

UNIT - II

18CSE455T - DATABASE SECURITY AND PRIVACY

18CSE455T – DATABASE SECURITY AND PRIVACY

CLANY 1249-1140

UNIT II: ADMINISTRATION OF USERS & PROFILES, PASSWORD POLICIES, PRIVILEGES AND ROLES

- ✓ ADMINISTRATION OF USERS
 - Introduction
 - AUTHENTICATION
 - CREATING USERS
- ✓ SQL SERVER
 - USER REMOVING
 - Modifying Users
 - DEFAULT USERS
- **✓** REMOTE USERS
- **✓** DATABASE LINKS
- ✓ LINKED SERVERS
- ✓ REMOTE SERVERS
- ✓ PRACTICES FOR ADMINISTRATORS AND MANAGERS- BEST PRACTICES.
- ✓ Profiles, Password Policies, Privileges and Roles
 - Introduction
 - Defining and Using Profiles
 - Designing and Implementing Password Policies
- ✓ GRANTING AND REVOKING USER PRIVILEGES
- ✓ CREATING, ASSIGNING AND REVOKING USER ROLES-BEST PRACTICES

OBJECTIVES

- Importance of administration documentation
- Concept of operating system authentication
- User Administration using both Oracle and SQL Server
 - Create and remove users and logins
 - Modify an existing user using both Oracle and SQL servers
 - List all default users on Oracle and SQL servers
- Describe best practices for user administration

ADMINISTRATION OF USERS

- ✓ Introduction
 - Authentication and Authorization are essential services for every OS
 - Another service is Administration of Users
 - Administrators use this functionality
 - Creating users
 - Set Password Policies
 - Grant privileges

Documentation of User Administration

- ✓ At every type of organization, many security violations are caused by negligence and ignorance and in particular by failing to consider documentation
- ✓ Documentation is a main part of administration process

There top three excuses for failing to incorporate documentation

- Lack of Time
- Belief that the administration process is already in documented in the system
- Reluctance(unwillingness) to complicate a process that is simple
- ✓ Everything is documented for two reasons
 - To provide a paper trail to retrace exactly what happened when breach of security occurs
 - To ensure administration consistency

A small financial company hired a new information security director to assume responsibility for all security issue policies. A team of two security administration officers reported to the director. One of the first projects that the director initiated was a full review and analysis of the company's system and database administration practices. When the review was finished, the director implemented policies and procedures to be carried out company-wide. The director then hired a hacker to perform a single task—to try breaking into the system and database application. A day later the hacker was able to break into the system, and within a few minutes he broke into the database and obtained a listing of all users in the database. Of course, the hacker documented all the hacking steps he took in a report, which outlined the main gaps of security. One of the security gaps uncovered was that some of the database users were not authenticated by the database.

DOCUMENTATION OF USER ADMINISTRATION ...

Documentation in Administration context includes the following

✓ Administration Policies

- Documentation includes all policies for handling new and terminated employees, managers, system and database administrator, database managers, operation managers, and human resources.
- A detailed document should describe guidelines for every task that is required for all common administrative situations.

✓ Security Procedures

 This is an outline of a step-by-step process for performing administrative task according to company policies.

✓ Procedures implementation scripts and programs

- This is documentation of any script or program used to perform an administrative task.
- This includes user's manual and operational manual

DOCUMENTATION OF USER ADMINISTRATION ...

Documentation in Administration context includes the following ...

✓ Predefined roles description

 This provides the full description of all predefined roles, outlining all tasks for which the role is responsible and the role's relationship to other roles

✓ Administration staff and management

- This is usually a detailed description of each administration staff and management position.
- This document includes an organizational chart.

DOCUMENTATION OF USER ADMINISTRATION ...

Many companies develop procedures and forms used to perform any security-related process. The following figure presents a sample process of creating a database user account that you can customize per your business requirements and company policies.

