The Three Musketeers (Authentication, Authorization, & Accounting)

Sarah Conway

credativ USA info@credativ.com

September 18, 2014

Agenda

- Introduction
 - AAA Model
- Authentication
 - postgresql.conf
 - User Accounts
 - Authentication Methods
 - SSL
- Authorization
 - pg_hba.conf
 - Access Privileges
- Auditing
 - Inspecting Privileges
 - Logging

AAA Model

- AAA Model Framework that can identify users, authorize what they can access, and create audit trails
 - Authentication Server verifies the user is who they claim to be
 - Authorization Determines what authenticated user can access and modify
 - Accounting Records what user accesses, what actions are performed, and date/time of access

postgresql.conf overview

- Located by default on Debian in /etc/postgresql/version/main/
- or whatever directory \$PGDATA is for you
- Locate in postgres session as superuser
 - SHOW data_directory;
 - SHOW config_file;
- Comment = #
- www.postgresql.org/docs/9.3/static/ config-setting.html

postgresql.conf Security and Authentication

```
#authentication_timeout = 1min
ssl = true
#ssl_ciphers = 'DEFAULT:!LOW:!EXP:!MD5:@STRENGTH'
#ssl_renegotiation_limit = 512MB
ssl_cert_file = '/etc/ssl/certs/ssl-cert-snakeoil.pem'
ssl_key_file = '/etc/ssl/private/ssl-cert-snakeoil.key'
#ssl_ca_file = ''
#ssl_crl_file = ''
#password_encryption = on
#db_user_namespace = off
```


postgresql.conf Security and Authentication

```
# Kerberos and GSSAPI
#krb_server_keyfile = ''
#krb_srvname = 'postgres'
#krb_caseins_users = off
```


pg_settings

- Alternate way to view postgres server settings
- Primarily same options as are available in postgresql.conf
- Context column
 - internal All internal server values, cannot be changed directly
 - postmaster If changed, requires restart
 - sighup If changed, requires reload
 - superuser Can only be changed by superusers in a session
 - user Can be changed by any user in a session
- www.postgresql.org/docs/9.3/static/ view-pg-settings.html

pg_settings

```
test=# select * from pg_settings where name in ('authentication_timeout');
-[ RECORD 1 ]-----
 authentication timeout
name
 1 60
setting
unit.
 | Connections and Authentication / Security and Authentication
category
short_desc |
 Sets the maximum allowed time to complete client authentication.
extra desc
context
 sighup
vartype
 integer
 default
source
min_val
 600
max val
enumvals
boot_val
 60
reset val
 60
sourcefile |
sourceline
```


pg_settings

```
test=# select name, setting, context, source from pg_settings where name in
('authentication timeout'):
 | setting | context | source
 name
 authentication timeout | 60 | sighup | default
(1 row)
test =# \x
Expanded display now on.
test=# select name, setting, context, source from pg_settings where name in
('authentication_timeout');
-[ RECORD 1 ]-----
 | authentication_timeout
name
setting | 60
context | sighup
source | default
```

CREATE ROLE with LOGIN

- Same as CREATE USER
- Creates username/password pair
- Authentication-based parameters
 - username, password, password expiration/encryption settings
- Create user with password valid until October 10th, 2014:
 CREATE ROLE sauron LOGIN PASSWORD 'nazgul' VALID UNTIL '2014-10-01';
- Drop user:DROP ROLE sauron;

pg_hba.conf overview

- pg_hba.conf configuration file that controls client authentication/authorization
- Located by default on Debian in /etc/postgresql/version/main/ or wherever \$PGDATA is
- Ask postgres in superuser session 'SHOW hba_file;' to locate
- Specifies connection type, client IP address range, database name, user name, and authentication method used for matching connections
- www.postgresql.org/docs/9.3/static/ auth-pg-hba-conf.html

auth-method parameters

- auth-method Specifies authentication method for use when match is found
 - trust Allows full access to user; can login as any existing user
 - reject Rejects all access to specific connections/hosts
 - md5 Requires user to provide password
 - Password is md5-salted-and-hashed by client
 - password Requires user to provide password
 - Password stored/sent in clear-text
 - gss Uses GSSAPI
 - TCP/IP connections only
 - sspi Uses SSPI
 - Windows OS only
 - krb5 Uses Kerberos V5
 - TCP/IP connections only

auth-method parameters, cont.

