


Database Security and Auditing: Protecting Data Integrity and Accessibility


Chapter 2
Operating System Security Fundamentals


Operating System Overview


- Operating system: collection of programs that allows user to operate computer hardware
- Three layers:
 - Inner layer, computer hardware
 - Middle layer, operating system
 - Outer layer, different software


Operating System Overview


- Key functions of an operating system:
 - Multitasking, multisharing
 - Computer resource management
 - Controls the flow of activities
 - Provides a user interface
 - Administers user actions and accounts
 - Runs software utilities and programs
 - Enforce security measures
 - Schedule jobs
 - Provide tools to configure the operating system and hardware


The OS Security Environment

- A compromised OS can compromise a database environment
- Physically protect the computer running the OS (padlocks, chain locks, guards, cameras)
- Model:
 - Bank building (operating system)
 - Safe (database)
 - Money (data)


The Components of an OS Security Environment

- Used as access points to the database
- Three components:
 - Services
 - Files
 - Memory


FIGURE 2-3 Operating system security environment


Services

- Main component of operating system security environment
- Used to gain access to the OS and its features
- Include
 - User authentication
 - Remote access
 - Administration tasks
 - Password policies


Files

- Common threats:
 - File permission
 - File sharing
- Files must be protected from unauthorized reading and writing actions
- Data resides in files; protecting files protects data


File Permissions

- Read, write, and execute privileges
- In Windows:
 - Change permission on the Security tab on a file's Properties dialog box
 - Allow indicates grant; Deny indicates revoke


File Permissions (continued)

- In UNIX/Linux
 - Three permission settings: owner; group to which owner belongs; all other users
 - Each setting consist of rwx
 - r for reading, w for writing, and x for executing
 - CHMOD command used to change file permissions


File Permissions (continued)


FIGURE 2-5 UNIX file permissions

\$ chmod 644 mail_list


File Transfer

- FTP (File Transfer Protocol):
 - Internet service for transferring files from one computer to another
 - Transmits usernames and passwords in plaintext
 - Root account cannot be used with FTP
 - Anonymous FTP: ability to log on to the FTP server without being authenticated


File Transfer (continued)

- Best practices:
 - Use Secure FTP utility if possible
 - Make two FTP directories:
 - One for uploads with write permissions only
 - One for downloads with read permissions only
 - Use specific accounts with limited permissions
 - Log and scan FTP activities
 - Allow only authorized operations


Sharing Files

- Naturally leads to security risks and threats
- Peer-to-peer programs: allow users to share files over the Internet
- Reasons for blocking file sharing:
 - Malicious code
 - Adware and spyware
 - Privacy and confidentiality
 - Pornography
 - Copyright issues


Memory

- Hardware memory available on the system can be corrupted by badly written software
- Can harm data integrity
- Two options:
 - Stop using the program
 - Apply a patch (service pack) to fix it


Authentication Methods

- Authentication:
 - Verifies user identity
 - Permits access to the operating system
- Physical authentication:
 - Allows physical entrance to company property
 - Magnetic cards and biometric measures
- Digital authentication: verifies user identity by digital means


- Digital certificates: digital passport that identifies and verifies <u>holder of certificate</u>
- Digital token (security token):
 - Small electronic device
 - Displays <u>a number</u> unique to the token holder; used with <u>the holder's PIN</u> as a password
 - Uses a different password each time


- Digital card:
 - Also known as a security card or smart card
 - Similar to a credit card; uses an electronic circuit instead of a magnetic strip
 - Stores user identification information
- Kerberos:
 - Developed by MIT
 - Uses tickets for authentication purposes

How Kerberos Grants Access to Users


(AS)


The User Sends a Request to the AS


The AS Issues a TGT

The User Sends a Request to the TGS


The TGS Issues a Service Ticket

The User Contacts the File Server with the Service Ticket


The Service Server Grants Access to the User


- Lightweight Directory Access Protocol (LDAP):
 - Developed by the University of Michigan
 - A centralized directory database stores:
 - Users (user name and user ID)
 - Passwords
 - Internal telephone directory
 - Security keys
 - Efficient for reading but not suited for frequently changing information


- NT LAN Manager (NTLM):
 - Developed and used by Microsoft
 - Employs a challenge/response authentication protocol
- Public Key Infrastructures (PKI):
 - User keeps a private key
 - Authentication firm holds a public key
 - Encrypt and decrypt data using both keys


- RADIUS: used by network devices to provide a centralized authentication mechanism
- Secure Socket Layer (SSL): authentication information is transmitted over the network in an encrypted form
- Secure Remote Password (SRP):
 - Password is not stored locally
 - Invulnerable to brute force or dictionary attacks


Authorization

- Process that decides whether users are permitted to perform the functions they request
- Authorization is not performed until the user is authenticated
- Deals with privileges and rights


User Administration

- Create user accounts
- Set password policies
- Grant privileges to users
- Best practices:
 - Use a consistent naming convention
 - Always provide a password to an account and force the user to change it at the first logon
 - Protect passwords
 - Do not use default passwords


