wrl /home/fred/oracle/wallet -listCredential

```
$ mkstore -wrl /home/fred/oracle/wallet -listCredential
Oracle Secret Store Tool : Version 11.2.0.1.0 - Production
Copyright (c) 2004, 2009, Oracle and/or its affiliates. All
rights reserved.
```

```
Enter wallet password:

List credential (index: connect_string username)
1: hr_sec hr
$ exit
logout
$
```

- 11. As the oracle user, attempt to use the wallet belonging to fred to connect with the connect string /@hr sec.
 - a. Set TNS_ADMIN to /home/oracle/labs/admin. The sqlnet.ora file is set up to use the wallet at /home/fred/oracle/wallet.

```
$ export TNS_ADMIN=/home/oracle/labs/admin
$ cd $TNS_ADMIN
$
```

b. Open the tnsnames.ora file from /home/oracle/labs/admin and edit the same way as in step 8.

```
HR_SEC =
  (DESCRIPTION =
 (ADDRESS_LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = localhost) (PORT = 1521))
  )
  (CONNECT_DATA =
 (SERVICE_NAME = orcl)
  )
}
```

```
$ gedit tnsnames.ora
$
```

c. Test the HR_SEC net service name.

```
S tnsping HR_SEC

Copyright (c) 1997, 2013, Oracle. All rights reserved.

Used parameter files:
/home/oracle/labs/admin/sqlnet.ora

Used TNSNAMES adapter to resolve the alias
Attempting to contact (DESCRIPTION = (ADDRESS_LIST = (ADDRESS = (PROTOCOL = TCP) (HOST = localhost) (PORT = 1521))) (CONNECT_DATA = (SERVICE_NAME = orcl)))
OK (30 msec)
```

\$

d. Attempt to connect using the HR_SEC service name with a password. Use system.

```
$ sqlplus /nolog

SQL*Plus: Release 12.1.0.1.0 Production on Mon Jun 17 05:35:29
2013

Copyright (c) 1982, 2013, Oracle. All rights reserved.

SQL> connect system@HR_SEC
Enter password: ******
Connected
SQL> exit
$
```

e. Attempt to connect using the HR_SEC service name without a password. This fails because the wallet is owned by fred and has the restrictive permissions rwx----- as shown in step 2.

```
$ sqlplus /nolog

SQL*Plus: Release 12.1.0.1.0 Production on Mon Jun 17 05:36:28
2013

Copyright (c) 1982, 2013, Oracle. All rights reserved.

SQL> connect /@HR_SEC
ERROR:
ORA-12578: TNS:wallet open failed

SQL> exit
$
```

f. Clear the TNS ADMIN environment variable.

```
$ unset TNS_ADMIN
```

12. To clean up after this practice, reset the OS_AUTHENT_PREFIX parameter to the default values in the ORCL instance.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
```

SQL> ALTER SYSTEM SET OS AUTHENT PREFIX='ops\$' SCOPE=SPFILE;

System altered.

SQL> SHUTDOWN IMMEDIATE

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL> STARTUP

ORACLE instance started.

Total System Global Area 501059584 bytes

Fixed Size 2289400 bytes
Variable Size 293601544 bytes
Database Buffers 197132288 bytes
Redo Buffers 8036352 bytes

Database mounted.

Database opened.

SQL> EXIT

\$

Practice 6-5: Connecting to a CDB or a PDB

Overview

In this practice, you will create a common user in the CDB and observe that the common user will connect with the same password in all PDBs in the CDB. In a second step, you will create a local user in each of the two PDBs of the CDB and observe how the local users connect to the PDBs.

Tasks

1. Create the common user C##U1 in cdb1.

```
$ . oraenv
ORACLE SID = [cdb1] ? cdb1
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$ sqlplus system
Enter password: ******
Last Successful login time: Mon Jun 17 2013 02:46:48 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> CREATE USER c##u1 IDENTIFIED BY oracle 4U CONTAINER=ALL;
User created.
SQL> GRANT create session TO c##u1 CONTAINER=ALL;
Grant succeeded.
SOL>
```

2. Connect as C##U1 in the root.

```
SQL> CONNECT c##u1
Enter password: *****
Connected.
SQL> SHOW CON_NAME

CON_NAME

CDB$ROOT
SQL>
```

3. Connect as C##U1 in pdb1 1.

4. Connect as C##U1 in pdb1 2.

```
SQL> CONNECT c##u1@pdb1_2
Enter password: *****
Connected.

SQL> SHOW CON_NAME

CON_NAME
------
PDB1_2
SQL>
SQL>
```

Notice that the same password is used to connect to any container of cdb1.

- 5. Create the local user LOCAL_EMPLOYEE in pdb1_1.
 - a. Connect as SYSTEM in pdb1 1.

```
Enter password: *****

Last Successful login time: Mon Jun 17 2013 03:13:35 +00:00

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real Application Testing options

SQL>
```

b. Create the local user LOCAL EMPLOYEE.

```
SQL> CREATE USER local_employee IDENTIFIED BY pass_pdb1;
User created.
```

```
SQL> GRANT create session TO local_employee;

Grant succeeded.

SQL>
```

c. Connect as LOCAL_EMPLOYEE in pdb1_1.

```
SQL> CONNECT local_employee@pdb1_1
Enter password: *****
Connected.
SQL>
```

d. Connect as LOCAL EMPLOYEE in pdb1 2.

```
SQL> CONNECT local_employee@pdb1_2
Enter password: *****
ERROR:
ORA-01017: invalid username/password; logon denied

Warning: You are no longer connected to ORACLE.
SQL>
```

- 6. Create the local user LOCAL EMPLOYEE in pdb1 2.
 - a. Connect as SYSTEM in pdb1_2.

```
SQL> CONNECT system@pdb1_2
Enter password: *****
Connected.
SQL>
```

b. Create the local user LOCAL EMPLOYEE.

```
SQL> CREATE USER local_employee IDENTIFIED BY pass_pdb2;

User created.

SQL> GRANT create session TO local_employee;

Grant succeeded.

SQL>
```

c. Connect as LOCAL_EMPLOYEE in pdb1_2.

```
SQL> CONNECT local_employee@pdb1_2
Enter password: *****
Connected.
SQL>
```

d. Connect as LOCAL_EMPLOYEE in pdb1_1 with the password assigned to LOCAL EMPLOYEE in pdb1_2.

```
SQL> CONNECT local_employee@pdb1_1
ERROR:
ORA-01017: invalid username/password; logon denied

Warning: You are no longer connected to ORACLE.
SQL>
SQL> EXIT
$
```

Notice that the password used by the local user to connect to pdb1_1 and pdb1_2 are different.

Practices for Lesson 07: Using Enterprise User Security

Chapter 7

Practices for Lesson 7: Overview

Practices Overview

In the demonstration for this lesson, you will use the Enterprise User Security to connect to a database with unknown database users, but with directory entry users.

Practice 7-1: Using Enterprise User Security

Overview

In this practice, you use a browser to execute the "Managing_Users_and_Roles_With_EUS" demonstration. The demonstration explains how to:

- Configure and register a database with an LDAP directory.
- Create and map global private schemas and global shared schemas with directory entries.
- Test the connections as unknown database users.
- Create global roles and enterprise roles, and map them together to assign enterprise roles to directory entry users.
- Test the connections of unknown database users being granted enterprise roles.
- View audited connections for unknown users.

Tasks

 Launch a browser and enter: file:///home/oracle/labs/EUS/Managing_Users_and_Roles_with_EUS/Managing_Users_and_Roles_With_EUS.html Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 8: Using Proxy Authentication

Chapter 8

In this practice, you use the OCI programs that simulate an in-house developed application server: proxy_user and proxy_role. For both, the program starts by connecting to the ORCL database as the HRAPP user and creating a connection pool with 10 connections, and then it attempts to create sessions for the PFAY user. The conditions will vary and sometimes the sessions will fail to be created.

Task

- 1. If you did not create the SEC user in Practice 4-1, run the /home/oracle/labs/USERS/create_sec.sh script to create this user. As the SEC user, create a user to simulate a middle-tier user.
 - a. Create a user with the following properties:

Username: HRAPP Password: HRAPP

(**Note:** This password is case-sensitive; it must be in uppercase.)

CREATE SESSION privilege

```
$ . oraenv
ORACLE SID = [cdb1] ? orcl
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus sec
Enter password: *****
Last Successful login time: Mon Jun 17 2013 03:07:45 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> CREATE USER hrapp IDENTIFIED by HRAPP;
User created.
SQL>
SQL> GRANT create session TO hrapp;
Grant succeeded.
SQL>
```

)racle University and Error : You are not a Valid Partner use only

b. Verify that HRAPP can connect. (Be aware of the uppercase password).

```
SQL> connect hrapp
Enter password: *****
```

```
Connected.

SQL>

SQL> EXIT

$
```

2. As the SEC user, drop the PFAY user to avoid possible conflicts. Then, create an end user with the following properties:

Username: PFAY
Password: oracle_4U

PFAY is granted the create session privilege.

PFAY can connect through HRAPP without a password.

3. For PFAY to connect through HRAPP, HRAPP must be a proxy. Use the GRANT CONNECT THROUGH syntax to allow HRAPP to proxy PFAY.

```
$ sqlplus sec
Enter password: ******
Last Successful login time: Mon Jun 17 2013 06:05:36 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SOL>
SQL> DROP USER pfay CASCADE;
DROP USER pfay CASCADE
ERROR at line 1:
ORA-01918: user 'PFAY' does not exist
SQL> CREATE USER pfay IDENTIFIED by oracle 4U;
User created.
SQL> GRANT create session TO pfay;
Grant succeeded.
SQL> ALTER USER pfay GRANT CONNECT THROUGH hrapp;
User altered.
SQL> EXIT
$
```

Oracle University and Error : You are not a Valid Partner use only

- 4. The proxy_user program tests connections through the middle tier.
 - a. This program has the following arguments:

Connection (TNS) name is required.

Username is required.

Password is optional.

- b. The program performs the following steps:
 - 1. Connects as the HRAPP user
 - 2. Creates a connection pool of 10 connections
 - 3. Creates 10 threads that connect to the database by using one of the connections from the pool. The proxy_user program makes these connections using the username and password parameters.
 - 4. Waits for a return character from the standard input
 - 5. Disconnects the 10 threads, destroys the connection pool, and ends
- c. Start a separate terminal window to act as a client. Set the environment variables by using the oracnv utility to set the instance name to orcl. Change to the /home/oracle/labs/PROXY directory.
- d. Recompile the proxy programs. Ignore the error messages.

```
$ cd /home/oracle/labs/PROXY
$ ./mk proxy user
proxy user.c: In function 'main':
proxy user.c:56: warning: incompatible implicit declaration of
built-in function 'strlen'
proxy user.c: In function 'threadFunction':
proxy user.c:109: warning: incompatible implicit declaration of
built-in function 'strlen'
$ ./mk proxy role
proxy role.c: In function 'main':
proxy role.c:60: warning: incompatible implicit declaration of
built-in function 'strlen'
proxy role.c: In function 'threadFunction':
proxy role.c:116: warning: incompatible implicit declaration of
built-in function 'strlen'
$ mv proxy user? proxy user
$ mv proxy role? proxy role
$
```

Oracle University and Error : You are not a Valid Partner use only

e. Test the users that you created by executing proxy_user (from the operating system prompt) with the following command line:

```
$ ./proxy_user orcl pfay
```

where orcl is the TNS name for your local instance

The $proxy_user$ command connects PFAY without a password. Should this work? Why?

The program should work because you set up PFAY so that the user can connect without a password. When the program is complete, press the Enter key.

```
$ ./proxy user orcl pfay
Database: orcl
Username: pfay
Password:
Successful connection: Username: HRAPP
Successful connection: Username: pfay
Hit enter to end connections:
```

- f. Examine the source code for the proxy_user program (see the appendix titled "Source Code").
- 5. Using the terminal window, select the information from the data dictionary that shows the users for whom HRAPP can proxy. Save this query; you will execute it again.

```
$ sqlplus sec
Enter password:
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL>
SQL> COL proxy FORMAT A6
SQL> COL client FORMAT A6
SQL> COL authentication FORMAT A12 WORD
SQL>
SOL> SELECT
 proxy,
 client,
 authentication,
 authorization constraint
 FROM dba proxies
 WHERE proxy = 'HRAPP';
  2
 5
 6
PROXY CLIENT AUTHENTICATI AUTHORIZATION CONSTRAINT
```

6. Modify the PFAY user so that a password is required when connecting through a middle tier.

```
SQL> ALTER USER pfay
GRANT CONNECT THROUGH hrapp AUTHENTICATION REQUIRED;

2
User altered.

SQL> exit
$
```

- In the terminal window, run proxy user with the following command line:
 - \$./proxy user orcl pfay

This command connects PFAY without a password. Should this work? Why?

Answer: The program should not work because the PFAY user now requires a password to connect.

Oracle University and Error : You are not a Valid Partner use only

```
$ ./proxy_user orcl pfay
Database: orcl
Username: pfay
Password:
Successful connection: Username: HRAPP
Error - ORA-28183: proper authentication not provided by proxy
Error - OCI INVALID HANDLE
Error - ORA-28183: proper authentication not provided by proxy
Error - OCI INVALID HANDLE
Error - ORA-28183: proper authentication not provided by proxy
Error - OCI INVALID HANDLE
Error - ORA-28183: proper authentication not provided by proxy
Error - OCI INVALID HANDLE
Error - ORA-28183: proper authentication not provided by proxy
Error - OCI INVALID HANDLE
Error - ORA-28183: proper authentication not provided by proxy
Error - OCI INVALID HANDLE
Error - ORA-28183: proper authentication not provided by proxy
Error - OCI INVALID HANDLE
```

```
Error - ORA-28183: proper authentication not provided by proxy

Error - OCI_INVALID_HANDLE

Error - ORA-28183: proper authentication not provided by proxy

Error - OCI_INVALID_HANDLE

Error - ORA-28183: proper authentication not provided by proxy

Error - OCI_INVALID_HANDLE

Hit enter to end connections:

$
```

- 8. Run proxy user with the following command line:
 - \$./proxy user orcl pfay oracle 4U

This command connects PFAY with a password. Should this work? Why?

Answer: The program should work because the PFAY user now connects with a password.

```
$ ./proxy user orcl pfay oracle 4U
Database: orcl
Username: pfay
Password: oracle 4U
Successful connection: Username: HRAPP
Successful connection: Username: pfay
Hit enter to end connections:
Ġ
```

9. Select the information from the data dictionary that shows the users for whom HRAPP can proxy. (This is the same query as in step 5.) What is different from the query output in step 5?

Answer: The AUTHENTICATION column values have changed to indicate that PFAY requires a password to connect.