- ident Contacts ident server on client, checks if client username matches database user name
 - TCP/IP connections only
- peer Checks for match between client username and database user name
 - Local connections only
- Idap Uses LDAP server
- radius Uses RADIUS server
- cert Uses SSL client certificates
- pam Uses Pluggable Authentication Modules (PAM) service
- auth-options Fields of the form name=value specify options for selected authentication method

SSL - Overview

- Normally used as a standard security technology for encrypting network connections
- Also used for authenticating users with certificates
- Certificate issued by CA who authenticates user using a cryptographic public key
- Verifier cannot impersonate user
- Separates user from authentication method; not vulnerable to phishing
- Two-factor authentication recommended
- www.postgresql.org/docs/9.3/static/ssl-tcp.html

SSL

- Requires setting 'ssl' to 'on' in postgresql.conf
- Requires installation of SSL certificates on client/server
- Files containing server certificate and private key must exist
 - Named server.crt and server.key by default
 - Located in server's data directory
 - Can rename or relocate by modifying ssl_cert_file and ssl_key_file

SSL - Server File Usage

- The following files (named by default) are relevant to SSL setup on server
 - ssl_cert_file \$PGDATA/server.crt
 - Contents server certificate
 - Sent to client to identify server
 - ssl_key_file \$PGDATA/server.key
 - Contents server private key
 - Proves server certificate was sent by owner without showing if certificate owner is trusted
 - ssl_ca_file \$PGDATA/root.crt
 - Contents trusted certificate authorities
 - Checks that client certificate is signed by trusted CA
 - ssl_crl_file \$PGDATA/root.crl
 - Contents certificates revoked by certificate authorities.
 - Lists blocked certificates

SSL - Publicly Signed Certificates

- Verifies existence of the business, domain ownership, and user's authority
 - Generate a cert signing request
 - Submit CSR to the CA using their process, pay
 - Wait for them to sign
 - Download signed cert, install CA chain/signed cert with previously generated private key
- Domain Validated certificates
 - Entry-level
 - Issued quickly
 - Verifies only that the applicate owns domain name

Creating Self Signed Certificates

```
sudo su -
cd /your/data/directory
openssl genrsa -des3 -out server.key 1024
ssl rsa -in server.key -out server.key
chmod 400 server.key
chown postgres.postgres server.key
```


Creating Self Signed Certificates

```
openssl req -new -text -out server.req
openssl req -x509 -in server.req -text -key server.key -out server.crt
cp server.crt root.crt
#use text editor (vim, vi, etc) to edit pg_hba.conf
#add following lines
hostssl all www-data 0.0.0.0/0
hostssl all postgres 0.0.0.0/0
#use text editor (vim, vi, etc) to edit postgresql.conf
ssl = on
#restart postgres
restart service postgresql
```


pg_hba.conf

Default Debian pg_hba.conf:

```
# Database administrative login by UNIX sockets
local
 all
 postgres
 peer
# TYPE
 DATABASE
 USER
 CIDR-ADDRESS
 METHOD
# "local" is for Unix domain socket connections only
local
 all
 all
 peer
# IPv4 local connections:
 127.0.0.1/32
host
 all
 all
 peer
# IPv6 local connections:
host
 all
 all
 ::1/128
 peer
```


pg_hba.conf

```
#Example pg_hba entries:
#Single host allowed
host all all 192.168.1.10/32 trust
#Single host rejection
host all all 192.168.1.10/32 reject
#Single host connection to single database
host foo all 192.168.1.10/32 md5
#Small network connection
host all all 192,168,1,0/28 trust
#Larger network connection
host foo all 192.168.1.0/24 trust
```


