


AGENDA

- Why should we use encryption?
- Three general types
 - In-Column
 - At-Rest
 - In-Transit
- Protecting Your Keys


WHY SHOULD WE USE ENCRYPTION?

- Provides assurances to stakeholders
 - Customers, Employees, Management, Investors, etc.
- Satisfies regulatory requirements
- Provides a fail-safe for when other methods fail


HOWEVER...

- Encryption protects against mass data theft
 - ... which keeps the company off the front page
- All attacks aren't mitigated by encryption
 - Theft by authorized users
 - Social engineering attacks


---Kingfisher


YOUR GOALS

- 1. Make your company a harder target than someone else
- 2. Make stolen data useless without expending significant resources (see #1)


THIS SOUNDS HARD...

- ... and it is!
- ... but not as hard as you think
 - Built-in support
 - Day-to-day management is minimal


HASHES

- Very fast
- One-way encryption
 - Encrypted phrase cannot be derived directly
- Commonly used for passwords or comparisons


Hashes in SQL Server

- HASHBYTES
 - VARBINARY output
 - Algorithms
 - Use SHA2_256 or SHA2_512 when possible
 - 5 other algorithms available for compatibility
 - WARNING: Some older algorithms have been compromised!
 - Longer keys => Harder to crack


Hashes in SQL Server

- PWDENCRYPT/PWDCOMPARE
 - Deprecated
 - Uses that SQL Server version's password hashing algorithm
 - Commonly used to check for weak or blank passwords in sys.sql_logins


SYMMETRIC KEYS


- Fast
- Same key (password) encrypts and decrypts
- Commonly used for securing data
- Should be secured by another key
 - Can be encrypted by multiple protections at the same time
- Cannot be backed up
 - ... But same password => same symmetric key


Symmetric Keys in SQL Server


- CREATE SYMMETRIC KEY
 - Use AES algorithms when possible
 - RC4, RC4_128, DESX deprecated
- Encrypt with password or other key
- Cannot be backed up


ASYMMETRIC KEYS


- Slow
- Public/private key pair
 - Public key encrypts (Can be safely shared)
 - Private key decrypts
- Used to encrypt symmetric keys, sign data
 - Not recommended for securing data due to speed


Asymmetric Keys in SQL Server


- CREATE ASYMMETRIC KEY
 - Encrypt using
 - Password
 - Certificate
 - Asymmetric key
- Can be imported
 - .sn file (Strong Name utility)
 - Executable file
 - Assembly

---Kingfisher


CERTIFICATES


- Specific type of asymmetric key
 - X.509v3 standard compliant
 - Code-signing ("Authenticode")
 - Has expiration date
 - Can be imported
 - Can be exported
- Uses
 - Encrypt symmetric keys
 - Secure and/or encrypt connections
 - Sign packages


Certificates in SQL Server

- CREATE CERTIFICATE
 - Encrypt using password (optional)
 - Prevents automatic decryption by master key
- Can be imported
 - .cer file (makecert utility)
 - .sn file (Strong Name utility)
 - Assembly
 - Authenticode certificate from third-party
- Can be created with or without private key
- Expiration date not checked by encryption, signing functions


DATABASE MASTER KEY


- Can be encrypted by multiple passwords
- Automatically decrypted
- Used to encrypt keys in database
 - Symmetric keys
 - Asymmetric keys
 - Certificates


SERVICE MASTER KEY


- Stored in master database
- Automatically created when first required
 - Derived from SQL Server service account
- Cannot be directly changed
 - Can be regenerated
 - Can be restored to a different machine
- Used to encrypt database master keys


ALWAYS ENCRYPTED


- Encryption occurs in the data driver
 - ADO.NET, ODBC, JDBC drivers currently available
- Data is only unencrypted between application and driver
- SQL Server cannot decrypt data on its own
- Transparent to applications
- Searchable while encrypted
- Works on both on-premises and cloud databases
 - Available in SQL 2016, Azure SQL DB v12


ALWAYS ENCRYPTED SOLVES SOME BIG PROBLEMS


- Strong encryption
- Separation of duties
- Consistent, simple implementation
- Encryption methods are not visible in code or database


ALWAYS ENCRYPTED LIMITATIONS


- Comparisons
 - Deterministic Equality only
 - Randomized None
- Other operations disallowed
- What can be encrypted
- Performance
- Editions


BACKUP ENCRYPTION


- Introduced with SQL Server 2014
 - Added to SQL 2012 SP1 CU4
 - Older versions cannot read encrypted backups
 - Backup to Windows Azure Tool for older versions (TechNet: http://bit.ly/1CgZ5xE)


BACKUP ENCRYPTION


- Requires valid certificate in master
 - Used to create/secure symmetric key
- Original certificate must be present when restoring


TRANSPARENT DATA ENCRYPTION (TDE)


- What it does
 - Protects data on disk
 - No application changes required
- What it doesn't do
 - Protect against pages being read from cache
 - Protect against queries by authorized users


TRANSPARENT DATA ENCRYPTION (TDE)


- Requires valid certificate in master
 - Used to create/secure symmetric key ("database encryption key")
- Certificate used to encrypt database must be present to restore database


TRANSPARENT DATA ENCRYPTION (TDE)

- Pages are encrypted when flushed to disk
 - Existing pages are encrypted in the background
- Pages are decrypted when read
- Side effects
 - Transaction logs are encrypted
 - TEMPDB is encrypted
 - Backups are encrypted


LIMITATIONS OF TDE

- Enterprise Edition only
- Small impact on CPU utilization
- Instant File Initialization is not used
- FILESTREAM is not encrypted


Monitoring TDE

- sys.dm_database_encryption_keys
 - Status codes (MSDN http://bit.ly/1ITSyPM)
 - 0 = No key; unencrypted
 - 1 = Unencrypted
 - 2 = Encryption in progress
 - 3 = Encrypted
 - 4 = Key change in progress
 - 5 = Decryption in progress
 - 6 = Protection (certificate) change in progress


IN-TRANSIT ENCRYPTION

- SSL available natively
- IPSec (VPN) generally recommended
 - Persistent tunnel => Less overhead


Lost keys = Lost data Any encryption can be "broken" if the attacker gets the key!

PROTECT YOUR KEYS!

---Kingfisher


PROTECTING YOUR KEYS


- Always backup keys to a secure location
 - No unnecessary access!
- Always backup master keys!
- Always use a strong password to secure key files
 - Protect the password
- Use EKM, if available


EXTENSIBLE KEY MANAGEMENT (EKM)

- Appliances that generate, store, and manage keys
- No one person has unfettered access
- Used for
 - Separation of duties
 - Simplified key management
- Cloud
 - Azure Key Vault
 - Townsend Security, SafeNet
 - Amazon (not compatible with SQL Server)


REVIEW

- It is not possible with today's technology to completely eliminate the possibility of a successful breach
- Encryption mitigates intrusions by making stolen data useless
- Encryption is readily available...
 Use the tools at your disposal!


QUESTIONS?

■ Email: ed@leightondick.com

■ Blog: edleightondick.com

■ Twitter: @eleightondick