```
$ sqlplus sec
Enter password: *****
Connected to:
```

```
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL>
SQL> COL proxy FORMAT A6
SQL> COL client FORMAT A6
SOL> COL authentication FORMAT A12 WORD
SQL>
SQL> SELECT
 proxy,
 client,
 authentication,
 authorization constraint
 FROM dba proxies
 WHERE proxy = 'HRAPP';
 5
 6
PROXY
 CLIENT AUTHENTICATI AUTHORIZATION CONSTRAINT
 YES
HRAPP
 PFAY
 PROXY MAY ACTIVATE ALL CLIENT ROLES
SQL>
```

10. Change the PFAY user so that she can no longer connect through the middle tier.

```
SQL> ALTER USER pfay REVOKE CONNECT THROUGH hrapp;

User altered.

SQL> exit

$
```

- 11. Run proxy_user with the following command:
 - \$./proxy user orcl pfay oracle 4U

This command connects PFAY with a password. Should this work? Why?

Answer: The program works because the PFAY user connects with a password.

```
$ ./proxy_user orcl pfay oracle_4U
Database: orcl
Username: pfay
Password: oracle_4U
Successful connection: Username: HRAPP
Successful connection: Username: pfay
```

```
Successful connection: Username: pfay
Hit enter to end connections:
$
```

- 12. Run proxy user with the following command line:
 - \$./proxy_user orcl pfay

This command connects PFAY without a password. Should this work? Why?

The program should not work because the PFAY user requires a password to connect. Note that the error message is different from the message in step 7. Users do not require the CONNECT THROUGH privilege if they connect with a username and password.

```
$ ./proxy user orcl pfay
Database: orcl
Username: pfay
Password:
Successful connection: Username: HRAPP
Error - ORA-01017: invalid username/password; logon denied
Error - OCI INVALID HANDLE
Error - ORA-01017: invalid username/password; logon denied
Error - OCI INVALID HANDLE
Error - ORA-01017: invalid username/password; logon denied
Error - OCI INVALID HANDLE
Error - ORA-01017: invalid username/password; logon denied
Error - OCI INVALID HANDLE
Error - ORA-01017: invalid username/password; logon denied
Error - OCI INVALID HANDLE
Error - ORA-01017: invalid username/password; logon denied
Error - OCI INVALID HANDLE
Error - ORA-01017: invalid username/password; logon denied
Error - OCI INVALID HANDLE
Error - ORA-01017: invalid username/password; logon denied
```

```
Error - OCI_INVALID_HANDLE
Error - ORA-01017: invalid username/password; logon denied

Error - OCI_INVALID_HANDLE
Error - ORA-01017: invalid username/password; logon denied

Error - OCI_INVALID_HANDLE
Hit enter to end connections:
$
```

13. Display the audited connections as the proxy user.

```
$ sqlplus / AS SYSDBA
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> COL dbusername FORMAT A10
SQL> COL dbproxy_username FORMAT A10
SQL> COL return code FORMAT 9999999
SQL> SELECT DISTINCT dbusername, dbproxy username, return code,
 authentication type
 FROM unified audit trail
 WHERE dbproxy username='HRAPP';
  2
 3
DBUSERNAME DBPROXY US RETURN CODE
AUTHENTICATION_TYPE
PFAY
 HRAPP
 1017
(TYPE=(DATABASE)); (CLIENT
ADDRESS=((ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=
43150))));
PFAY
 HRAPP
 28183
(TYPE=(DATABASE)); (CLIENT
ADDRESS=((ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=
24516))));
 HRAPP
PFAY
 28183
(TYPE=(DATABASE)); (CLIENT
ADDRESS=((ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=
```

```
24513))));
PFAY
 HRAPP
 28183
(TYPE=(DATABASE)); (CLIENT
ADDRESS=((ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=
24443))));
PFAY
 HRAPP
(TYPE=(PROXY)); (CLIENT
ADDRESS=((ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=242
83))));
 1017
PFAY
 HRAPP
(TYPE=(DATABASE)); (CLIENT
ADDRESS=((ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=
43157))));
... rows deleted
SQL> EXIT
$
```

Practices for Lesson 9: Using Privileges and Roles

Chapter 9

Practices for Lesson 9: Overview

Practices Overview

In these practices, the security officer will implement privileges and roles and grant them to users according to their respective job in the company.

Overview

In this practice, the security officer will manage the DBA role privileges in the non-CDB and in the PDBs of the CDB.

Tasks

- 1. Investigate the number of privileges of the DBA in the non-CDB.
 - a. Use the oraenv utility to set the ORACLE SID environment variable to the orcl value.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

Oracle University and Error: You are not a Valid Partner use only

b. Connect as SYSTEM in orcl instance.

```
$ sqlplus system
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> SELECT * FROM session roles ORDER BY 1;
ROLE
AQ ADMINISTRATOR ROLE
CAPTURE ADMIN
DATAPUMP EXP FULL DATABASE
DATAPUMP IMP FULL DATABASE
DBA
DELETE CATALOG ROLE
EM EXPRESS ALL
EM EXPRESS BASIC
EXECUTE CATALOG ROLE
EXP FULL DATABASE
GATHER SYSTEM STATISTICS
HS ADMIN EXECUTE ROLE
```

```
HS_ADMIN_SELECT_ROLE
IMP FULL DATABASE
JAVA ADMIN
JAVA DEPLOY
OLAP DBA
OLAP_XS_ADMIN
OPTIMIZER_PROCESSING_RATE
SCHEDULER ADMIN
SELECT_CATALOG_ROLE
WM ADMIN ROLE
XDBADMIN
XDB_SET_INVOKER
XS RESOURCE
25 rows selected.
SQL> SELECT * FROM session privs ORDER BY 1;
PRIVILEGE
ADMINISTER ANY SQL TUNING SET
ADMINISTER DATABASE TRIGGER
ADMINISTER RESOURCE MANAGER
ADMINISTER SQL MANAGEMENT OBJECT
ADMINISTER SQL TUNING SET
ADVISOR
... rows deleted
UNLIMITED TABLESPACE
UPDATE ANY CUBE
UPDATE ANY CUBE BUILD PROCESS
UPDATE ANY CUBE DIMENSION
UPDATE ANY TABLE
USE ANY SQL TRANSLATION PROFILE
214 rows selected.
SQL>
```

Notice that the SYSTEM user is not granted the SYSDBA privilege.

c. Connect as SYS in orcl instance.

```
SQL> CONNECT / AS SYSDBA
Connected.
SQL> SELECT * FROM session_roles ORDER BY 1;
```

```
no rows selected
SQL> SELECT * FROM session privs ORDER BY 1;
PRIVILEGE
ADMINISTER ANY SQL TUNING SET
ADMINISTER DATABASE TRIGGER
... rows deleted
SYSDBA
SYSOPER
TRANSLATE ANY SQL
UNDER ANY TABLE
UNDER ANY TYPE
UNDER ANY VIEW
UNLIMITED TABLESPACE
UPDATE ANY CUBE
UPDATE ANY CUBE BUILD PROCESS
UPDATE ANY CUBE DIMENSION
UPDATE ANY TABLE
USE ANY SQL TRANSLATION PROFILE
233 rows selected.
SQL> EXIT
$
```

- 2. Now investigate if there are distinct DBAs for the root container and in the pdb1_1 and pdb1_2 containers in cdb1 instance.
 - a. Use the oraenv utility to set the ORACLE SID environment variable to the cdb1 value.

```
$ . oraenv
ORACLE_SID = [orcl] ? cdb1
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

b. Connect as SYSTEM in cdb1 instance.

```
$ sqlplus system
Enter password: *****
Last Successful login time: Mon Jun 17 2013 05:38:37 +00:00
```

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real Application Testing options

SQL> col role format a30

SQL> SELECT role, common, con_id FROM cdb_roles
WHERE role like '%DBA%';

ROLE	COM	CON_ID
DBA	YES	
CDB DBA	YES	
PDB_DBA	YES	
- XDBADMIN	YES	
OLAP DBA	YES	3
LBAC_DBA	YES	3
DBA	YES	2
CDB_DBA	YES	2
PDB_DBA	YES	2
XDBADMIN	YES	2
OLAP_DBA	YES	2
LBAC_DBA	YES	2
DBA	YES	1
CDB_DBA	YES	1
PDB_DBA	YES	1
XDBADMIN	YES	1
OLAP_DBA	YES	1
LBAC_DBA	YES	1
DBA	YES	4
CDB_DBA	YES	4
PDB_DBA	YES	4
XDBADMIN	YES	4
OLAP_DBA	YES	4
LBAC_DBA	YES	4
24 rows selected.		
SQL>		

There are two types of DBA roles. The common DBA role systematically granted to any SYSTEM user created in a new PDB: the DBA role owns many system privileges. The common PDB_DBA role is also systematically granted to any SYSTEM user created in a new

PDB. The common PDB_DBA owns only three system privileges. In each PDB, the user being granted the DBA role, like the SYSTEM user, is able to grant distinct responsibilities to the administrators of the PDB he is responsible for.

There are as many DBAs as containers: one for the root container and one DBA for each PDB.

c. Connect as the pdb1_1 DBA to create a junior DBA who you grant the local PDB_DBA role.

```
SQL> CONNECT system@pdb1 1
Enter password: ******
Connected.
SQL> COL grantee FORMAT A16
SQL> COL privilege FORMAT A26
SQL> SELECT * FROM dba sys privs WHERE grantee='PDB DBA';
GRANTEE
 PRIVILEGE
 ADM COM
PDB DBA
 CREATE SESSION
 NO
 NO
PDB DBA
 SET CONTAINER
 NO
 NO
PDB DBA
 CREATE PLUGGABLE DATABASE
 NO
 NO
SQL> CREATE USER dba junior IDENTIFIED BY oracle 4U;
User created.
SQL> GRANT create any table,
 create user, create role,
 create tablespace TO pdb dba;
  2
 3
Grant succeeded.
```

```
SQL> GRANT pdb_dba TO dba junior;
Grant succeeded.
SQL> CONNECT dba junior@pdb1 1
Enter password: ******
Connected.
SQL> SELECT * FROM session_privs;
PRIVILEGE
CREATE SESSION
CREATE TABLESPACE
CREATE USER
CREATE ANY TABLE
CREATE ROLE
CREATE PLUGGABLE DATABASE
SET CONTAINER
7 rows selected.
SQL>
```

d. Connect as the pdb1_2 DBA to create a junior DBA who you grant the local PDB_DBA role with different privileges.

Practice 9-2: Granting SYSBACKUP Administrative Privilege Overview In this practice, you manage the password file with the new 12 format dedicated to new administrative privileges like SYSBACKUP.

Tasks

1. Make sure you are in the ~/labs/PRIV directory and your environment points to the orcl instance

```
$ cd ~/labs/PRIV
$ . oraenv
ORACLE_SID = [cdb1] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

2. Run the SYSBACKUP setup.sh script to recreate the password file.

```
$ ./SYSBACKUP_setup.sh
$
```

Oracle University and Error : You are not a Valid Partner use only

3. Connect with OS authentication with AS SYSBACKUP and check the user connected.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options

SQL> show user
USER is "SYSBACKUP"
SQL>
```

4. List the privileges granted to SYSBACKUP user. Only a few privileges are granted to SYSBACKUP user. The SYSBACKUP privilege is granted to SYSBACKUP user.

```
SQL> select * from session_privs;

PRIVILEGE

SYSBACKUP

SELECT ANY TRANSACTION

SELECT ANY DICTIONARY

RESUMABLE

CREATE ANY DIRECTORY

ALTER DATABASE
```

```
AUDIT ANY
CREATE ANY CLUSTER
CREATE ANY TABLE
UNLIMITED TABLESPACE
DROP TABLESPACE
ALTER TABLESPACE
ALTER SESSION
ALTER SYSTEM

14 rows selected.

SQL>
```

5. Connect AS SYSDBA and list the privileges granted to SYS user. There are much more privileges granted to SYS user.

```
SQL> connect / as sysdba
Connected.

SQL> select * from session_privs;

PRIVILEGE

EXEMPT DDL REDACTION POLICY
EXEMPT DML REDACTION POLICY
LOGMINING
rows deleted ...
AUDIT SYSTEM
ALTER SYSTEM

233 rows selected.

SQL>
```

6. Display from the V\$PWFILE_USERS view. SYS user is the only user defined in the password file with SYSDBA and SYSOPER privileges only. SYSBACKUP user is not registered in the password file.

7. Create a new user JOHN that will be granted the SYSBACKUP privilege in order to perform backup, restore, and recover operations, hence act as the SYSBACKUP user.

```
SQL> CREATE USER john IDENTIFIED BY oracle_4U;

User created.

SQL> GRANT create session, sysbackup TO john;

GRANT create session, sysbackup TO john

*

ERROR at line 1:

ORA-28017: The password file is in the legacy format.

SQL> EXIT

$
```

- 8. Because the password file had been created in legacy format, not compatible with the SYSBACKUP entry, it does not accept any SYSBACKUP entry.
 - a. Recreate the file in 12 format, compatible with the SYSBACKUP entry.

```
$ cd $ORACLE_HOME/dbs
$ rm orapworcl
$ orapwd file=orapworcl password=oracle_4U entries=10 format=12
$
```

b. Finally register JOHN in the password file.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> grant create session, SYSBACKUP to john;
Grant succeeded.
SQL> select * from v$pwfile users;
USERNAME
 SYSDB SYSOP SYSAS SYSBA SYSDG SYSKM
 CON ID
SYS
 TRUE TRUE FALSE FALSE FALSE
JOHN
 FALSE FALSE FALSE TRUE FALSE FALSE
 0
SQL>
```

Attempt a remote connection in SQL*Plus.

```
SQL> connect john@orcl as SYSBACKUP
Enter password: *****
Connected.
SQL> SHOW USER
USER is "SYSBACKUP"
SQL> EXIT
$
```

d. Test the remote connection in RMAN.