	Acme Pharmaceu Database User A		
Requested For			
Name (First, MI, Last)			
Employee Type	☐ Employee ☐ Contracto	r 🛘 Temporary 🗖	Intern
Title			
Employee# (if available)			
Requested By			
Name (First, MI, Last)			
E-mail		Telephone Ext.	
Date			
Requested		Expected	
Action			
Add Modify	☐ Password Change ☐ I	ock Unlock	□ Remove
Location & Departm Location	ent		
Department			
Database Application	l		
Database Role			
☐ Operations Manager	□ Business Manager		☐ Administrator
☐ Developer	☐ Operator	□ Clerk	□ QA
Other:			
Reason for the reque	st		
•			
Approved by			
Requester Manager:	1		
Operation Manager:			
Comments			
Completed by			

Creating users

- ✓ Creating users is one of the main tasks you will perform as a database operator or DBA
- ✓ In most organization , this process is standardized , well documented, and surely managed
- ✓ The DBA had written a script to create a user for every developer working on the project
- ✓ This script granted privileges to read and write data to the database scheme
- ✓ Regardless of the database you use , creating the user is generally an easy task once a policy is documented and followed

Creating an ORACLE 10g User

user

✓ Specify the name of the user to be created. This name can contain only characters from your database character set and must follow the rules described in the section <u>"Schema Object Naming Rules"</u>. Oracle recommends that the user name contain at least one single-byte character regardless of whether the database character set also contains multibyte characters.

IDENTIFIED Clause

✓ The IDENTIFIED clause lets you indicate how Oracle Database authenticates the user.

BY password

✓ The BY *password* clause lets you creates a **local user** and indicates that the user must specify *password* to log on to the database. Passwords are case sensitive. Any subsequent CONNECT string used to connect this user to the database must specify the password using the same case (upper, lower, or mixed) that is used in this CREATE USER statement or a subsequent ALTER USER statement. Passwords can contain any single-byte, multibyte, or special characters, or any combination of these, from your database character set

EXTERNALLY Clause

✓ Specify EXTERNALLY to create an **external user**. Such a user must be authenticated by an external service, such as an operating system or a third-party service. In this case, Oracle Database relies on authentication by the operating system or third-party service to ensure that a specific external user has access to a specific database user.

AS 'certificate_DN'

✓ This clause is required for and used for SSL-authenticated external users only. The *certificate_DN* is the distinguished name in the user's PKI certificate in the user's wallet.

GLOBALLY Clause

✓ The GLOBALLY clause lets you create a global user. Such a user must be authorized by the enterprise directory service (Oracle Internet Directory).

DEFAULT TABLESPACE Clause

- ✓ Specify the default tablespace for objects that the user creates. If you omit this clause, then the user's objects are stored in the database default tablespace. If no default tablespace has been specified for the database, then the user's objects are stored in the SYSTEM tablespace.
- ✓ Restriction on Default Tablespaces You cannot specify a locally managed temporary tablespace, including an undo tablespace, or a dictionary-managed temporary tablespace, as a user's default tablespace.

TEMPORARY TABLESPACE Clause

- ✓ Specify the tablespace or tablespace group for the user's temporary segments. If you omit this clause, then the user's temporary segments are stored in the database default temporary tablespace or, if none has been specified, in the SYSTEM tablespace.
- ✓ Specify *tablespace* to indicate the user's temporary tablespace.
- ✓ Specify *tablespace_group_name* to indicate that the user can save temporary segments in any tablespace in the tablespace group specified by *tablespace_group_name*.
- ✓ Restrictions on Temporary Tablespace

This clause is subject to the following restrictions:

- The tablespace must be a temporary tablespace and must have a standard block size.
- The tablespace cannot be an undo tablespace or a tablespace with automatic segmentspace management.

QUOTA Clause

- Use the QUOTA clause to specify the maximum amount of space the user can allocate in the tablespace.
- A CREATE USER statement can have multiple QUOTA clauses for multiple tablespaces.
- UNLIMITED lets the user allocate space in the tablespace without bound.
- Restriction on the QUOTA Clause You cannot specify this clause for a temporary tablespace.

PASSWORD EXPIRE Clause

Specify PASSWORD EXPIRE if you want the user's password to expire. This
setting forces the user or the DBA to change the password before the user can
log in to the database.

ACCOUNT Clause

Specify ACCOUNT LOCK to lock the user's account and disable access.
 Specify ACCOUNT UNLOCK to unlock the user's account and enable access to the account.

