A Comparison of PostgreSQL Encryption Options

Syed Faisal Akber, Staff Technical Support Engineer

Dong Ye, Staff Engineer

Agenda

- Why encryption?
- Some Postgres encryption options
- Performance results
- Real-world use cases
- Conclusions

Why Encrypt Data?

- Protect sensitive information
- Prevent identity theft
- Satisfy paranoia

Comply with laws and standards (SOX, HIPPA, PCI, ...)

Typical Architecture

Postgres Encryption Options

Where?

- Encrypting Specific Columns
- Encrypting Data Partitions
- Encrypting Data Across Network

Who?

- Database Server/Client Communication over SSL
- Complete Application Encryption

Encrypting Specific Columns

- Why?
 - Offload
 - Centralize
- Use the pgcrypto module
- Require application change

Encrypting Specific Columns: Diagram

A	В	С
1	1200	F7956d6e
2	-45	249e401

Specific columns are protected

Encrypting Specific Columns: pgcrypto

Provide a number of functions

- General hashing functions
- Password hashing functions
- PGP functions
- RAW encryption/decryption functions

Using pgcrypto

Build Server and Extension, Use Extension

```
./configure --with-openssl
make
make install
cd contrib/pgcrypto
make
make install


pgbench=# CREATE EXTENSION pgcrypto;
```

Augment DML in application

```
INSERT Example
INSERT INTO z (a, b, c) VALUES (3, 34500, encrypt('Test'::bytea,
'key'::bytea, 'aes'));
```

```
SELECT Example
SELECT a, b, convert_from(decrypt(c, 'key'::bytea, 'aes'),
current_setting('server_encoding'))::int AS c FROM z WHERE a = 1;
```

Encrypting Data Partition: Diagram

Encrypting Data Partition (Filesystem)

Prepare an encrypted filesystem with dm-crypt

```
dd if=/dev/zero of=/data/crypt count=8 bs=1G
chmod 600 /data/crypt
losetup /dev/loop0 /data/crypt
cryptsetup -y create secretfs /dev/loop0
cryptsetup status secretfs
mke2fs -j -O dir_index /dev/mapper/secretfs
tune2fs -l /dev/mapper/secretfs
mkdir /mnt/secretfs
mount /dev/mapper/secretfs /mnt/secretfs/
```


- Run initdb on the encrypted filesystem
- Start Postgres server

Encrypting Data Across Network

Two main methods

- Postgres built-in SSL
- SSH tunnel

Encrypting Data Across Network

Encrypting Data Across Network: SSL

- Facility exists in Postgres
- Configure server
- Configure SSL flag in client
- May need to open ports in firewall/router

Cisco PAT configuration in Cisco IOS

ip nat inside source static tcp 10.4.3.2 5432 interface Serial0 5432

Server Configuration

Build Server

```
./configure --with-openssl
make
make install
```

Create SSL Keys and Sign Certificate

```
openssl req -new -text -out server.req
openssl rsa -in privkey.pem -out server.key
rm privkey.pem
openssl req -x509 -in server.req -text -key server.key -out server.crt
chmod 600 server.key
```

Server Configuration (cont.)

Update pg hba.conf

```
hostssl all 0.0.0.0/0 md5
```

- Update postgresql.conf
 - Ensure listen addresses is set correctly
 - Add ssl = on
 - Check SSL certificate files location

```
ssl_cert_file = 'server.crt'
ssl_key_file = 'server.key'
```

Restart Postgres server

Client Configuration

- Connect using sslmode option with one of four values:
 - disable
 - allow
 - prefer
 - require

PHP Connection Example

```
$link = pg_connect("host=10.4.3.2 port=5432 dbname=pgbench
user=pgbench password=pgbench sslmode=require");
```

Encrypting Data Across Network: SSH Tunnel

- No modifications to Postgres configuration
- Use of existing SSH gateway

```
ssh -f -N -L 127.0.0.1:2000:10.4.3.2:5432 user@sshgw.corp.net
```


PHP Connection Example

```
$link = pg_connect("host=127.0.0.1 port=2000 dbname=pgbench
user=pgbench password=pgbench");
```

Complete Application Encryption

- Application encrypts and writes data into database
- Application reads and decrypts data from database
- Requires no involvement of database and network
 - Listed here for completeness
 - No tests done

Complete Client Encryption

Test Bed

- 4x Intel Xeon E5-5640 (32 cores in total), EMC VNX5500 SAN
- Hypervisor: VMware ESXi 5.1 Express Patch 2
- Virtual machine: 32 vCPUs, 12GB vRAM
- Guest operating system: SuSE Linux Enterprise Server 11 SP1
- Postgres 9.3.0:
 - shared_buffers= 8GB, checkpoint_segments=100
 - Separate partitions for PGDATA and XLOG
- Benchmark:
 - pgbench -i -s 100; pgbench -c 32 -j 32 -M prepared -T 300

Encrypting Columns (pgcrypto) Tests

Test bed

- pgbench connects over LAN
- Workload: pgbench from postgresql.git versus pgbench modified
 - pgbench modified: encrypt/decrypt abalance column in pgbench accounts

```
UPDATE pgbench_accounts SET abalance = encrypt( decrypt(abalance) + :delta)
WHERE tid = :tid;

SELECT convert_from(decrypt(abalance, 'key'::bytea, 'aes'),
current_setting('server_encoding')) FROM pgbench_accounts WHERE aid = :aid;

UPDATE pgbench_accounts SET abalance = encrypt(0::text::bytea, 'key'::bytea, 'aes');
```

Results

	Baseline	pgcrypto
pgbench tps	3483	3311

Encrypting Data Partition Tests

Test bed

pgbench connects over Unix domain sockets

Results

	Baseline	Encrypting DATA & XLOG
pgbench tps	13814	5414

Encrypting Data over Network Tests

Test bed

pgbench connects over LAN and WAN (coast-to-coast)

Results

pgbench tps	Baseline	SSL	SSH tunnel
LAN	3250	3132	1510
WAN	42.11	42.01	34.68

Real-World Use Cases

- **■** E-commerce website
- Patient information application

E-Commerce Website

Case

- Web server is hosted on public cloud
- Database server is hosted internally

Options to encrypt data on the wire

- SSL
- pgcrypto for specific columns (e.g., credit card)

Patient Information Application

Case

- Internal application
- Information remains in-house (within clinic or hospital)

Options to encrypt data on disk

- Data partition
- Specific columns

Conclusions

- Why Encrypt Data?
- Encryption Options
 - pg_crypto and Column based Encryption
 - SSL/SSH Tunnel
 - Filesystem Encryption
- Performance results
- Real-world Examples

Questions?

References

- http://www.postgresql.org/docs/current/static/encryption-options.html
- http://www.postgresql.org/docs/current/static/pgbench.html
- http://www.postgresql.org/docs/current/static/ssl-tcp.html
- http://www.postgresql.org/docs/current/static/ssh-tunnels.html
- http://www.postgresql.org/docs/current/static/libpq-connect.html
- http://www.postgresql.org/docs/current/static/pgcrypto.html
- http://www.postgresql.org/docs/current/static/libpq-ssl.html
- http://www.revsys.com/writings/quicktips/ssh-tunnel.html
- http://cubist.cs.washington.edu/doc/ExamplePHPwPostgreSQL.shtml
- http://php.net/manual/en/ref.pgsql.php
- http://www.php.net/manual/en/function.pg-connect.php
- http://wiki.centos.org/HowTos/EncryptedFilesystem
- http://www.faqs.org/docs/Linux-HOWTO/Loopback-Encrypted-Filesystem-HOWTO.html