```
$ rman target john/oracle 4U@orcl
Recovery Manager: Release 12.1.0.1.0 - Production on Mon Nov 26
06:28:43 2012
Copyright (c) 1982, 2012, Oracle and/or its affiliates.
 All
rights reserved.
RMAN-00569: ======== ERROR MESSAGE STACK FOLLOWS
RMAN-00554: initialization of internal recovery manager package
failed
RMAN-04005: error from target database:
ORA-01031: insufficient privileges
$ rman target '"john@orcl AS SYSBACKUP"'
target database Password: *****
connected to target database: ORCL (DBID=1345659572)
RMAN> select user from dual;
using target database control file instead of recovery catalog
USER
SYSBACKUP
RMAN> exit
Recovery Manager complete.
```

Practice 9-3: Implementing a Secure Application Role Overview This practice depends on Practices 4-1 and 8-1 for users and roles. It assumes that the SEC user has been created and granted certain privileges, and that the PFAY and HRAPP users have also been created.

Tasks

As the SEC user, create the HR EMP CLERK and HR EMP MGR roles. If you need to create the SEC user, use the /home/oracle/labs/USERS/create sec.sh shell script.

```
$ sqlplus sec
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> CREATE ROLE hr emp clerk;
Role created.
SQL> CREATE ROLE hr emp mgr;
Role created.
SOL>
```

Dracle University and Error : You are not a Valid Partner use only

Grant PFAY the HR EMP CLERK and HR EMP MGR roles. The PFAY user was created in Practice 8-1.

```
SQL> GRANT hr emp clerk, hr emp mgr TO pfay;
Grant succeeded.
SOL>
```

Give PFAY the ability to enable the HR EMP CLERK role through the HRAPP middle tier.

```
SQL> ALTER USER pfay
 GRANT CONNECT THROUGH hrapp
 WITH ROLE hr emp clerk;
 2
 3
User altered.
```

```
SQL> EXIT
$
```

4. The proxy_role program enables roles through the middle tier. You simulate a middle tier by using a service name in the connect string. This program has the following arguments:

Connection (TNS) name: Required

Name of the role to be enabled: Required

Username: Required Password: Optional

The program performs the following steps:

- 1) Connects as the HRAPP user
- 2) Creates a connection pool of 10 connections
- Creates 10 threads that connect to the database by using one of the connections from the pool. The proxy_role program makes these connections using the username and password parameters.
- Enables the role for the user

Test the user that you created by executing proxy_role (from the operating system prompt) with the following command line:

\$ /home/oracle/labs/PROXY/proxy role orcl hr emp clerk pfay

This command connects PFAY without a password and enables the HR_EMP_CLERK role. Should this work? Why?

Be sure to use the name of your database instead of orcl. This works because PFAY can enable the HR_EMP_CLERK role through HRAPP.

)racle University and Error : You are not a Valid Partner use only

Note: Because each connection has its own thread, the following output is not sequential and the order of the output lines may differ for each execution.

```
$ /home/oracle/labs/PROXY/proxy role orcl hr emp clerk pfay
Database: orcl
Role:
 hr_emp_clerk
Username: pfay
Password:
Successful connection: Username: HRAPP
Successful connection: Username: pfay
Role successfully enabled: hr emp clerk
Successful connection: Username: pfay
Role successfully enabled: hr_emp_clerk
Successful connection: Username: pfay
Successful connection: Username: pfay
```

```
Role successfully enabled: hr_emp_clerk
Hit enter to end connections:
$
```

- 5. Examine the source code for the proxy_role program (see the appendix titled "Source Code"). Execute proxy_role to enable the HR_EMP_MGR role for PFAY, using the following command line:
 - \$ /home/oracle/labs/PROXY/proxy_role orcl hr_emp_mgr pfay

This command connects PFAY without a password and enables the HR_EMP_MGR role. Should this work? Why?

Answer: It does not work. The reason is that PFAY does not have permission to enable the HR EMP MGR role through HRAPP.

```
$ /home/oracle/labs/PROXY/proxy role orcl hr emp mgr pfay
Database: orcl
Role:
 hr emp mgr
Username: pfay
Password:
Successful connection: Username: HRAPP
Successful connection: Username: pfay
Error - ORA-01924: role 'HR EMP MGR' not granted or does not
exist
Successful connection: Username: pfay
Successful connection: Username: pfay
Error - ORA-01924: role 'HR EMP MGR' not granted or does not
exist
Error - ORA-01924: role 'HR EMP MGR' not granted or does not
exist
Successful connection: Username: pfay
Error - ORA-01924: role 'HR EMP MGR' not granted or does not
exist
```

```
Error - ORA-01924: role 'HR_EMP_MGR' not granted or does not exist

Successful connection: Username: pfay
Successful connection: Username: pfay
Error - ORA-01924: role 'HR_EMP_MGR' not granted or does not exist

Error - ORA-01924: role 'HR_EMP_MGR' not granted or does not exist

Error - ORA-01924: role 'HR_EMP_MGR' not granted or does not exist

Error - ORA-01924: role 'HR_EMP_MGR' not granted or does not exist

Error - ORA-01924: role 'HR_EMP_MGR' not granted or does not exist

Error - ORA-01924: role 'HR_EMP_MGR' not granted or does not exist

Hit enter to end connections:
$
```

6. Select the information from the data dictionary that shows the users for whom HRAPP can proxy. What has changed?

The AUTHORIZATION_CONSTRAINT column indicates that the proxy can only set some roles for the end user.

```
HRAPP PFAY NO PROXY MAY ACTIVATE ROLE

SQL>
```

7. Look at the tab_app_roles.sql script. It creates a table similar to the one presented in the lesson, which is used to limit the IP addresses from which users can enable roles. Execute the script. Note that the SEC user connects through the listener. The SEC.APP_ROLES table is populated with the IP address of the current client IP address. The SYS_CONTEXT('USERENV','IP_ADDRESS') function is not populated unless the user connects through the listener. You must enter the net service name of your database. Enter the name of your database in the form of orcl. Remember that the password for SEC is oracle_4sec.

```
SQL> @/home/oracle/labs/PRIV/tab app roles.sql
SQL> CONNECT sec@orcl
Enter password: *****
Connected.
SOL>
SQL> ALTER USER sec DEFAULT TABLESPACE example QUOTA UNLIMITED
ON example;
User altered.
SOL>
SQL> DROP TABLE app roles;
DROP TABLE app roles
ERROR at line 1:
ORA-00942: table or view does not exist
SQL> CREATE TABLE app roles (id NUMBER CONSTRAINT app roles pk
PRIMARY KEY,
 VARCHAR2(30)NOT NULL, role VARCHAR2(30), ip address
  username
VARCHAR2 (15),
  CONSTRAINT app roles uk UNIQUE (username, role, ip address));
Table created.
SQL> INSERT INTO app roles
  2
 VALUES (1, 'PFAY', 'HR EMP MGR',
  3
 sys context('userenv','ip address'));
1 row created.
SQL> COMMIT;
```

Oracle University and Error: You are not a Valid Partner use only

```
Commit complete.

SQL>
```

8. As the SEC user, drop the HR EMP MGR role.

```
SQL> DROP ROLE hr_emp_mgr;

Role dropped.

SQL>
```

9. Create a secure application role with the following properties:

Name: HR EMP MGR

Enabled in the SEC.APP ROLES PKG package

```
SQL> CREATE ROLE hr_emp_mgr IDENTIFIED USING sec.app_roles_pkg;

Role created.

SQL>
```

10. Review the application code. How does it verify that the role can be enabled? Execute the application code.

```
set echo on
DROP PACKAGE app roles_pkg;
CREATE OR REPLACE PACKAGE app roles pkg
  AUTHID CURRENT USER
IS
  PROCEDURE set role (
 p role name VARCHAR2 );
END;
/
CREATE OR REPLACE PACKAGE BODY app roles pkg IS
  PROCEDURE set role (
 p role name VARCHAR2 )
  AS
 v id app roles.id%TYPE;
  BEGIN
 SELECT
 id
 v id
 INTO
 FROM
 sec.app_roles
 WHERE username = sys context('userenv','current user')
 AND role = p role name
 AND ip address = sys context('userenv', 'ip address');
```

```
dbms_session.set_role(p_role_name);
END;
END;
```

The role can be enabled if the role name, username, and IP address of the client are in the APP_ROLES table. This restricts which users can enable which roles from a particular client address.

```
SOL> set echo on
SOL>
SQL> DROP PACKAGE app roles pkg;
DROP PACKAGE app roles pkg
ERROR at line 1:
ORA-04043: object APP_ROLES_PKG does not exist
SQL>
SQL> CREATE OR REPLACE PACKAGE app_roles_pkg
 AUTHID CURRENT USER
 IS
 PROCEDURE set role (
 p role name VARCHAR2 );
 END;
  2
 3
 5
 7
 4
 6
Package created.
SQL>
SQL> CREATE OR REPLACE PACKAGE BODY app roles pkg IS
 PROCEDURE set role (
 p role name VARCHAR2 )
 AS
 v id app_roles.id%TYPE;
 BEGIN
 SELECT
 id
 INTO
 v id
 FROM
 sec.app roles
 WHERE username =
sys context('userenv','current user')
 AND role = p_role_name
 AND ip address = sys context('userenv','ip address');
 dbms session.set_role(p_role_name);
```

11. As the SEC user, allow anyone to execute the SEC.APP_ROLES_PKG package and select from the SEC.APP_ROLES table. The user needs read access to the table because the package runs by using the privileges of the current user. What security problems does this create, and how can they be resolved?

```
SQL> GRANT execute ON app_roles_pkg TO public;

Grant succeeded.

SQL> GRANT select ON app_roles TO public;

Grant succeeded.

SQL>
```

Oracle University and Error : You are not a Valid Partner use only

12. Allowing anyone to execute the SEC.APP_ROLES_PKG package does not create any security problems because the appropriate row must appear in the APP_ROLES table before a role can be enabled. Giving read access to SEC.APP_ROLES allows any user to see which users can enable which roles from a client. If this is determined to be a security risk, you can create a view that shows only those rows that are related to the current user. The view would include the following predicate:

```
WHERE username = sys_context('userenv','current_user')
```

Test by performing the following steps:

- a. Connect as PFAY through the listener (you must use a service name orcl). Be sure to use your instance name instead of orcl.
- b. Query SESSION ROLES to see which roles are enabled.
- c. Use the SEC.APP ROLES PKG package to enable the role.
- d. Query SESSION ROLES to see which roles are enabled.

Note: The HR_EMP_CLERK role that is enabled after the initial connection is from a previous step.

```
SQL> CONNECT pfay@orcl
Enter password: *****
Connected.
SQL>
SQL> SELECT * FROM session_roles;
ROLE
```

13. What do you expect will happen if, as the PFAY user, you try to enable the HR_EMP_MGR role by using the SET ROLE command? Try it.

Answer: It should return an error because it is a secure application role.

```
SQL> SET ROLE hr_emp_mgr;

SET ROLE hr_emp_mgr

*

ERROR at line 1:

ORA-28201: Not enough privileges to enable application role
'HR_EMP_MGR'

SQL>
```

14. As the SEC user, select the secure application role information from the data dictionary.

```
SQL> CONNECT sec
Enter password: *****
Connected.
SOL>
SOL> COL role FORMAT A12
SQL> COL schema FORMAT A12
SQL> COL package FORMAT A30
SQL>
SQL> SELECT *
 FROM dba application roles
 WHERE ROLE = 'HR EMP MGR';
  2
 3
ROLE
 SCHEMA
 PACKAGE
```

HR_EMP_MGR	SEC	APP_ROLES_PKG
SQL>		

Oracle University and Error: You are not a Valid Partner use only

Practice 9-4: Enabling Roles at Run Time Using CBAC

Overview

In this practice, you will learn how to enable database roles at run time, enabling the procedure unit to execute with the required privileges in the calling user's environment. This is called CBAC (Code Based Access Control)

Tasks

1. Before testing the CBAC feature, execute the CBAC_priv.sql script. This script creates the end users U1 and the schema APP, and the APP.T1 table.

```
SQL> CONNECT / as sysdba
Connected.
SQL> @/home/oracle/labs/PRIV/CBAC priv.sql
SQL> drop user u1 cascade;
drop user u1 cascade
ERROR at line 1:
ORA-01918: user 'U1' does not exist
SQL> drop user app cascade;
drop user app cascade
ERROR at line 1:
ORA-01918: user 'APP' does not exist
SOL>
SQL> create user u1 identified by oracle 4U default tablespace
users:
User created.
SQL> grant create session, create procedure to u1;
Grant succeeded.
SQL> create user app identified by oracle 4U default tablespace
users;
User created.
SQL> grant create session, create table, create procedure,
unlimited tablespace to app;
Grant succeeded.
```

```
SQL> create table app.T1 (code number);
Table created.

SQL> insert into app.T1 values (1);
1 row created.

SQL>
SQL> commit;
Commit complete.

SQL>
SQL>
SQL>
```

- 2. The APP schema creates two procedures: an invoker's right procedure, IVPROC and a definer's right procedure, DFPROC.
 - a. Create the two procedures using the following codes:

```
CREATE OR REPLACE PROCEDURE app.ivproc (CODE in varchar2)
AUTHID CURRENT_USER AS

v_code number;
BEGIN

SELECT code INTO v_code FROM app.t1;
dbms_output.put_line('Code is: '||v_code);
END ivproc;
/
```

```
SQL> CONNECT app
Enter password: *****
Connected.
SQL> CREATE OR REPLACE PROCEDURE app.ivproc (CODE in varchar2)
AUTHID CURRENT USER AS
v code number;
BEGIN
SELECT code INTO v_code FROM app.t1;
dbms output.put line('Code is from Invoker right procedure:
'||v_code);
END ivproc;
 3
 5
 6
 7
 8
Procedure created.
```

SQL>

AS

v code

'||v_code); END dfproc;

BEGIN

b. Create the second procedure.

number;

SELECT code INTO v code FROM app.t1;

SQL> CREATE OR REPLACE PROCEDURE app.dfproc (CODE in varchar2) AS v code number; **BEGIN** SELECT code INTO v code FROM app.t1; dbms output.put line('Code is from Definer right procedure: ' | v code); END dfproc; 8 3 6 7 Procedure created. SQL> You create the ROLE1 role. Grant SELECT on APP. T1 to the role. Create ROLE2. Grant SELECT on SH. SALES to the role and grant the role directly to the end user U1. SQL> CONNECT / as sysdba Connected. SQL> CREATE ROLE role1; Role created. SQL> GRANT select ON APP.T1 to role1; Grant succeeded. SQL> CREATE ROLE role2; Role created. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Oracle University and Error : You are not a Valid Partner use only

CREATE OR REPLACE PROCEDURE app.dfproc (CODE in varchar2)

dbms output.put line('Code is from Definer right procedure:

```
SQL> GRANT select ON SH.SALES to role2;

Grant succeeded.

SQL> GRANT role2 TO u1;

Grant succeeded.