✓ The following create user statement implements the creation of user called tksivas

SQL> CREATE USER tksivas IDENTIFIED BY kumar @@@444

- 2 DEFAULT TABLESPACE users
- 3 TEMPORARY TABLESPACE temp
- 4 QUOTA 25M ON users
- 5 PROFILE default
- 6 PASSWORD EXPIRE
- 7 ACCOUNT UNLOCK
- 8 /

User created

✓ Once the user is created you can modify a user account with an ALTER USER statement using clause listed in the previous example

DBA_USERS VIEW

✓ DBA_USERS describes all users of the database.

Column	Datatype	NULL	Description
USER NAME	VARCHAR2(30)	NOT NULL	Name of the user
USER_ID	NUMBER	NOT NULL	ID number of the user
PASSWORD	VARCHAR2(30)		This column is deprecated in favor of the AUTHENTICATION_TYPE column
ACCOUNT_ STATUS	VARCHAR2(32)	NOT NULL	Account status: ✓ OPEN ✓ EXPIRED ✓ EXPIRED(GRACE) ✓ LOCKED(TIMED) ✓ LOCKED ✓ EXPIRED & LOCKED(TIMED) ✓ EXPIRED & LOCKED(TIMED) ✓ EXPIRED & LOCKED(TIMED) ✓ EXPIRED & LOCKED ✓ EXPIRED & LOCKED

DBA_USERS VIEW ...

Column	Datatype	NULL	Description
LOCK_DATE	DATE		Date the account was locked if account status was LOCKED
EXPIRY_DATE	DATE		Date of expiration of the account
DEFAULT_ TABLESPACE	VARCHAR2(30)	NOT NULL	Default tablespace for data
TEMPORARY_ TABLESPACE	VARCHAR2(30)	NOT NULL	Name of the default tablespace for temporary tables or the name of a tablespace group
CREATED	DATE	NOT NULL	User creation date
PROFILE	VARCHAR2(30)	NOT NULL	User resource profile name
INITIAL_RSRC _CONSUMER_ GROUP	VARCHAR2(30)		Initial resource consumer group for the user

DBA_USERS VIEW ...

Column	Datatype	NULL	Description	
EXTERNAL_ NAME	VARCHAR2(4000)		User external name	
PASSWORD_ VERSIONS	VARCHAR ₂ (8)		Database version in which the password was created or changed	
EDITIONS_ ENABLED	VARCHAR2(1)		Indicates whether editions have been enabled for the corresponding user (Y) or not (N)	
AUTHENTICATI ON_TYPE	VARCHAR ₂ (8)		Indicates the authentication mechanism for the user: ✓ EXTERNAL - CREATE USER user1 IDENTIFIED EXTERNALLY; ✓ GLOBAL - CREATE USER user2 IDENTIFIED GLOBALLY; ✓ PASSWORD - CREATE USER user3 IDENTIFIED BY user3;	

copyright @ 1996, 2010, Oracle. All rights reserved.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners. Unauthorized access is strictly prohibited.

RACLE Enterprise Ma	anager 11 g	
.ogin		
* User Name	sys	
* Password	•••••	
Connect As	Normal SYSDBA	Login

Copyright @ 1996, 2010, Oracle. All rights reserved.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its Unauthorized access is strictly prohibited.

ORACLE Enterprise Manager 11 g Database Control

Database Instance: ORCL

Home Performance Availability Server	Schema Data Movement Software and Support	
Storage	Database Configuration	Oracle Scheduler
Control Files Tablespaces Temporary Tablespace Groups Datafiles Rollback Segments Redo Log Groups Archive Logs Migrate to ASM Make Tablespace Locally Managed	Memory Advisors Automatic Undo Management Initialization Parameters View Database Feature Usage	Chains Schedules Programs Job Classes Windows Window Groups Global Attributes Automated Maintenance T.
Statistics Management	Resource Manager	Security
Automatic Workload Repository AWR Baselines	Getting Started Consumer Groups Consumer Group Mappings Plans Settings	Users Roles Profites Audit Settings Transparent Data Encryption