User Administration (continued)

- Best practices (continued):
 - Create a specific file system for users
 - Educate users on how to select a password
 - Lock non-used accounts
 - Grant privileges on a per host basis
 - Do not grant privileges to all machines
 - Use ssh, scp, and Secure FTP
 - Isolate a system after a compromise
 - Perform random auditing procedures


Password Policies


- First line of defense
- Dictionary attack: permutation of words in dictionary
- Make hard for hackers entering your systems
- Best password policy:
 - Matches your company missions
 - Enforced at all level of the organization


Password Policies (continued)

Best practices:

- Password aging
- Password reuse
- Password history
- Password encryption
- Password storage and protection
- Password complexity
- Logon retries
- Single sign-on enables a user to log in once and gain access to the resources of multiple software systems without being prompted to log in again


Vulnerabilities of OS

Top vulnerabilities to Windows systems:

- Internet Information Services (IIS)
- Microsoft SQL Server (MSSQL)
- Windows Authentication
- Internet Explorer (IE)
- Windows Remote Access Services
- Microsoft Data Access Components (MDAC)
- Windows Scripting Host (WSH)
- Microsoft Outlook and Outlook Express
- Windows Peer-to-Peer File Sharing (P2P)
- Simple Network Management Protocol (SNMP)

National Vulnerability Database:

http://nvd.nist.gov/


Vulnerabilities of OS

National Vulnerability Database:


http://nvd.nist.gov/

- Top vulnerabilities to UNIX systems:
 - BIND Domain Name System
 - Remote Procedure Calls (RPC)
 - Apache Web Server
 - General UNIX authentication accounts with no passwords or weak passwords
 - Clear text services
 - Sendmail
 - Simple Network Management Protocol (SNMP)
 - Secure Shell (SSH)
 - Misconfiguration of Enterprise Services NIS/NFS
 - Open Secure Sockets Layer (SSL)


E-mail Security

- Tool must widely used by public
- May be the tool must frequently used by hackers:
 - Viruses
 - Worms
 - Spam
 - Others
- Used to send private and confidential data as well as offensive material


E-mail Security (continued)

- Used by employees to communicate with:
 - Clients
 - Colleagues
 - Friends

Recommendations:

- Do not configure e-mail server on the same machine where sensitive data resides
- Do not disclose technical details about the e-mail server


Summary

Operating system:

- Collection of programs that allows programs and users to interact with the computer resources
- Main access point to the DBMS

Authentication:


- Validates the identity of the user
- Physical authentication
- Digital authentication


Summary (continued)


Authorization:

- Determines whether the user is permitted to perform the function he or she requests
- Is not performed until the user is authenticated
- Deals with privileges and rights that have been granted to the user


Summary (continued)

- Password policy:
 - First line of defense
 - Must match your company missions
 - Must be enforced at all levels of the organization
- Security problems with files:
 - File permissions
 - File transfer and sharing
- E-mail security


Quick Quiz

- A(n) ______ is a collection of programs that allows the user to operate the computer hardware.
 - A. information system
 - в. database
 - c. DBA
 - D. operating system
- The components that make up the operating system security environment are used as _____ to the database.


Quick Quiz


- The main component of the operating system security environment is
 - A. services
 - B. file transfer
 - c. memory
 - D. file sharing
- The _____ method is the process of verifying the identity of the user by means of a digital mechanism or software.


Quick Quiz


- is a process that decides whether users are permitted to perform the functions they request.
 - Identification
 - B. Authentication
 - c. Authorization
 - D. Verification
- allows you to sign on once to a server (host machine) and then not have to sign on again if you go to another server where you have an account.

 Password history
 - Password history
 - Password reuse
 - c. Logon retries
 - Single sign-on D.


Lab 2 – Part I Hardening OS

- Suppose you are the security manger for a small high-tech company. Outline security measures that you would implement to protect the operating system containing code for a new product innovation.
- Everyone research on this topic and prepare a 5-minute presentation with 10-page slides in the next meeting.


More on Hardening OS

- Hardening Linux
 - Hardening Linux by John Terpstra, et al
 - Hardening Linux by James Turnbull
- Hardening Windows
 - Hardening Windows Systems by Roberta Bragg
 - Hardening Windows by Jonathan Hasell
- Hardening Solaris
 - http://www.boran.com/security/sp/Solaris_hardening.html


Lab 2 – Part II(for practice) Password Crackers

Top 10 password crackers:

http://sectools.org/crackers.html

- Cain & Abel is a password recovery tool: http://www.oxid.it/cain.html
- John the Ripper password cracker: http://www.openwall.com/john/doc/
- Crack by Alec Muffett: http://lib.ru/SECURITY/crackfaq.txt
- Ophcrack: http://ophcrack.sourceforge.net/

Lab 2:

- Report your findings about how to harden one of the selected OS.
- Download and report one of the password cracker software