SQL>
```

4. Grant the ROLE1 role to invoker's right procedure, IVPROC and to the definer's right procedure, DFPROC.

```
SQL> CONNECT app
Enter password: *****
Connected.

SQL> GRANT role1 TO PROCEDURE app.ivproc;

GRANT role1 TO PROCEDURE app.ivproc

*

ERROR at line 1:

ORA-01924: role 'ROLE1' not granted or does not exist

SQL>
```

5. Because the CBAC roles can only be granted to a program unit when the role is directly granted to the procedures' owner, grant the ROLE1 role to the APP procedures' owner.

```
SQL> CONNECT / as sysdba
Connected.

SQL> GRANT role1 TO app;

Grant succeeded.

SQL>
```

6. Now grant the role to the procedural units.

```
SQL> CONNECT app

Enter password: *****

Connected.

SQL> GRANT role1 TO PROCEDURE app.ivproc, PROCEDURE app.dfproc;

Grant succeeded.

SQL>
```

7. Grant the EXECUTE privilege on both procedures to the U1 end user.

```
SQL> GRANT execute ON app.ivproc TO u1;
```

```
Grant succeeded.

SQL> GRANT execute ON app.dfproc TO ul;

Grant succeeded.

SQL>
```

- 8. Connect as U1 and test how the CBAC enables roles at run time.
 - a. Test the app.ivproc procedure.

Notice that the active role at login time is ${\tt ROLE2}$ only.

b. Test the app.dfproc procedure.

```
SQL> EXEC app.dfproc(1)
Code is from Definer right procedure: 1

PL/SQL procedure successfully completed.

SQL> SELECT * FROM session_roles;
```

```
ROLE
----ROLE2
SQL>
```

Notice that the execution completes as in 8.a.

c. Drop ROLE1 and retest.

```
SQL> CONNECT system
Enter password: *****
Connected.
SQL> DROP ROLE role1;
Role dropped.
SQL> CONNECT u1
Enter password: *****
Connected.
SQL> SELECT * FROM session roles;
ROLE
ROLE2
SQL> SET SERVEROUTPUT ON
SQL> EXEC app.ivproc(1)
BEGIN app.ivproc(1); END;
ERROR at line 1:
ORA-00942: table or view does not exist
ORA-06512: at "APP.IVPROC", line 5
ORA-06512: at line 1
SQL> EXEC app.dfproc(1)
Code is from Definer right procedure: 1
PL/SQL procedure successfully completed.
SQL>
```

Practice 9-5: Executing Invoker's Right Procedure Using INHERIT PRIVILEGES Privilege (Optional)

Overview

In this practice you will use the new INHERIT PRIVILEGES privilege when creating invoker's rights procedures.

Tasks

1. Connected as SYSTEM, execute the inherit_priv.sql script to create U1, U2 and KATE users and the U2.T1 table.

```
SQL> CONNECT system
Enter password: *****
Connected.
SQL> @/home/oracle/labs/PRIV/inherit priv.sql
SQL> drop user u1 cascade;
User dropped.
SQL> drop user u2 cascade;
drop user u2 cascade
ERROR at line 1:
ORA-01918: user 'U2' does not exist
SQL> drop user kate;
drop user kate
ERROR at line 1:
ORA-01918: user 'KATE' does not exist
SQL> create user kate identified by oracle 4U;
User created.
SQL> grant create session to kate;
Grant succeeded.
SQL> revoke INHERIT PRIVILEGES ON USER KATE from public;
Revoke succeeded.
```

```
SQL> create user u1 identified by oracle 4U default tablespace
users;
User created.
SQL> grant create session, create procedure to u1;
Grant succeeded.
SQL> create user u2 identified by oracle 4U default tablespace
users;
User created.
SQL> grant create session, create table, unlimited tablespace to
u2;
Grant succeeded.
SQL> create table u2.T1 (code number);
Table created.
SQL> insert into u2.T1 values (1);
1 row created.
SQL> commit;
Commit complete.
SQL> grant select on u2.T1 to u1;
Grant succeeded.
SQL> grant select on u2.T1 to kate;
Grant succeeded.
SQL>
SQL>
```

- 2. The developer U1 creates an invoker's rights procedure that selects rows from U2.T1 table. The user U1 is granted the SELECT privilege on U2.T1 table.
 - a. Connect as user U1.

```
SQL> connect u1
Enter password: *****
Connected.
SQL>
```

b. Create the U1.PROC2 procedure.

```
CREATE OR REPLACE PROCEDURE u1.proc2 (CODE in varchar2)

AUTHID CURRENT_USER AS

v_code number;

BEGIN

SELECT code INTO v_code FROM u2.t1;

dbms_output.put_line('Code is: '||v_code);

END PROC2;

/
```

```
SQL> CREATE OR REPLACE PROCEDURE u1.proc2 (CODE in varchar2)
AUTHID CURRENT_USER AS
v_code number;
BEGIN
SELECT code INTO v_code FROM u2.t1;
dbms_output.put_line('Code is: '||v_code);
END PROC2;
/
2 3 4 5 6 7 8
Procedure created.
SQL>
```

c. Execute the procedure to test that it works successfully.

```
SQL> set serveroutput on
SQL> exec U1.PROC2('Code')
Code is: 1
PL/SQL procedure successfully completed.
SQL>
```

d. The developer U1 grants the EXECUTE privilege to the KATE user.

```
SQL> grant execute on U1.PROC2 to KATE;

Grant succeeded.

SQL>
```

- 3. KATE wants to test the procedure.
 - a. KATE has no privilege on U2.T1 table. KATE connects and executes the procedure.

```
SQL> CONNECT kate
Enter password: ******
Connected.
SQL> set serveroutput on
SQL> exec U1.PROC2('Code')
BEGIN U1.PROC2('Code'); END;

*
ERROR at line 1:
ORA-06598: insufficient INHERIT PRIVILEGES privilege
ORA-06512: at "U1.PROC2", line 1
ORA-06512: at line 1
SQL>
```

b. KATE grants the INHERIT PRIVILEGES on user KATE to procedure owner U1 thus allowing U1 to inherit her privileges during the execution of the procedure

```
SQL> grant INHERIT PRIVILEGES ON USER kate TO U1;

Grant succeeded.

SQL>
```

c. KATE re-executes the procedure.

```
SQL> exec U1.PROC2('Code')
Code is: 1
PL/SQL procedure successfully completed.
SQL>
```

4. Display the users being granted the INHERIT PRIVILEGES privilege. There is a new object type 'USER' and the table name is the user name controlling who can access his privileges when he runs an invoker's rights procedure.

```
SQL> connect / as sysdba
Connected.

SQL> COL privilege FORMAT A20
SQL> COL type FORMAT A6
SQL> COL table_name FORMAT A10
SQL> COL grantee FORMAT A8
SQL> select PRIVILEGE, TYPE, TABLE_NAME, GRANTEE
from DBA_TAB_PRIVS where grantee='U1';
```

```
PRIVILEGE TYPE TABLE_NAME GRANTEE
------
SELECT TABLE T1 U1
INHERIT PRIVILEGES USER KATE U1

SQL>
```

- 5. Be aware that newly created users are granted the INHERIT PRIVILEGES privilege because the INHERIT PRIVILEGES privilege is granted to PUBLIC. The user KATE was revoked the INHERIT PRIVILEGES privilege at the beginning of the practice.
 - a. Create a new user.

```
SQL> CREATE USER newuser IDENTIFIED BY newuser;

User created.

SQL>
```

b. Check the privileges granted to NEWUSER.

```
SQL> select PRIVILEGE, TYPE, TABLE_NAME, GRANTEE
from DBA_TAB_PRIVS
where grantor='NEWUSER';
2 3 4

PRIVILEGE TYPE TABLE_NAME GRANTEE

INHERIT PRIVILEGES USER NEWUSER PUBLIC

SQL> EXIT
$
```

Practice 9-6: BEQUEATH Current_user Views Using INHERIT PRIVILEGES (Optional)

Overview

In this practice you understand the different types of BEQUEATH views: the CURRENT_USER and the DEFINER views.

Assumption

The bequeath setup.sql script is successfully completed.

Tasks

1. Make sure you are at the ~/labs/PRIV directory and your environment points to the orcl instance. Connect under SYSTEM user.

```
$ cd ~/labs/PRIV
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

Oracle University and Error : You are not a Valid Partner use only

2. Execute the bequeath_setup.sql script. The script creates users and grants appropriate privileges to the developer U1 and the end user KATE.

```
$ sqlplus SYSTEM
Enter password: ******
Last Successful login time: Mon Jun 17 2013 09:51:24 +00:00

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL>
SQL> @bequeath_setup.sql
Connected.
REVOKE select any table from OE
*
ERROR at line 1:
ORA-01952: system privileges not granted to 'OE'
User dropped.
User dropped.
```

```
User created.

User created.

Grant succeeded.

Revoke succeeded.

User created.

Grant succeeded.

SQL>
```

- 3. The developer U1 creates a BEQUEATH CURRENT_USER view. The view displays the current user connected.
 - a. The user U1 connects and creates the view V WHOAMI.

```
SQL> CONNECT u1
Enter password: *****
Connected.

SQL> CREATE OR REPLACE VIEW u1.v_whoami
BEQUEATH CURRENT_USER
AS SELECT ORA_INVOKING_USER "WHOAMI" FROM DUAL;

2 3
View created.

SQL>
```

b. The developer checks that the view V WHOAMI works successfully.

```
SQL> select * from U1.V_WHOAMI;

WHOAMI

U1

SQL>
```

- 4. The same developer U1 creates an BEQUEATH DEFINER view. The view displays the current user connected.
 - a. The user U1 connects and creates the view V_WHOAMI_DEF.

```
SQL> CREATE OR REPLACE VIEW ul.v_whoami_def
BEQUEATH DEFINER
AS SELECT ORA_INVOKING_USER "WHOAMI" FROM DUAL;

2 3
View created.
```

```
SQL>
```

b. The developer checks that the view V WHOAMI DEF works successfully.

5. The developer U1 grants the SELECT privilege to KATE on both views.

```
SQL> grant SELECT on U1.V_WHOAMI to KATE;

Grant succeeded.

SQL> grant SELECT on U1.V_WHOAMI_DEF to KATE;

Grant succeeded.

SQL>
```

6. KATE connects and selects data from the BEQUEATH DEFINER view.

7. KATE selects data from the BEQUEATH CURRENT USER view.

8. KATE grants the INHERIT PRIVILEGES ON USER KATE to the view owner U1, allowing U1 to use her privileges during the view execution.

SQL> grant INHERIT PRIVILEGES ON USER kate TO U1;

Grant succeeded.

SQL>

9. KATE attempts the statement on the BEQUEATH CURRENT USER view.

SQL> select * from U1.V_WHOAMI;
WHOAMI
KATE
SQL> EXIT \$

Overview

In this practice, you will grant local and common privileges, create and grant local and common roles in cdb1 and in PDBs.

Assumptions

The following users have been successfully created from previous practice 6-5.

- C##U1 common user in cdb1
- LOCAL EMPLOYEE local user in pdb1 1 (password pass pdb1)
- LOCAL EMPLOYEE local user in pdb1 2 (password pass pdb2)

Tasks

1. List all pre-defined roles in CDB.

```
$ . oraenv
ORACLE SID = [orcl] ? cdb1
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SOL> col role format a30
SQL> select ROLE, COMMON, CON ID from cdb roles order by role;
ROLE
 COM
 CON ID
ADM PARALLEL EXECUTE TASK
 YES
 3
ADM PARALLEL EXECUTE_TASK
 YES
 4
ADM PARALLEL EXECUTE TASK
 2
 YES
ADM PARALLEL EXECUTE TASK
 1
 YES
APEX ADMINISTRATOR ROLE
 YES
 3
APEX ADMINISTRATOR ROLE
 YES
 4
APEX ADMINISTRATOR ROLE
 YES
 1
APEX ADMINISTRATOR ROLE
 YES
 YES
 3
DBA
DBA
 YES
```

Oracle University and Error: You are not a Valid Partner use only

DBA YES 2 DBA YES 1 XS_RESOURCE YES 3 XS_RESOURCE YES 4 XS_RESOURCE YES 1 XS_RESOURCE YES 2 XS_SESSION_ADMIN YES 3 XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2 XS_SESSION_ADMIN YES 2 XS_SESSION_ADMIN YES 4				
XS_RESOURCE YES 3 XS_RESOURCE YES 4 XS_RESOURCE YES 1 XS_RESOURCE YES 2 XS_SESSION_ADMIN YES 3 XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2	DBA	YES	2	
XS_RESOURCE YES 3 XS_RESOURCE YES 4 XS_RESOURCE YES 1 XS_RESOURCE YES 2 XS_SESSION_ADMIN YES 3 XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2	DBA	YES	1	
XS_RESOURCE YES 4 XS_RESOURCE YES 1 XS_RESOURCE YES 2 XS_SESSION_ADMIN YES 3 XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2				
XS_RESOURCE YES 1 XS_RESOURCE YES 2 XS_SESSION_ADMIN YES 3 XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2	XS_RESOURCE	YES	3	
XS_RESOURCE YES 2 XS_SESSION_ADMIN YES 3 XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2	XS_RESOURCE	YES	4	
XS_SESSION_ADMIN YES 3 XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2	XS_RESOURCE	YES	1	
XS_SESSION_ADMIN YES 1 XS_SESSION_ADMIN YES 2	XS_RESOURCE	YES	2	
XS_SESSION_ADMIN YES 2	XS_SESSION_ADMIN	YES	3	
	XS_SESSION_ADMIN	YES	1	
XS_SESSION_ADMIN YES 4	XS_SESSION_ADMIN	YES	2	
	XS_SESSION_ADMIN	YES	4	
337 rows selected.	337 rows selected.			
SQL>	SQL>			

The common role is replicated in each container. The container ID 1 is the root. The container ID 2 is the seed. The container ID 3 is the pdb1_1. The container ID 4 is the pdb1_2.

2. View all common roles of the root.

SQL> select ROLE, COMMON from c	db_roles
WHERE CON_ID = 1	
order by role;	
2 3	
ROLE	COM
ADM_PARALLEL_EXECUTE_TASK	YES
APEX_ADMINISTRATOR_ROLE	YES
APEX_GRANTS_FOR_NEW_USERS_ROLE	YES
AQ_ADMINISTRATOR_ROLE	YES
AQ_USER_ROLE	YES
AUDIT_ADMIN	YES
AUDIT_VIEWER	YES
CDB_DBA	YES
CONNECT	YES
DBA	YES
XS_RESOURCE	YES
XS_SESSION_ADMIN	YES
84 rows selected.	

```
SQL>
```

Notice that all roles of the root are common: there cannot be any local roles in the root.