Object Type User

ORACLE Enterprise Manager 11 g | Database Control

Database Instance: ORCL >

Users

Searc	h						5,755 7,75	
	n object name to filter the	data that is displayed	in your results set.					
Object	Name		Go					
By defai			ith the string you entered. To run an exact or					
Select	ion Mode Single ▼							Create
Edit	View Delete Action	s Create Like	▼ (Go)				Previous 1-25 of 38	▼ Next 13
Select	UserName /	Account Status	Expiration Date	Default Tablespace	Temporary Tablespace	Profile	Created	User Typ
•	ANONYMOUS	EXPIRED & LOCKED	Mar 30, 2010 11:05:19 AM IST	SYSAUX	TEMP	DEFAULT	Mar 30, 2010 10:27:58 AM IST	LOCAL
0	APEX_030200	EXPIRED & LOCKED	Mar 30, 2010 11:05:19 AM IST	SYSAUX	TEMP	DEFAULT	Mar 30, 2010 10:48:36 AM IST	LOCAL
0	APEX PUBLIC USER	EXPIRED & LOCKED	Mar 30, 2010 11:05:19 AM IST	USERS	TEMP	DEFAULT	Mar 30, 2010 10:48:36 AM IST	LOCAL
0	APPQOSSYS	EXPIRED & LOCKED	Mar 30, 2010 10:16:56 AM IST	SYSAUX	TEMP	DEFAULT	Mar 30, 2010 10:16:56 AM IST	LOCAL
0	BI	EXPIRED & LOCKED	Aug 30, 2014 12:12:39 PM IST	USERS	TEMP	DEFAULT	Aug 30, 2014 12:10:59 PM IST	LOCAL
0	CTXSYS	EXPIRED & LOCKED	Mar 30, 2010 11:05:19 AM IST	SYSAUX	TEMP	DEFAULT	Mar 30, 2010 10:27:20 AM IST	LOCAL
0	DBSNMP	OPEN	Feb 26, 2015 12:13:18 PM IST	SYSAUX	TEMP	MONITORING PROFILE	Mar 30 2010 10:16:54 AM IST	LOCAL

ORACLE Enterprise Manager 11 g	Setup Preferences Help Datab
Database Instance: ORCL > Users >	Logged i
Create User	(Show SQL.) (Cance
General Roles System Privileges Object Privileges Quotas Consumer Group Privileges Proxy Users	(Sidiroda) (Silito
* Name superman	
Profile DEFAULT T	
Authentication DEFAULT MONITORING_PROFILE	
* Enter Password	
* Confirm Password	
For Password choice, the role is authorized via password. Expire Password now	
Default Tablespace	
Temporary Tablespace	
Status O Locked Unlocked	
General Roles System Privileges Object Privileges Quotas Consumer Group Privileges Proxy Users	
	(Show SQL) (Cancel

Global – all details at central oracle security server External - OS

Database | Setup | Preferences | Help | Logout

Converse of the Control of the Control of the Control of

atabase Instance: ORC	L > Users >					
General Rol	es System Privileges	Object Privileges	Quotas	Consumer Group Privileges	Proxy Users	
* Name	superman					
Profile	DEFAULT	•				
Authentication	Password ▼					
* Enter Password						
* Confirm Password						
	For Password choice, the Expire Password now	role is authorized via	password.	₩.		
Default Tablespace	EXAMPLE	18				
Temporary Tablespace	TEMP	A				
Status	Cocked Unlocked					
General Rol	es System Privileges	Object Privileges	Quotas	Consumer Group Privileges	Proxy Users	

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

About Oracle Enterprise Manager

ORACL€ Enterprise Manager 11 g

Database Control

Database Instance: ORCL > Users >

Modify System Privileges

Database | Setup | Preferences | Help | Logout

Copyright @ 1996, 2010, Oracle. All rights reserved.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

About Oracle Enterprise Manager

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

About Oracle Enterprise Manager

Copyright @ 1996, 2010, Oracle. All rights reserved.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

About Oracle Enterprise Manager

racie, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners, bout Oracle Enterprise Manager

Database Instance: ORCL > Users >

Show SQL

Logged in As SYS

CREATE USER "SUPERMAN" PROFILE "DEFAULT" IDENTIFIED BY "****** DEFAULT TABLESPACE "EXAMPLE" TEMPORARY TABLESPACE "TEMP" QUOTA 50 M ON "EXAMPLE"

ACCOUNT UNLOCK

GRANT CREATE TABLE TO "SUPERMAN"

GRANT "CONNECT" TO "SUPERMAN"

Return

Database | Setup | Preferences | Help | Logout

Copyright @ 1996, 2010, Oracle. All rights reserved.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

About Oracle Enterprise Manager

Creating a SQL Server User

- ✓ To create a login id in SQL server can be member of SYSTEMADMIN OR SECURITYADMIN
- ✓ There are two types of login IDs:
 - Windows Integrated (Trusted) Logins
 - User can associate a Microsoft Windows account or group with either the server in which SQL Server is installed or the domain in which the server is a member
 - SQL Server Login

Creating a SQL Server User ...