CREATE ROLE with NOLOGIN

- Same as CREATE GROUP
- Creates group with particular privileges that users can be assigned to
- Authorization-based parameters (also applies to CREATE ROLE with LOGIN)
 - replication, createdb, createrole, superuser
- Create user that is a superuser:
 CREATE ROLE saruman LOGIN SUPERUSER;
- Create administrative group and assign saruman to it:

```
CREATE ROLE admin NOLOGIN SUPERUSER;
GRANT admin TO saruman;
ALTER ROLE saruman INHERIT;
\c - saruman
set role admin;
```


GRANT/REVOKE

- Define/remove access privileges to database objects
 - Can grant privileges on tables, columns, views, databases, sequences, domains, foreign data wrappers, foreign servers, functions, procedural languages, large objects, schemas, tablespaces, types
 - Schema level privileges disabled by default
- Grant/revoke role membership
- www.postgresql.org/docs/9.3/static/sql-grant.html
- www.tutorialspoint.com/postgresql/postgresql_ privileges.htm

GRANT - Example

• Grant all privileges on schema mordor to group role admin:

```
CREATE SCHEMA mordor;
CREATE TABLE mordor.ring(id int);
GRANT ALL PRIVILEGES ON SCHEMA mordor TO admin;
```


REVOKE - Example

REVOKE ALL PRIVILEGES ON SCHEMA PUBLIC FROM saruman;

REVOKE ALL ON FUNCTION foo() FROM GROUP PUBLIC;

REVOKE ALL PRIVILEGES ON SCHEMA PUBLIC FROM PUBLIC;

ALTER DEFAULT PRIVILEGES

- Define your own default privileges
- DROP OWNED BY to drop default privilege entry for role
 - Required to drop role with changed default settings
- Grant SELECT to public for all tables created under schema mordor:

ALTER DEFAULT PRIVILEGES IN SCHEMA mordor GRANT SELECT ON TABLES TO PUBLIC;

Access Privilege Inquiry Functions

- pg_has_role
- has_any_column_privilege
- has_database_privilege
- has_column_privilege
- has_schema_privilege
- etc. for function, foreign_data_wrapper, sequence, table, tablespace
- If user argument omitted, current_user is assumed
- www.postgresql.org/docs/9.3/static/ functions-info.html

Access Privilege Inquiry Functions

```
test=#SELECT has_table_privilege('frodo','mordor.ring','select');
has_table_privilege
-----t
t(1 row)
```


psql

- \dp Obtains information about current privileges for existing database objects
- \ddp Obtains information about default privilege assignments
- \du Obtains information about the list of existing roles
- All are only available in psql
- www.postgresql.org/docs/9.3/static/app-psql.html

postgresql.conf

- log_destination, log_directory, log_filename
 - Locate logs
- log_connections, log_pid, log_statement, log_duration, log_timestamp
 - Logs respective items
- debug_print_parse, debug_print_rewritten, debug_print_plan
 - Enables various debugging output to be sent to server log
- debug_pretty_print
 - Sends debugging output in an longer, indented, more readable format
- hostname_lookup
 - Shows hostname in logs

csvlog

- Displays log lines in files, with abilty to import into table
- Efficient way to view important logs at once
- Displays concise list of information with options to add or remove specified files
 - Time stamp, username, databse name, PID, SID, client host:port, per-session line number, command tag, session start, virtual/regular transaction IDs, error severity, etc...

Importing csvlog

- COPY postgres_log FROM '/full/path/to/logfile.csv' WITH csv;
- Set log_filename and log_rotation age to predict what filename will be, and when files are ready for import
- Set log_truncate_on_rotation to avoid mixing old data with new

Event Triggers

- Newly introduced in 9.3, still being expanded
- Capable of capturing DDL events
- Global to a specified database
- Can be written in any procedural language with event trigger support

pgaudit

- https://github.com/2ndQuadrant/pgaudit
- Based on event triggers
- Collects audit events and logs in CSV log format
- Supports DDL, DML, and utility commands

audit-trigger

- https://github.com/2ndQuadrant/audit-trigger
- Attached to a single table
- Captures DML events only
- Script generates an audit trigger for each table in database
- Easily modifiable

pgbadger

- https://github.com/dalibo/pgbadger
- Add-on that analyzes logs and compiles results into csvlog, syslog, or stderr
- Built to be quick
- Written in Perl
- Mostly performance reports

Questions?

Thank You!