3. List all local roles in PDBs. The HR MGR local role was created in practice 6-3 task 1.

4. Create a common C##_ROLE in root.

```
SQL> create role c##_role container=ALL;
Role created.
```

5. Attempt to create a LOCAL_ROLE local role in root.

```
SQL> create role local_role container=CURRENT;
create role local_role container=CURRENT

*
ERROR at line 1:
ORA-65049: creation of local user or role is not allowed in CDB$ROOT

SQL>
```

You get an error message because no local role is authorized in the root.

6. Create a common role in pdb1_2.

```
SQL> CONNECT system@pdb1_2
Enter password: ******
Connected.
SQL> CREATE ROLE c##_role_PDB1_2 container=ALL;
create role c##_role_PDB1_2 container=ALL
*
ERROR at line 1:
ORA-65050: Common DDLs only allowed in CDB$ROOT
SQL>
```

You get an error message because no common role can be created from a PDB.

7. Create a local role in pdb1 2.

```
SQL> CREATE ROLE local role PDB1 2 container=CURRENT;
Role created.
SQL> select ROLE, COMMON from dba roles order by role;
ROLE
 COM
______
ADM PARALLEL EXECUTE TASK
 YES
APEX ADMINISTRATOR ROLE
 YES
C## ROLE
 YES
CDB DBA
 YES
CONNECT
 YES
 YES
DBA
LBAC DBA
 YES
LOCAL ROLE PDB1 2
 NO
PDB DBA
 YES
XS RESOURCE
 YES
XS SESSION ADMIN
 YES
86 rows selected.
SQL>
```

- 8. Grant common or local roles as common or local.
 - a. Grant a common role to a common user from the root.

```
SQL> connect / as sysdba
Connected.
SQL> grant c##_role to c##ul;

Grant succeeded.

SQL> col grantee format A16
SQL> col GRANTED_ROLE format A18
SQL> select GRANTEE, GRANTED_ROLE, COMMON, CON_ID
 from cdb_role_privs where grantee='C##U1';
2
```

GRANTEE	GRANTED_ROLE	COM CON_	ID
C##U1	C##_ROLE	NO	1
SQL>			

Note that the common role is granted locally to the common user. The granted role is only applicable in the root.

Dracle University and Error : You are not a Valid Partner use only

b. Now grant the common role to a common user from the root as common, to be applicable in all containers.

```
SQL> connect / as sysdba
Connected.
SQL> grant c##_role to c##ul container=all;
Grant succeeded.
SQL>
```

```
C##U1
 C##_ROLE
 1
 YES
C##U1
 C## ROLE
 YES
 4
C##U1
 C## ROLE
 YES
 3
SQL> connect c##u1
Enter password: ******
Connected.
SQL> select * from session_roles;
ROLE
C##_ROLE
SQL> connect c##u1@PDB1 2
Enter password: ******
Connected.
SQL> select * from session roles;
ROLE
C## ROLE
SOL>
```

9. Revoke the common role from the common user so that the role cannot be used in any container.

```
no rows selected SQL>
```

10. Grant a common role to a local user from the root.

```
SQL> connect / as sysdba

Connected.

SQL> grant c##_role to local_employee;

grant c##_role to local_employee

*

ERROR at line 1:

ORA-01917: user or role 'LOCAL_EMPLOYEE' does not exist

SQL>
```

Note that the user is unknown in root. It is a local user in pdb1 2.

11. Grant a common role to a local user in pdb1 2.

Dracle University and Error: You are not a Valid Partner use only

Note that the user is granted a common role locally (common column = NO) applicable only in the $pdb1_2$.

12. Test the connection as the local user. The password is pass_pdb2.

```
SQL> connect local_employee@PDB1_2
Enter password: *****
Connected.
SQL> select * from session_roles;
ROLE
```

```
C##_ROLE
SQL>
```

13. Grant a common role to a local user from pdb1_2 applicable in all containers.

```
SQL> connect system@PDB1_2
Enter password: ******
Connected.
SQL> grant c##_role to local_employee container=all;
grant c##_role to local_user_pdb2 container=all
*
ERROR at line 1:
ORA-65030: one may not grant a Common Privilege to a Local User or Role
SQL>
```

Notice that a common role cannot be granted globally from a PDB.

14. Grant a local role to a local user from pdb1 2.

15. Test the connection as the local user.

c	_
ı.	7

Chapter 10

Practices Overview In the practices for this lesson, you configure privileges, roles and contexts captures to make analyses of unnecessarily granted privileges.

Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 10: Overview

Practice 10-1: Capturing Privileges

Overview

In this practice, you capture privileges used by users during a short period, generate the capture results, compare between used and unused privileges to decide which privileges might need to be revoked.

Tasks

1. Make sure you are at the ~/labs/PRIV directory and your environment points to the orcl instance.

```
$ cd ~/labs/PRIV
$ . oraenv
ORACLE_SID = [cdb1] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$
```

)racle University and Error : You are not a Valid Partner use only

2. Run the priv_setup.sql script to create JIM and TOM users, HR_MGR and SALES_CLERK roles.

```
$ sqlplus system
Enter password: ******
Last Successful login time: Mon Jun 17 2013 09:59:11 +00:00

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options

SQL> @priv_setup.sql
Connected.

User dropped.

User created.

User created.
User created.
```

```
Grant succeeded.
drop role HR MGR
ERROR at line 1:
ORA-01919: role 'HR_MGR' does not exist
drop role SALES CLERK
ERROR at line 1:
ORA-01919: role 'SALES_CLERK' does not exist
drop role HR MGR JUNIOR
ERROR at line 1:
ORA-01919: role 'HR_MGR_JUNIOR' does not exist
Role created.
Grant succeeded.
Grant succeeded.
Role created.
Grant succeeded.
Grant succeeded.
revoke select any table from oe
ERROR at line 1:
```

```
ORA-01952: system privileges not granted to 'OE'
User dropped.
drop user u2 cascade
ERROR at line 1:
ORA-01918: user 'U2' does not exist
User dropped.
User created.
Grant succeeded.
Revoke succeeded.
User created.
Grant succeeded.
User created.
Grant succeeded.
Table created.
1 row created.
```

```
Commit complete.

Grant succeeded.

Grant succeeded.

SQL>
```

3. Define a capture of privileges used by all users. Use the following procedure.

- 4. Start capturing the privileges while users are performing their daily work using privileges.
 - a. Start the capture.

b. Run the priv_used_by_users.sql script. The script connects as JIM who deletes rows from HR.EMPLOYEES table and TOM who selects rows from SH.SALES table.

```
SQL> @priv_used_by_users.sql
Connected.
24 rows deleted.
Commit complete.
Connected.
PROD ID CUST ID TIME ID CHANNEL ID PROMO ID QUANTITY SOLD
AMOUNT SOLD
 120 6452 29-SEP-00
 999
 1
 6.4
 120
 6452 29-SEP-00
 999
 1
 6.4
SQL>
```

5. Stop the capture.

Generate the capture results. It may take a few minutes.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.GENERATE_RESULT ( -
```

name => 'All_privs')

PL/SQL procedure successfully completed.

SQL>

Oracle University and Error: You are not a Valid Partner use only

7. Display the object privileges used during the capture period.

```
SOL> COL username FORMAT A10
SQL> COL object owner FORMAT A12
SQL> COL object name FORMAT A30
SQL> COL obj priv FORMAT A25
SQL> SELECT username, object owner, object name, obj priv
 FROM dba used objprivs
 WHERE username IN ('JIM', 'TOM');
  2
USERNAME
 OBJECT_OWNER OBJECT_NAME
 OBJ PRIV
 SYS
 DUAL
JIM
 SELECT
JIM
 SYSTEM
 PRODUCT PRIVS
 SELECT
MOT
 SYS
 ORA$BASE
 USE
MOT
 SYSTEM
 PRODUCT PRIVS
 SELECT
JIM
 SYS
 DBMS APPLICATION INFO
 EXECUTE
JIM
 SYS
 ORA$BASE
 USE
TOM
 DUAL
 SYS
 SELECT
TOM
 sh
 SALES
 SELECT
JIM
 HR
 EMPLOYEES
 DELETE
JIM
 HR
 EMPLOYEES
 SELECT
TOM
 SYS
 DBMS APPLICATION INFO
 EXECUTE
JIM
 SYS
 DUAL
 SELECT
TOM
 SYS
 DUAL
 SELECT
13 rows selected.
SQL>
```

Display the system privileges used.

```
SQL> COL sys_privs form a20

SQL> SELECT username, sys_priv FROM dba_used_sysprivs

WHERE username IN ('JIM', 'TOM');

2

USERNAME SYS_PRIV

------

TOM CREATE SESSION

JIM CREATE SESSION

SQL>
```

Display the path of the privileges used if the privileges were granted to roles, and roles to users.

SQL> COL object name FORMAT A10

```
SQL> COL path FORMAT A32
SQL> COL obj priv FORMAT A10
SQL> SELECT username, obj priv, object name, path
 FROM
 dba used objprivs path
 WHERE username IN ('TOM', 'JIM')
 AND object name IN ('SALES', 'EMPLOYEES');
USERNAME
 OBJ PRIV
 OBJECT
 PATH
 SELECT
 SALES
 GRANT PATH ('TOM',
'SALES CLERK')
JIM
 EMPLOYEES GRANT PATH('JIM', 'HR MGR')
 DELETE
 EMPLOYEES GRANT PATH ('JIM', 'HR MGR')
JIM
 SELECT
SQL>
```

10. JIM is granted select, update, delete, insert privileges on HR.EMPLOYEES table through HR_MGR role. He used the DELETE and SELECT privileges until now.

The unused privileges are visible in DBA_UNUSED_PRIVS view.

```
SQL> SELECT username, sys_priv, obj_priv, object_name, path
FROM dba_unused_privs
WHERE username='JIM';

USERNAME SYS_PRIV OBJ_PRIV OBJECT PATH

JIM INSERT EMPLOYEES GRANT_PATH('JIM', 'HR_MGR')
JIM UPDATE EMPLOYEES GRANT_PATH('JIM', 'HR_MGR')

SQL>
```

- 11. Compare used and unused privileges. Finally you decide to revoke the INSERT privilege from JIM, but not impact other users who benefit from the HR_MGR role.
 - a. You will first create a new role without the INSERT privilege and finally revoke the HR_MGR role from JIM.

```
SQL> create role HR_MGR_JUNIOR;

Role created.

SQL> GRANT select, update, delete ON hr.employees
 TO hr_mgr_junior;
2
```

```
Grant succeeded.

SQL>

Grant the new role to JIM.

SQL> grant HR_MGR_JUNIOR to JIM;
```

```
SQL> grant HR_MGR_JUNIOR to JIM;

Grant succeeded.

SQL>
```

c. Finally revoke the powerful privileged role HR MGR from JIM.

```
SQL> revoke HR_MGR from JIM;
Revoke succeeded.

SQL>
```

12. Display the definition of the capture. The ENABLED column ensures that the All_privs capture has been stopped.

```
SQL> COL name FORMAT A12

SQL> COL type FORMAT A2

SQL> COL enabled FORMAT A2

SQL> COL roles FORMAT A26

SQL> COL context FORMAT a20

SQL> SELECT name, type, enabled, roles, context
FROM dba_priv_captures;

2

NAME TYPE EN ROLES CONTEXT

- All_privs DATABASE N

SQL>
```

Dracle University and Error : You are not a Valid Partner use only

- 13. Delete the capture so as to remove all previous captured information from the views.
 - a. Execute the procedure.

b. Verify that there is no data left of the All_privs capture.

```
SQL> SELECT username, sys_priv, obj_priv, object_name, path
FROM dba_unused_privs
WHERE username='JIM';
```

2 3	
no rows	selected
SQL>	

Oracle University and Error: You are not a Valid Partner use only

Practice 10-2: Capture Privileges Used Through Roles

Overview

In this practice, you capture the privileges used by roles during a short period, generate the capture results, compare between used and unused privileges to decide which privileges might need to be revoked.

Tasks

1. Define a capture of privileges used by roles <code>HR_MGR_JUNIOR</code> and <code>SALES_CLERK</code>. Use the following procedure.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.CREATE_CAPTURE ( -
name => 'Role_privs', -
description => 'Privs used by HR_MGR_JUNIOR, SALES_CLERK', -
type => dbms_privilege_capture.g_role, -
roles => role_name_list('HR_MGR_JUNIOR', 'SALES_CLERK'))
> > >
PL/SQL procedure successfully completed.

SQL>
```

Oracle University and Error : You are not a Valid Partner use only

- Start capturing the privileges while users perform their daily work.
 - a. Start the capture.

b. Run the priv_used_by_users.sql script. The script connects as JIM who deletes rows from HR.EMPLOYEES table and TOM who selects rows from SH.SALES table.

```
SQL> @priv_used_by_users.sql
Connected.

0 rows deleted.

Commit complete.

Connected.
```

3. Stop the capture.

4. Generate the capture results.

5. Display the object privileges used by the roles HR_MGR_JUNIOR and SALES_CLERK during the capture period.

```
SQL> col username FORMAT a8
SQL> col used role FORMAT a20
SQL> col own FORMAT a4
SQL> SELECT
 username, object owner "OWN", object name,
 obj priv, used role
 FROM
 dba used objprivs
 WHERE
 used role IN ('HR MGR JUNIOR', 'SALES CLERK');
  2
 3
USERNAME OWN
 OBJECT NAME
 OBJ PRIV
 USED ROLE
JIM
 HR
 EMPLOYEES
 SELECT
 HR MGR JUNIOR
MOT
 SH
 SALES
 SELECT
 SALES CLERK
```

JIM	HR	EMPLOYEES	DELETE	HR_MGR_JUNIOR	
SQL>					

Oracle University and Error: You are not a Valid Partner use only

```
SQL> SELECT username, sys_priv, used_role
 FROM dba_used_sysprivs
 WHERE used_role IN ('HR_MGR_JUNIOR', 'SALES_CLERK');
2 3
no rows selected
SQL>
```

7. HR_MGR_JUNIOR is granted select, update, delete on HR.EMPLOYEES table. The role used by JIM during the capture period used the DELETE and SELECT privileges until now.