TLANS-TEAS-TEAS

Creating Windows integrated Logins

- ✓ From the command Line
 - To create a new login associated with a Window account (Windows Integrated), in the Query Analyser tool use the SP_GRANTLOGIN system Procedure.
- ✓ The syntax is as follows: sp_grantlogin [@login =] 'login'
- ✓ [@loginame =] 'login' Is the name of a Windows user or group. The Windows user or group must be qualified with a Windows domain name in the form Domain\User; for example, London\John. login is sysname, with no default.
- ✓ The login syntax is the fully qualified name of the Windows user account in the form of *machine_name*\user_name for local Windows users.
- ✓ domain\username for Windows domain accounts.
- ✓ Windows integrated login can also be associated with windows groups on either the local server or domain

Creating a SQL Server User ...

For example,

✓ If you have a local windows account named 'bmnantha' on the SQL Server itself where the server name is myserver, you enter the following

```
exec sp_grantlogin 'myserver\bmnantha'
```

✓ For windows domain account named 'Ram' in the mydomain, you are entering the following

```
exec sp_grantlogin 'mydomain\Ram'
```

✓ To associate local windows group called SQL_DBA , you are entering

```
exec sp_grantlogin 'myserver\sql_dba
```


✓ NOTE : A login must be between 1 to 128 characters in length and cannot contain any spaces.

Creating a SQL Server User from Enterprise Manager

To create a new login associated with a Windows account (Windows Integrated) in Enterprise Manager, take the following steps

1. Open Enterprise Manager

2. Expand the server group in which your server is functioning

TLANN-12AN-1EAD

- 3. Expand the server you want to create the login for
- 4. Expand the security container
- 5. Click Logins
- 6. On the menu bar, click action, then click new login

- 7. Type the name of user
- 8. Depending on the type of Windows account you are creating, select either the local server name or the domain name from the domain drop-down list. Enterprise Manager automatically fills in the machine or domain name in front of the username
- 9. Select the default database for the login from the Database drop-down list.
- 10. Select the default language for the login from the language drop-down list.

- ✓ This login associated with a windows account, instead, it is a security account created within SQL Server itself.
- ✓ Creating SQL Server Logins from command line
 - To create a SQL Server login from the Query analyzer, you use the SP_ADDLOGIN system stored procedure.
 - The syntax is as follows :

```
sp_addlogin [@loginame = ] 'login'
[, [ @passwrd = ] 'password' ]
[, [ @dbdef=] 'database']
[, [ @deflanguage = ] 'language']
[, [ @sid =] sid]
[, [ @encryptopt =] 'encryption_opotion']
```

@loginame

@dbdef

choose for the login

@ubuei

- Name of the default database for the user, The default is NULL

@deflanguage

- The default language for the user.

The default is the current default language of the SQL Server Instance

@sid

- Security Identification Number (SID).

The default is NULL if it is NULL SOLS

The default is NULL, if it is NULL SQL Server automatically generates SID for the login

@encryptopt

- Specifies weather or not to encrypt the password in the database

For example

✓ To create a SQL Server login named 'bmnantha' with password 'siva567&&&' you issue the following command

exec sp_addlogin 'bmnantha', 'siva567&&&'

✓ To specify a default database of Northwind for bmnantha, enter the following

exec sp_addlogin 'bmnantha', 'siva567&&&", 'Northwind'

From Enterprise Manager

To create a new SQL Server login in Enterprise Manager, follow these steps

- 1. Open Enterprise Manager
- 2. Expand the server group your is in
- 3. Expand the server you want to create the login for.
- 4. Expand the Security container
- 5. Click Logins
- 6. On the menu bar, Click Action, then click New Login
- 7. Type the name of the user, in this case, bmnantha
- 8. Click the SQL Server Authentication option button
- 9. Provide a password for the user in the password textbox. The password is marked as you type
- 10. Click OK