The unused privileges are visible in DBA_UNUSED_PRIVS view.

```
SQL> SELECT sys_priv, obj_priv, object_name, path
 FROM dba_unused_privs

WHERE rolename IN ('HR_MGR_JUNIOR', 'SALES_CLERK');

2 3

SYS_PRIV OBJ_PRIV OBJECT PATH

UPDATE EMPLOYEES GRANT_PATH('HR_MGR_JUNIOR')

SQL>
```

Oracle University and Error : You are not a Valid Partner use only

View the list of unused privileges: this list helps you decide whether to revoke or not the UPDATE privileges granted through the HR MGR JUNIOR role.

8. Display the definition of the capture. The ENABLED column shows that the Role_privs capture has been stopped. The numbers displayed in the roles list can be different from those here.

- 9. Delete the capture so as to remove all previous captured information from the views.
 - a. Execute the procedure.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.DROP_CAPTURE ( - name=> 'Role_privs')

PL/SQL procedure successfully completed.
```

SQL>

b. Verify that there is no data left of the Role_privs capture.

```
SQL> SELECT sys_priv, obj_priv, object_name, path
 FROM dba_unused_privs
 WHERE rolename IN ('HR_MGR_JUNIOR', 'SALES_CLERK');
2 3
no rows selected
SQL>
```

Practice 10-3: Capture Privileges Used In Contexts (Optional)

Overview

In this practice, you capture privileges used by the user TOM or by the specific role SALES_CLERK during a short period, generate the capture results, compare between used and unused privileges to decide which privileges might need to be revoked.

Tasks

1. Define a capture of privileges used by the user TOM or by the specific role SALES_CLERK. Use the following procedure.

Oracle University and Error : You are not a Valid Partner use only

- 2. Start capturing privileges while users perform their daily work using the privileges.
 - a. Start the capture.

b. Run the priv_used_by_users.sql script. The script connects as JIM who deletes rows from HR.EMPLOYEES table and TOM who selects rows from SH.SALES table.

```
SQL> @priv_used_by_users.sql
Connected.

O rows deleted.
```

3. Stop the capture.

4. Generate the capture results. It may take a few minutes.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.GENERATE_RESULT ( - name => 'Special_capt')

PL/SQL procedure successfully completed.

SQL>
```

5. Display the object privileges used.

6. Display the system privileges used.

```
SQL> SELECT username, sys_priv FROM dba_used_sysprivs;

no rows selected

SQL>
```

7. TOM is granted the select privilege on the SH.SALES table through SALES_CLERK role. He used the privilege.

The unused privileges are visible in DBA UNUSED PRIVS view.

There are no unused privileges. So there is no privilege that has been unnecessarily granted.

```
SQL> SELECT username, sys_priv, obj_priv, object_name, path
 FROM dba_unused_privs
 WHERE username='TOM' OR rolename='SALES_CLERK';
2 3
no rows selected

SQL>
```

8. Delete the capture so as to remove all previous captured information from the views.

Practices for Lesson 11: Using Application Contexts

Chapter 11

In this practice, you create an application context, set the context using a secure package, and test the context.

Task

1. Match the following terms with their descriptions:

1. Namespace	A.	An application context that is accessible only by the current session
2. Attribute	B.	An application context whose values can be shared among sessions
3. USERENV	C.	The identifier of an application context
4. Local	D.	The built-in application context that contains information about the current session
5. Global	E.	An application context that uses values from OID
6. Externalized context	F.	Similar to a field. Its value can be modified only by the appropriate package.
7. Accessed globally	G.	An application context that gets values from a source outside of the instance
8. SYS_SESSION_ROLES	H.	The built-in application context that contains information about the enabled roles in the current session

Oracle University and Error : You are not a Valid Partner use only

1-C, 2-F, 3-D, 4-A, 5-E, 6-G, 7-B, 8-H

2. Connect as PFAY with the oracle_4U password and the orcl netservice. Using the SYS CONTEXT procedure, display the following session-related attributes:

```
CURRENT_USER
SESSION_USER
PROXY_USER
IP_ADDRESS
NETWORK_PROTOCOL
AUTHENTICATION_TYPE
AUTHENTICATION_DATA
CLIENT_IDENTIFIER
EXTERNAL_NAME
```

You can use either of the following techniques to call SYS CONTEXT:

```
SELECT sys_context('userenv','...')FROM dual;
EXEC dbms_output.put_line(syscontext('userenv','...'))
```

\$ sqlplus pfay@orcl

```
Enter password: *****
Last Successful login time: Tue Jun 18 2013 00:22:32 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> SET SERVEROUTPUT ON
SOL>
SQL> SELECT sys context('USERENV', 'CURRENT USER') FROM DUAL;
SYS CONTEXT ('USERENV', 'CURRENT USER')
PFAY
SQL> SELECT sys context('USERENV', 'SESSION USER') FROM DUAL;
SYS CONTEXT ('USERENV', 'SESSION USER')
PFAY
SQL> SELECT sys context('USERENV', 'PROXY USER') FROM DUAL;
SYS_CONTEXT('USERENV','PROXY_USER')
SQL> SELECT sys_context('USERENV', 'IP_ADDRESS') FROM DUAL;
SYS CONTEXT('USERENV','IP ADDRESS')
127.0.0.1(loopback)
SQL> SELECT sys context('USERENV', 'NETWORK PROTOCOL') FROM
DUAL;
SYS_CONTEXT('USERENV','NETWORK_PROTOCOL')
tcp
```

```
SQL> SELECT sys context('USERENV', 'AUTHENTICATION TYPE') FROM
DUAL;
SYS_CONTEXT('USERENV','AUTHENTICATION_TYPE')
DATABASE
SQL> SELECT sys context('USERENV', 'AUTHENTICATION DATA') FROM
DUAL;
SYS_CONTEXT('USERENV','AUTHENTICATION_DATA')
SQL> SELECT sys context('USERENV', 'CLIENT IDENTIFIER') FROM
DUAL:
SYS CONTEXT('USERENV','CLIENT IDENTIFIER')
SQL> SELECT sys context('USERENV', 'EXTERNAL NAME') FROM DUAL;
SYS_CONTEXT('USERENV','EXTERNAL NAME')
SQL>
```

If the user PFAY was a user known in an LDAP directory, the external name would display the DN known in the directory, like 'uid=pfay, ou=People, dc=example, dc=com'. The session user would display PFAY being the global user name in the database.

```
'USERENV', 'PROXY USER'));
PL/SQL procedure successfully completed.
SQL> EXEC dbms output.put line(sys context( -
 'USERENV', 'IP ADDRESS'));
127.0.0.1(loopback)
PL/SQL procedure successfully completed.
SQL> EXEC dbms_output.put_line(sys_context( -
 'USERENV', 'NETWORK PROTOCOL'));
tcp
PL/SQL procedure successfully completed.
SQL> EXEC dbms_output.put_line(sys_context( -
 'USERENV', 'AUTHENTICATION TYPE'));
DATABASE
PL/SQL procedure successfully completed.
SQL> EXEC dbms output.put line(sys context( -
 'USERENV', 'AUTHENTICATION DATA'));
PL/SQL procedure successfully completed.
SQL>
```

If the user PFAY was a user known in an LDAP directory, the external name would display the DN known in the directory, like 'uid=pfay, ou=People, dc=example, dc=com'.

4. The security officer grants new roles to PFAY. Use the built-in SYS_SESSION_ROLES context to indicate whether the roles are enabled after PFAY's connection.

Note: The SEC user was created in Practice 4-1, step 1.

```
SQL> CONNECT sec
Enter password: *****
Connected.
SQL> CREATE ROLE role_test;
Role created.
SQL> CREATE ROLE role_test2;
```

```
Role created.
SQL> GRANT role test, role test2 TO pfay;
Grant succeeded.
SQL> CONNECT pfay
Enter password: ******
Connected.
SQL> SELECT role FROM session roles;
ROLE
HR_EMP_CLERK
ROLE TEST
ROLE TEST2
SQL> SELECT SYS_CONTEXT('SYS_SESSION_ROLES', 'ROLE_TEST')
 FROM DUAL;
SYS_CONTEXT('SYS_SESSION_ROLES','ROLE_TEST')
TRUE
SQL> SELECT SYS CONTEXT('SYS SESSION ROLES', 'DBA')
 FROM DUAL;
  2
SYS_CONTEXT('SYS_SESSION_ROLES','DBA')
FALSE
SQL >  CONNECT sec
Enter password: *****
Connected.
SQL> DROP ROLE role test;
Role dropped.
SQL> DROP ROLE role_test2;
Role dropped.
```

SQL>

5. Implement a local application context with the following properties:

Name: EMP_USER
Owned by: SEC

This contains the following attributes, which are listed with the column from the HR.EMPLOYEES table that is used to obtain the attribute value:

Attribute Value: Column from HR.EMPLOYEES

ID EMPLOYEE_ID

NAME FIRST_NAME | | ' ' | LAST_NAME

EMAIL EMAIL

```
SQL> CREATE CONTEXT emp_user USING current_emp;

Context created.

SQL>
```

Oracle University and Error : You are not a Valid Partner use only

6. The row in the EMPLOYEES table that is used to populate the attributes is selected by comparing the EMAIL column to the SESSION USER attribute from SYS CONTEXT.

The procedure that sets the application context has the following properties:

Owned by: SEC user

Part of: CURRENT EMP package

Name: SET_EMP_INFO

This is called from a logon trigger named EMP_LOGON that is also owned by SEC. This trigger applies to all users.

You re-create a modified version of this package and context in a later practice, so save all your work.

 If you are not familiar with creating packages in PL/SQL, use the following code to create the package and package body:

```
CREATE OR REPLACE PACKAGE current emp IS
 PROCEDURE set emp info;
 END;
CREATE OR REPLACE PACKAGE BODY current emp IS
  PROCEDURE set emp info
  IS
 v employee id
 hr.employees.employee id%TYPE;
 v first name
 hr.employees.first name%TYPE;
 v last name
 hr.employees.last name%TYPE;
  BEGIN
 SELECT employee_id,
 first name,
 last name
 INTO v employee id,
```

```
v first name,
 v last name
 FROM hr.employees
 WHERE email = SYS_CONTEXT('USERENV', 'SESSION USER');
 DBMS SESSION.SET CONTEXT('emp user', 'id',
 v employee id);
 DBMS SESSION.SET CONTEXT('emp user', 'name',
 v first name | | ' ' | | v last name);
 DBMS SESSION.SET CONTEXT('emp user', 'email',
 SYS CONTEXT ('USERENV', 'SESSION USER'));
  EXCEPTION
 WHEN no data found THEN NULL;
  END;
END;
SQL> CREATE OR REPLACE PACKAGE current emp IS
 PROCEDURE set emp info;
 END;
 3
Package created.
SQL>
SQL> CREATE OR REPLACE PACKAGE BODY current emp IS
  PROCEDURE set emp info
```

```
IS
 hr.employees.employee id%TYPE;
  v employee id
  v first name
 hr.employees.first name%TYPE;
  v last name
 hr.employees.last name%TYPE;
BEGIN
  SELECT employee id,
 first name,
 last name
 INTO v employee id,
 v first name,
 v_last_name
 FROM hr.employees
 WHERE email = SYS CONTEXT('USERENV', 'SESSION USER');
  DBMS SESSION.SET CONTEXT('emp user', 'id',
 v employee id);
  DBMS SESSION.SET CONTEXT('emp_user', 'name',
 v first name || ' ' || v_last_name);
```

```
DBMS SESSION.SET CONTEXT('emp user', 'email',
 SYS CONTEXT('USERENV', 'SESSION USER'));
  EXCEPTION
 WHEN no data found THEN NULL;
  END;
END;
 10
 11
 12
 13
 14
 18
 19
 20
 21
 22
 23
 24
 25
 26
 16
 17
Package body created.
SOL>
```

b. Create the logon trigger.

```
SQL> CREATE or REPLACE TRIGGER emp_logon

AFTER LOGON ON DATABASE

BEGIN

current_emp.set_emp_info;

END;

/

2 3 4 5 6

Trigger created.

SQL>
```

- 7. Test the context that you created by performing the following steps:
 - a. Grant the CREATE SESSION privilege to the user named SKING.
 - b. Log in as SKING.
 - c. Use SYS_CONTEXT to verify that the EMP_USER context attributes are set. If you use DBMS_OUTPUT, remember to issue the SET SERVEROUTPUT ON command.

```
SQL> GRANT create session TO sking;

Grant succeeded.

SQL>
SQL> CONNECT sking
Enter Password: *****
Connected.

SQL>
SQL> SET SERVEROUTPUT ON
SQL> EXEC dbms_output.put_line(sys_context('emp_user', 'id'))

100

PL/SQL procedure successfully completed.
```

```
SQL> EXEC dbms_output.put_line(sys_context('emp_user', 'name'))

Steven King

PL/SQL procedure successfully completed.

SQL> EXEC dbms_output.put_line(sys_context('emp_user', 'email'))

SKING

PL/SQL procedure successfully completed.

SQL>
```

8. Still connected as SKING, list all the application context attributes set in the current session. If Oracle Label Security is installed, the LBAC\$LABELS and LBAC\$LASTSEQ attributes are part of the context. It is populated because Oracle Label Security has been automatically configured when you executed the /home/oracle/labs/DV/DV_setup.sh script in practice 3-7 to configure and enable Database Vault. You disabled Database Vault by executing the /home/oracle/labs/DV/DV_disable.sh script but Oracle Label Security remains enabled.

```
SQL> DECLARE
  list dbms session.AppCtxTabTyp;
  cnt number;
BEGIN
  dbms session.list context (list, cnt);
  IF cnt = 0
 THEN dbms output.put line('No contexts active.');
 ELSE
 FOR i IN 1..cnt LOOP
 dbms output.put line(list(i).namespace
 ||' ' || list(i).attribute
 || ' = ' || list(i).value);
 END LOOP;
  END IF;
END;
  2
 3
 4
 5
 10
 11
 12
 13
 14
15
 16
EMP USER NAME = Steven King
EMP USER EMAIL = SKING
EMP USER ID = 100
LBAC$LABELS LBAC$LASTSEQ = -1
PL/SQL procedure successfully completed.
```

9. Log in as SEC and select information about the application context that you created from the data dictionary.

```
SQL> CONNECT sec
Enter Password: *****
Connected.
SQL> COL namespace FORMAT a10
SOL> COL schema FORMAT a8
SQL> COL package FORMAT a12
SQL> COL type FORMAT a20
SQL> SELECT * FROM dba context WHERE namespace = 'EMP USER';
NAMESPACE SCHEMA
 PACKAGE
 TYPE
EMP USER
 SEC
 CURRENT EMP
 ACCESSED LOCALLY
SQL>
```

)racle University and Error : You are not a Valid Partner use only

10. What happens when you call DBMS_SESSION.SET_CONTEXT to set an attribute in the EMP_USER context? Assume that SKING wants to change the context setting.
Because the application context is set with a package, SKING does not have sufficient privileges to execute the DBMS_SESSION.SET_CONTEXT procedure.

```
SQL> CONNECT sking
Enter password:
Connected.
SOL> SET SERVEROUTPUT ON
SOL>
SOL> DECLARE
  list dbms session.AppCtxTabTyp;
  cnt number;
BEGIN
  dbms session.list context (list, cnt);
 THEN dbms output.put line('No contexts active.');
 ELSE
 FOR i IN 1..cnt LOOP
 dbms output.put line(list(i).namespace
 ||' ' || list(i).attribute
 END LOOP;
  END IF;
END;
```

```
EMP_USER NAME = Steven King
EMP_USER EMAIL = SKING
EMP_USER ID = 100
LBAC$LABELS LBAC$LASTSEQ = -1

PL/SQL procedure successfully completed.

SQL> EXEC DBMS_SESSION.SET_CONTEXT('emp_user', 'id', 1);
BEGIN DBMS_SESSION.SET_CONTEXT('emp_user', 'id', 1); END;

*
ERROR at line 1:
ORA-01031: insufficient privileges
ORA-06512: at "SYS.DBMS_SESSION", line 101
ORA-06512: at line 1

SQL> EXIT
$
```

Practices for Lesson 12: Implementing Virtual Private Database

Chapter 12

Practice 12-1: Implementing a Virtual Private Database Policy

Overview

In this practice, you create, enable, and test a fine-grained access control (FGAC) policy.

Task

- 1. How does FGAC determine which rows belong in the VPD for the current user?

 Fine-grained access control adds a predicate (condition) to the WHERE clause on a SELECT or DML statement with an AND operator.
- 2. How does FGAC know which tables are defined in the VPD?

 You include a table name or view name when the fine-grained access control policy is created.
- 3. In this practice, you implement a security policy that allows users to see only their own rows in the HR.EMPLOYEES table. The practice uses the SEC and SKING users, and the application context created in the lesson titled "Using Application Contexts." If you did not complete that practice, execute the following scripts after connecting to the database AS SYSDBA:
 - ~/labs/USERS/create sec.sql creates the SEC user.
 - ~/labs/VPD/create context.sql creates the EMP USER application context.
 - ~/labs/VPD/create pack trig.sql creates the packages and trigger.
 - ${\sim}/{\tt labs/VPD/create_SKING.sql}$ creates the <code>SKING</code> user and tests the application context.

Your output may vary depending on which objects already exist in the database; however, you should not receive any errors on the CREATE statements.

Oracle University and Error : You are not a Valid Partner use only

4. The SEC user also needs the privilege to create policies. Grant SEC the ability to execute the package that creates policies.

```
$ sqlplus / AS SYSDBA

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL>
SQL>
SQL> GRANT execute ON dbms_rls TO sec;

Grant succeeded.

SQL>
```

5. What privilege exempts the user from access policies? Why does the SEC user need this privilege? Grant it to SEC.

The EXEMPT ACCESS POLICY privilege is very powerful. Statements that are issued by a user with this privilege do not have any FGAC policies applied. This privilege can also be granted by SYSTEM.

```
SQL> GRANT exempt access policy TO sec;
 Grant succeeded.
 SQL>
Create the package that is used by the security policy to return a predicate.
```

- - Create the package specification.

```
SQL> CONNECT sec
Enter Password: *****
Connected.
SQL>
SQL> CREATE OR REPLACE PACKAGE hr policy pkg IS
FUNCTION limit emp emp (
 object schema IN VARCHAR2,
 object name
 VARCHAR2 )
RETURN VARCHAR2;
END;
  2
 3
 5
 6
 7
Package created.
SQL>
```

Oracle University and Error : You are not a Valid Partner use only

Create the package body.

```
SQL> CREATE OR REPLACE PACKAGE BODY hr policy pkg IS
FUNCTION limit emp emp (
 object schema IN VARCHAR2,
 object name
 VARCHAR2 )
RETURN VARCHAR2
IS
  v emp id NUMBER;
  BEGIN
 RETURN 'employee id = SYS CONTEXT(''emp user'', ''id'')';
END;
END;
  2
 7
 3
 10
 11
 12
Package body created.
SOL>
```

What predicate does the policy use to limit the rows returned from the EMPLOYEE table?

```
employee_id = SYS_CONTEXT('emp_user', 'id')
```

d. How does this predicate limit the rows?

The user making the query must have an EMAIL_ID that matches the database username, and the emp_user attribute in sys_context is set equal to the employee_id of the user (see Practice 11-1, step 5). The predicate allows the user to access only the record describing the user.

7. Test the policy function.

```
SQL> SELECT hr_policy_pkg.limit_emp_emp('a', 'b') FROM DUAL;

HR_POLICY_PKG.LIMIT_EMP_EMP('A', 'B')

employee_id = SYS_CONTEXT('emp_user', 'id')

SQL>
```

8. Implement a policy with the following characteristics:

The policy limits the rows that are selected from the HR.EMPLOYEES table.

The policy is named HR EMP POL.

The function that is used to return a predicate is SEC.HR_POLICY_PKG.LIMIT_EMP_EMP.

9. Set up the SKING user so that he can access the HR.EMPLOYEES table. Because SEC has GRANT ANY OBJECT PRIVILEGE, the SEC user can grant this privilege. Grant the same privilege to PFAY.

```
SQL> GRANT select ON hr.employees TO sking;

Grant succeeded.

SQL> GRANT select ON hr.employees TO pfay;
```

```
Grant succeeded.

SQL>
```

10. As SKING, display the current context attributes.

```
SQL> connect sking
Enter Password: *****
Connected.
SQL> SET SERVEROUTPUT ON
SOL> DECLARE
  list dbms session.AppCtxTabTyp;
  cnt number;
BEGIN
  dbms session.list context (list, cnt);
  IF cnt = 0
 THEN dbms_output.put_line('No contexts active.');
 ELSE
 FOR i IN 1..cnt LOOP
 dbms output.put line(list(i).namespace
 ||' ' || list(i).attribute
 || ' = ' || list(i).value);
 END LOOP;
  END IF;
END;
EMP USER NAME = Steven King
EMP USER EMAIL = SKING
EMP USER ID = 100
LBAC$LABELS LBAC$LASTSEQ = -1
PL/SQL procedure successfully completed.
SQL>
```

11. Which rows are returned when SKING queries the HR. EMPLOYEES table without a WHERE clause? Try it.

```
SQL>
```

12. Which rows are returned when PFAY queries the HR.EMPLOYEES table without a WHERE clause? Try it.

- 13. Sometimes, it is necessary to view the predicate that is added by the policy.
 - a. Connect as SEC to view the predicate added by the policy and use the views V\$VPD POLICY and V\$SQL.

```
SOL> CONNECT sec
Enter Password: *****
Connected.
SQL> SELECT distinct policy, predicate, sql_text
 v$vpd policy p, v$sql s
 FROM
 WHERE s.child address = p.address;
  2
POLICY
 PREDICATE
SQL TEXT
HR EMP POL
SELECT EMPLOYEE ID, FIRST NAME, LAST NAME FROM HR.EMPLOYEES
WHERE EMAIL = SYS CONTEXT('USERENV', 'SESSION USER')
HR EMP POL employee id = SYS CONTEXT('emp user', 'id')
select employee id, first name, last name, email
 from
HR.EMPLOYEES
SQL>
```

Oracle University and Error : You are not a Valid Partner use only

b. You can also use SQL tracing. The user must have the ALTER SESSION privilege to turn on this type of tracing. SYS has the ability to grant this privilege, but this ability has not been granted to SEC. To enable a trace that will capture the predicate, execute the following command:

ALTER SESSION SET EVENTS '10730 TRACE NAME CONTEXT FOREVER, LEVEL 1';

Grant SKING the ALTER SESSION privilege, and then capture the predicate in a trace file

```
SQL> connect / as sysdba
Connected.
SQL> GRANT ALTER SESSION TO SKING;
Grant succeeded.
SQL> connect SKING
Enter password: *****
Connected.
SOL> ALTER SESSION SET EVENTS '10730 TRACE NAME CONTEXT FOREVER,
LEVEL 1';
Session altered.
SQL> SELECT employee id, first name, last name, email
 FROM hr.employees;
EMPLOYEE_ID FIRST NAME
 LAST NAME
 EMAIL
 King
 100 Steven
 SKING
SQL> EXIT
```

14. View the trace file. The trace file will be created in the Automatic Diagnostics Directory by default. Look for the file in the <code>\$ORACLE_BASE/diag/rdbms/orcl/orcl/trace</code> directory.

Hint: The ls -ltr command lists the trace files in reverse order by time, so the most recent files will be at the end of the listing. Also, the trace file will have a .trc extension.

```
$ cd $ORACLE_BASE/diag/rdbms/orcl/orcl/trace
$ ls -ltr *ora*.trc
...
lines deleted
...
-rw-r---- 1 oracle oinstall 915 Apr 25 03:03
orcl_ora_11899.trc
-rw-r---- 1 oracle oinstall 1033 Apr 25 05:43
orcl_ora_2762.trc
-rw-r---- 1 oracle oinstall 1348 Apr 25 06:06
orcl_ora_5814.trc
$
```

```
$ cat orcl ora 5814.trc
Trace file
/u01/app/oracle/diag/rdbms/orcl/orcl/trace/orcl ora 5814.trc
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
ORACLE HOME = /u01/app/oracle/product/12.1.0/dbhome 1
System name:
 Linux
Node name:
 EDRSR32P1
Release: 2.6.39-200.24.1.el6uek.x86 64
Version: #1 SMP Sat Jun 23 02:39:07 EDT 2012
Machine: x86 64
Instance name: orcl
Redo thread mounted by this instance: 1
Oracle process number: 41
Unix process pid: 5814, image: oracle@EDRSR32P1 (TNS V1-V3)
*** 2013-04-25 06:06:31.769
*** SESSION ID: (275.3461) 2013-04-25 06:06:31.769
*** CLIENT ID:() 2013-04-25 06:06:31.769
*** SERVICE NAME: (SYS$USERS) 2013-04-25 06:06:31.769
*** MODULE NAME: (SQL*Plus) 2013-04-25 06:06:31.769
*** ACTION NAME: () 2013-04-25 06:06:31.769
 : SKING
Logon user
Table/View
 : HR.EMPLOYEES
VPD Policy name: HR EMP POL
Policy function: SEC.HR POLICY PKG.LIMIT EMP EMP
RLS view :
SELECT
"EMPLOYEE ID", "FIRST NAME", "LAST NAME", "EMAIL", "PHONE NUMBER", "H
IRE DATE", "JOB ID", "SALARY", "COMMISSION PCT", "MANAGER ID", "DEPAR
TMENT ID" FROM "HR". "EMPLOYEES"
 "EMPLOYEES" WHERE (employee id
= SYS CONTEXT('emp user', 'id'))
```

15. Using Enterprise Manager Cloud Control, delete the HR_EMP_POL fine-grained access control policy.

Step	Page	Action
a.		In the browser, enter the following URL:

		https://localhost:7802/em
	Login	Enter:
		User Name: sysman
		Password: Oracle123
	Enterprise Summary	Click the Targets tab, then the Databases option.
b.	Databases	Click the oral link.
C.	orcl	Click the Administration tab, then the Security option, then the Virtual Private Database option.
	Database Login	Click Login. Use CREDORCL credentials to login.
e.	Virtual Private Database Policies	Select the HR_EMP_POL policy.
		Click Delete.
f.	Confirmation	Click Yes.
g.	Virtual Private Database Policies	You receive the following message:
		Update Message: POLICY HR_EMP_POL has been deleted successfully

16. Change the security policy to allow everyone to view the HR. EMPLOYEES table, but not the SALARY and COMMISSION_PCT columns. The HR. EMPLOYEES table can then be used as a phone directory.

Create the new policy defining the two following parameters: SEC_RELEVANT_COLS and SEC RELEVANT COL OPTS.

```
$ sqlplus sec
Enter password: ******
Last Successful login time: Tue Jun 18 2013 00:49:49 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL>
SQL> BEGIN
  dbms_rls.add_policy(object_schema => 'HR',
  object name => 'EMPLOYEES',
  policy_name => 'HR EMP POL',
  function schema => 'SEC',
  policy function => 'HR POLICY PKG.LIMIT EMP EMP',
  statement types =>'SELECT',
  sec relevant cols => 'SALARY,COMMISSION PCT',
  sec relevant cols opt => dbms rls.ALL ROWS);
 END;
```

```
/
2 3 4 5 6 7 8 9 10 11
PL/SQL procedure successfully completed.

SQL>
```

17. Test this new policy with the SKING user. Note that in the first SELECT statement, all the rows and columns that are requested are shown. In the second SELECT statement, SKING sees his own salary but no other salary is displayed. Set tracing so that you can view the changed SQL statement later.

```
SQL> connect sking
Enter password: ****
Connected.
SQL> COL first name FORMAT A12
SQL> COL LAST NAME FORMAT A12
SQL> ALTER SESSION SET EVENTS '10730 TRACE NAME CONTEXT FOREVER,
LEVEL 1';
Session altered.
SQL> select first name, last name, email from hr.employees;
FIRST NAME
 LAST NAME
 EMAIL
Ellen
 Abel
 EABEL
 Ande
Sundar
 SANDE
David
 Austin
 DAUSTIN
Hermann
 Baer
 HBAER
Amit
 Banda
 ABANDA
... rows deleted ...
Clara
 Vishney
 CVISHNEY
Shanta
 Vollman
 SVOLLMAN
Alana
 Walsh
 AWALSH
Matthew
 Weiss
 MWEISS
Jennifer
 Whalen
 JWHALEN
Eleni
 Zlotkey
 EZLOTKEY
83 rows selected.
SQL> select first name, last name, SALARY, COMMISSION PCT
 from hr.employees;
FIRST NAME
 LAST NAME
 SALARY COMMISSION PCT
 -----
```

)racle University and Error : You are not a Valid Partner use only

```
Steven
 King
 24000
 Kochhar
Neena
Lex
 De Haan
Alexander
 Hunold
... rows deleted ...
Hermann
Shelley
 Higgins
William
 Gietz
83 rows selected.
SQL> EXIT
```