The following figure gives the Server login properties – new login screen (Latest Version)

Removing Users

1. Removing an ORACLE User


```
SQL > DROP USER SCOTT;
User Dropped
```

✓ If the user does not have any objects, the command is successfully executed. If the user own any objects CASECADE option should be used

```
SQL> DROP USER SCOTT CASCADE;
User Dropped
```

2. SQL Server: Removing Windows Integrated Logins

From the command Line: Use the SP_DENYLOGIN system procedures

```
sp_denylogin [ @loginame = ] 'login'
```

✓ The following statement drop the login account bmnantha.

exec sp_denylogin 'myserver\bmnantha'

3. From the Enterprise Manager

To drop the login in Enterprise Manager simply highlight the desired login and choose delete from the action menu

Modifying Users

The existing user account can be changed such as password, database, tablespace, quota, password profile, account by the DBA

1. <u>Modifying an ORACLE User</u>

SQL > ALTER USER SCOTT IDENTIFIED BY LION; User Altered

- 2. <u>SQL Server : Modifying Windows Integrated Login Attributes</u>
- ✓ From the Command Line

The default database for the user initially set to master, to change the database SP_DEFAULTDB system stored procedure is used.

✓ To change the default database to the login mydomain\bmnantha, issue the following statement

exec sp_defaultdb 'mydomain \bmnantha' ,'Northwind'

Default Users

- ✓ ORACLE default users, will be created at the time of ORACLE software installation
 - SYS (Super user will all DBA rights, can't be changed)
 - SYSTEM (With Minimal DBA rights)
 - SCOTT (User without DBA rights)
- ✓ SQL server default users, will be created at the time of SQL Server software installation
 - SA (System Administrator, It is equivalent to SYS in Oracle and can't be changed)
 - BUILT-IN\Administrators (Associated with the local administrators' group on the Windows server)

Remote Users

- ✓ All the DB user accounts are created and stored in the DB regardless of whether they are connected locally or remotely.
- ✓ When a user logs on to the DB through the machine where the DB is located, called as Local user.
- ✓ When a user logs on to the DB through the machine where the DB is not located, called as remote user.
- ✓ ORACLE10g, remote users can be authenticated by the OS provided the REMOTE_OS_AUTHENT initialization parameter is set to TRUE. If the parameter is set to FALSE, user can't login from remote.
- ✓ SQL Server does not support this type of remote user authentication.

Database Links

TITON ISSUE TO THE STATE OF THE

- ✓ It is a connection from one DB to another DB
- ✓ The linked DBs can be like
 - Both be ORACLE10g
 - Both be SQL Server
 - Mix of ORACLE10g and SQL Server
- ✓ A DB link enables a user to perform Data Manipulation Language (DML) or any other valid SQL statements on a DB.
- ✓ The following figure gives the architecture of DB Link

- ✓ In Oracle 10g, DB Links can be created in two ways as
 - 1. Public Which makes the database links accessible by every user in DB
 - 2.Private Which gives the ownership of the database to a user

 The DB is not accessible by any other user unless the user has been access by the owner

Database Links ...

Authentication Methods

- ✓ Authentication methods for connecting ORACLE10g DB using DB link mechanism.
- ✓ There are three types of authentication methods when creating a DB link.
- ✓ Authentication Method 1: CURRENT USER
 - This authentication method orders ORACLE10g to use the current user credentials for authentication to the DB to which the user is trying to link.

```
SQL > CONNECT SYSTEM@DB1
Enter password: *****
Connected

SQL > CREATE PUBLIC DATABASE LINK DB2
2 CONNECT TO CURRENT_USER
3 USING 'DB2'
4 /

Database link created
```

Database Links

✓ Authentication Method 2: FIXED USER

This authentication method orders ORACLE10g to use the user password provided in this clause for authentication to the DB to which the user is trying to link.

```
SQL > CREATE PUBLIC DATABASE LINK DB2
```

- 2 CONNECT TO SCOTT IDENTIFIED BY TIGER
- 3 USING 'DB2'
- 4

Database link created

Database Links

✓ Authentication Method 3: **CONNECT USER**

This authentication method orders ORACLE10g to use credentials of the connected user who has an existing account in the database to which the user is trying to link.

```
SQL > CREATE PUBLIC DATABASE LINK DB<sub>2</sub>
2 USING 'DB<sub>2</sub>'
3 /
```