18. View the trace file and note the change to the SQL statements. A CASE clause is added to the SELECT clause for each relevant column.

```
$ cd $ORACLE BASE/diag/rdbms/orcl/orcl/trace
$ ls -ltr *ora*.trc
lines deleted
rw-r---- 1 oracle oinstall 1272 Apr 25 07:44
orcl ora 19917.trc
-rw-r---- 1 oracle oinstall 1262 Apr 25 07:45
orcl ora 20091.trc
-rw-r---- 1 oracle oinstall
 914 Apr 25 07:46
orcl ora 20160.trc
-rw-r---- 1 oracle oinstall 2132 Apr 25 07:51
orcl ora 20858.trc
$ cat orcl ora 20858.trc
Logon user
 : SKING
 : HR.EMPLOYEES
Table/View
VPD Policy name : HR EMP POL
Policy function: SEC.HR POLICY PKG.LIMIT EMP EMP
RLS view :
SELECT
"EMPLOYEE ID", "FIRST NAME", "LAST NAME", "EMAIL", "PHONE NUMBER", "H
IRE DATE", "JOB ID", CASE WHEN (employee id =
SYS_CONTEXT('emp_user', 'id')) THEN "SALARY" ELSE NULL END
"SALARY", CASE WHEN (employee id = SYS CONTEXT('emp user',
'id')) THEN "COMMISSION PCT" ELSE NULL END
```

```
"COMMISSION_PCT", "MANAGER_ID", "DEPARTMENT_ID" FROM
"HR"."EMPLOYEES" "EMPLOYEES"
*** 2013-04-25 08:02:13.317
Logon user
 : SKING
Table/View
 : HR.EMPLOYEES
VPD Policy name
 : HR_EMP_POL
Policy function: SEC.HR POLICY PKG.LIMIT EMP EMP
RLS view :
SELECT
"EMPLOYEE ID", "FIRST NAME", "LAST NAME", "EMAIL", "PHONE NUMBER", "H
IRE DATE", "JOB ID", CASE WHEN (employee id =
SYS CONTEXT('emp user', 'id')) THEN "SALARY" ELSE NULL END
"SALARY", CASE WHEN (employee id = SYS_CONTEXT('emp_user',
'id')) THEN "COMMISSION PCT" ELSE NULL END
"COMMISSION PCT", "MANAGER ID", "DEPARTMENT ID" FROM
"HR"."EMPLOYEES"
 "EMPLOYEES"
```

19. Clean up after this practice by dropping the policy.

```
$ sqlplus sec
Enter password: *****
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options

SQL> EXEC dbms_rls.drop_policy('HR', 'EMPLOYEES','HR_EMP_POL')

PL/SQL procedure successfully completed.

SQL>
```

Practice 12-2: Implementing a Dynamic VPD Policy

Overview

In this practice, you will find out how setting the wrong type for your VPD policy leads to wrong results.

Tasks

1. Create a static policy. The policy calls a function displaying rows in a table depending on the time.

```
SQL> exec DBMS RLS.DROP POLICY ('HR', 'EMPLOYEES', 'POL TIME');
BEGIN DBMS RLS.DROP POLICY ('HR', 'EMPLOYEES', 'POL TIME'); END;
ERROR at line 1:
ORA-28102: policy does not exist
ORA-06512: at "SYS.DBMS RLS", line 126
ORA-06512: at line 1
SQL> exec DBMS RLS.ADD POLICY ( -
 object schema
 => 'HR', -
 object name
 'EMPLOYEES', -
 policy name
 => 'POL TIME', -
 function schema
 'SEC', -
 policy function
 'PREDICATE', -
 statement types
 'SELECT', -
 policy type
 DBMS RLS.STATIC)
> > > > > >
PL/SQL procedure successfully completed.
SQL>
```

Oracle University and Error : You are not a Valid Partner use only

2. Create the function used by the security policy to return a predicate. If the user executes the query on the HR.EMPLOYEES table after a certain authorized time, the query returns only the rows where the EMAIL matches the session username, else it returns all rows whose SALARY is less than 3100. Adapt the time to an appropriate time in the function according to the current time so that the test becomes relevant.

```
if to char(sysdate, 'HH24') >= '10'
 and to char(sysdate, 'MI')<'35'
 then
 d predicate := 'email = sys context (''USERENV'' ,
''SESSION USER'')';
 else d predicate := 'salary <= 3100';
 end if;
 return d predicate;
 end predicate;
 3
 10
 11
 12
 13
Function created.
SQL>
```

3. Connect as SKING to test the VPD policy.

4. Test under another user.

The condition in the function is no more true: nevertheless, it is not reparsed nor

5. You have to change the type of the policy to DYNAMIC.

```
statement types
 => 'SELECT', -
 DBMS RLS.DYNAMIC)
 policy_type
> > > > > >
PL/SQL procedure successfully completed.
SQL>
```

Dracle University and Error : You are not a Valid Partner use only

Recreate the function with an appropriate time.

```
SQL> !date
Thu Apr 25 10:40:54 UTC 2013
SQL> create or replace function PREDICATE
 (obj schema varchar2, obj name varchar2)
 return varchar2 is d predicate varchar2(2000);
begin
 if to char(sysdate, 'HH24') >= '10'
 and to char(sysdate, 'MI')<'45'
 d predicate := 'email = sys context (''USERENV'' ,
''SESSION USER'')';
 else d predicate := 'salary <= 3100';</pre>
 end if;
 return d predicate;
 end predicate;
 3
 5
 6
 7
 8
 10
 11
 12
 13
Function created.
```

SQL>

7. Connect as SKING and then as PFAY to test the VPD policy.

```
SQL> connect sking
Enter password: ******
Connected.
SQL> SELECT email, last_name, salary FROM hr.employees;
EMAIL
 LAST_NAME
 SALARY
SKING
 24000
 King
SQL> connect pfay
Enter password: ******
Connected.
SQL> /
EMAIL
 LAST NAME
 SALARY
PFAY
 6000
 Fay
SQL>
```

8. Wait 5 minutes and retest to verify that the function is reexecuted.

SQL> !date						
Thu Apr 25 10:45:48	3 UTC 2013					
SQL> SELECT email,	<pre>last_name, salary FROM h</pre>	r.employees;				
EMAIL	LAST_NAME	SALARY				
AKHOO	Khoo	3100				
CDAVIES	Davies	3100				
JFLEAUR	Fleaur	3100				
ACABRIO	Cabrio	3000				
AWALSH	Walsh	3100				
KFEENEY	Feeney	3000				
6 rows selected.						
SQL>						
SQL> connect sking						
Enter password: ***	Enter password: *****					
Connected.						
SQL> SELECT email,	<pre>last_name, salary FROM h</pre>	r.employees;				

	_
	=
	\subseteq
	0
	Φ
	<u>ട</u>
	_
	ᡖ
	Č
-	\equiv
	ത
	ì
-	0
	\simeq
-	=
	σ
,	>
	ത
-	O
	\succeq
	ம
	$\overline{\sigma}$
	\supset
	ō
10	\subseteq
	ō
	드
L	Ш
	0
	\subseteq
	ത
	≥
	<u>.</u>
	$\overline{\mathbb{Q}}$
	\leq
_	\subseteq
-	$_{-}$
	Φ
-	$\overline{\circ}$
	Ď
	_
(\supset

EMAIL	LAST_NAME	SALARY
AKHOO	Khoo	3100
CDAVIES	Davies	3100
JFLEAUR	Fleaur	3100
ACABRIO	Cabrio	3000
AWALSH	Walsh	3100
KFEENEY	Feeney	3000
6 rows selected.		
SQL>		

9. Clean up the POL_TIME policy.

```
SQL> connect sec
Enter password: *****
Connected.
SQL> exec DBMS_RLS.DROP_POLICY ('HR', 'EMPLOYEES', 'POL_TIME')
PL/SQL procedure successfully completed.
SQL>
```

10. Drop the EMP USER context, the CURRENT EMP package and the logon trigger.

```
SQL> DROP CONTEXT EMP_USER;

Context dropped.

SQL> DROP PACKAGE sec.CURRENT_EMP;

Package dropped.

SQL> DROP TRIGGER sec.EMP_LOGON;

Trigger dropped.

SQL>
```

Practice 12-3: Troubleshooting VPD Policies Overview In this practice, you will diagnose and troubleshoot VPD policies at creation or execution time. **Tasks** a. Create the function. return varchar2 BEGIN

1. Create a VPD policy using the FUN function as follows:

```
SQL> create or replace function fun
 (object schema varchar2, object name varchar2)
 d predicate varchar2(2000);
 d predicate := '(mail = sys context (''USERENV'',
''SESSION USER'')';
 RETURN d predicate;
 END fun;
 3
 10
Function created.
SOL>
```

Dracle University and Error : You are not a Valid Partner use only

Create the VPD policy.

```
SQL> EXEC dbms rls.drop policy('HR', 'EMPLOYEES', 'FUN POLICY')
BEGIN dbms rls.drop policy('HR', 'EMPLOYEES', 'FUN POLICY')
END;
ERROR at line 1:
ORA-28102: policy does not exist
ORA-06512: at "SYS.DBMS RLS", line 126
ORA-06512: at line 1
SOL> BEGIN
 dbms rls.add policy
 (object schema => 'HR',
 object name => 'EMPLOYEES',
 policy name
 => 'fun policy',
 function schema
 => 'SEC',
 policy function
 => 'FUN',
 statement types
 => 'select, index',
 => dbms rls.CONTEXT SENSITIVE);
 policy type
```

```
END;
/
2 3 4 5 6 7 8 9 10 11
PL/SQL procedure successfully completed.
```

2. Connect as SKING to test the policy.

```
SQL> conn sking
Enter password: *****

Connected.

SQL> SELECT email FROM hr.employees;

SELECT email FROM hr.employees

*

ERROR at line 1:

ORA-28113: policy predicate has error

SQL>
```

You did not get an error at the policy creation but at run time.

- 3. Trace the statement and analyze the trace file.
 - a. Trace your session and reexecute the statement.

```
SQL> ALTER SESSION SET EVENTS '10730 TRACE NAME CONTEXT FOREVER,
LEVEL 1';

Session altered.

SQL> SELECT email FROM hr.employees;

SELECT email FROM hr.employees

*

ERROR at line 1:

ORA-28113: policy predicate has error

SQL> EXIT

$
```

b. Analyze the trace file.

```
$ ls -ltr *ora*.trc
...
lines deleted
...
-rw-r---- 1 oracle oinstall 6083 Apr 25 11:46
orcl_mmon_6671.trc
-rw-r---- 1 oracle oinstall 119 Apr 25 11:49
orcl_ora_21114.trm
```

```
-rw-r---- 1 oracle oinstall 3251 Apr 25 11:49
orcl ora 21114.trc
$ cat orcl ora 21114.trc
Error information for ORA-28113:
Logon user
 : SKING
Table/View
 : HR.EMPLOYEES
VPD Policy name : FUN POLICY
Policy function: SEC.FUN
RLS view :
SELECT
"EMPLOYEE ID", "FIRST NAME", "LAST NAME", "EMAIL", "PHONE NUMBER", "H
IRE DATE", "JOB ID", "SALARY", "COMMISSION PCT", "MANAGER ID", "DEPAR
TMENT ID" FROM "HR". "EMPLOYEES"
 "EMPLOYEES" WHERE ((mail =
sys context ('USERENV', 'SESSION USER'))
ORA-00907: missing right parenthesis
```

4. Rewrite the function adding the missing right parenthesis in the d_predicate := '(mail = sys context (''USERENV'', ''SESSION USER''))';

```
$ sqlplus sec
Enter password: ******
Connected.
SQL> create or replace function fun
 (object schema varchar2, object name varchar2)
 return varchar2
  IS
 d predicate varchar2(2000);
  BEGIN
 d predicate := '(mail = sys context (''USERENV'',
''SESSION USER''))';
 RETURN d predicate;
  END fun;
 3
 7
 10
Function created.
SQL>
```

5. Connect as SKING to retest the policy.

```
SQL> conn sking
Enter password: ******
Connected.
```

```
SQL> SELECT mail FROM hr.employees;

SELECT mail FROM hr.employees

*

ERROR at line 1:

ORA-28113: policy predicate has error

SQL>
```

- 6. There is still an error. Proceed as in the previous steps.
 - a. Trace your session and reexecute the statement.

```
SQL> ALTER SESSION SET EVENTS '10730 TRACE NAME CONTEXT FOREVER,
LEVEL 1';

Session altered.

SQL> SELECT mail FROM hr.employees;
SELECT mail FROM hr.employees

*

ERROR at line 1:
ORA-28113: policy predicate has error

SQL> EXIT

$
```

b. Analyze the trace file.

```
$ cd $ORACLE_BASE/diag/rdbms/orcl/orcl/trace
$ ls -ltr *ora*.trc
...
lines deleted
...
-rw-r---- 1 oracle oinstall 6345 Apr 25 11:56
orcl_mmon_6671.trc
-rw-r---- 1 oracle oinstall 100 Apr 25 11:59
orcl_ora_22796.trm
-rw-r---- 1 oracle oinstall 3258 Apr 25 11:59
orcl_ora_22796.trc
$ cat orcl_ora_22796.trc
...
```

```
*** 2013-04-25 11:59:04.588

Error information for ORA-28113:
Logon user : SKING
Table/View : HR.EMPLOYEES

VPD Policy name : FUN_POLICY
```

7. Rewrite the function with the right column name: EMAIL.

```
$ sqlplus sec
Enter password: *******
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
With the Partitioning, Oracle Label Security, OLAP, Advanced
Analytics and Real Application Testing options
SQL> create or replace function fun
 (object schema varchar2, object name varchar2)
  return varchar2
  IS
 d predicate varchar2(2000);
  BEGIN
 d predicate := '(email = sys context (''USERENV'',
''SESSION USER''))';
 RETURN d predicate;
  END fun;
  2
 3
 6
 7
 8
 9
 10
Function created.
SQL>
```

8. Connect as SKING to retest the policy.

```
SQL> conn sking
Enter password: *******

Connected.

SQL> SELECT email FROM hr.employees;

EMAIL

SKING
```

SQL>			

Oracle University and Error: You are not a Valid Partner use only

Practice 12-4: Cleaning Up VPD Policies

Overview

In this practice, you will drop all VPD policies.

Tasks

1. Find all VPD policies.

2. Drop each VPD policy listed in step 1.

```
SQL> exec DBMS_RLS.DROP_POLICY ('HR','EMPLOYEES','FUN_POLICY')

PL/SQL procedure successfully completed.

SQL> EXIT

$
```