Database link created

Linked Servers

- ✓ Linked serves allow you to connect to almost any Object Linking Embedding Database (OLEDB) or Open Database Connectivity .
- ✓ It provides a uniform way to access various relational and non-relational data
- ✓ Microsoft SQL Server 2000 also uses the concept of linked serves.
- ✓ OLEDB is a Microsoft component that allows Windows applications to connect and access different database systems.
- ✓ ODBC is a Microsoft protocol used for connecting Windows applications to different DB systems
- ✓ The following figure represents the Linked server architecture using SQL Server

Linked Server ...

Creating a new linked server with SQL Server

**	New Linked Server	x	
Select a page General Security	☐ Script ▼ ② Help		
Server Options	Local server login to remote server login mappings:		
	Local Login Impersonate Remote User Remote Password		
Connection	Add Remove		
Server: WSERVER2012\CTP21 Connection: WSERVER2012\Zivko WWW View connection properties	For a login not defined in the list above, connections will:		
	Not be made Be made without using a security context Be made using the login's current security context		
D	Be made using this security context:		
Progress Ready	Remote login: With password:		
	OK Cano	el .ii	

Remote Servers

- ✓ Along the same line as Linked Servers , you can communicate with another SQL server by creating remote server
- ✓ Instead of using OLEDB, communications occurs across a Remote Procedure Call (RPC)

Best Practices for Administrators and Managers

- ✓ The DBA job is never ending and very challenging.
- ✓ DBA is constantly performing other administrative tasks such as backup, recovery and performance tuning.
- ✓ To make wise decisions DBA have the sizable responsibility of keeping up with database practices, database technology and database security issues.
- ✓ These are the best practices for administrating users, privileges , and roles.
 - Follow you company 's procedures and policies to create , remove or modify database users.
 - Always change the default password and never write it, or save it in a file that neither encrypted nor safe.
 - Never share the user accounts with anyone, especially DBA accounts.
 - Always document and create logs for changes to removals of database user accounts.

Best Practices for Administrators and Managers ...

These are the best practices for administrating users, privileges, and roles...

- Never remove an account even if it is out dated, Instead disable or revoke connections privileges of the account.
- Give access permission to users only as required and use different logins and passwords for different applications.
- Educate users, developers and administrators on user administration best practices as well as the company policies and procedures.
- Keep abreast (up-to date) of database and security technology. Should be aware of all new vulnerabilities that may increase database security risks.
- Constantly review and modify the procedures as necessary to be in line up with the company's policies and procedures. Keep procedures up to date with the dynamic nature of database and security technology

Profiles, Password Policies, Privileges and Roles

Introduction

- ✓ The key to the house is the password
- ✓ Put the scenario into the context of computer passwords.
- ✓ For home security, in addition to changing the key, you might install an alarm, motion detector, camera, etc.,
- ✓ A company's user accounts should have equal protection.
- ✓ The company needs to protect its assets and enforce stringent (strict, precise, and exacting) guidelines to protect the keys to computer accounts.
- ✓ This key is the password

Defining and Using Profiles

- A profile is a security concept that describes the limitation of database resources that are granted database uses.
- A profile is a way of defining database user behaviour to prevent users from wasting resources such as memory and CPU consumption
- For this reason some DBMSs have implemented the profile concept.
- Not every DBMS offers profile concept.
- ORACLE does and Microsoft SQL Server 2000 doesn't.

Defining and Using Profiles...

Creating Profiles in ORACLE

- ✓ A profile in ORACLE helps define two elements of Security
 - 1. Restrictions on Resources
 - 2. Implementation of password policy
- ✓ The following figure shows the two aspects of a profile in ORACLE

Defining and Using Profiles...

ORACLE allows you to create a profiles using the CREATE PROFILE statement. The full syntax of the statement follows

Defining and Using Profiles...


```
CREATE PROFILE Profile_name
 LIMIT
 SESSIONS_PER_USER number
 CPU_PER_SESSION hunderth of seconds
Resource Limits
 CPU_PER_CALL hunderth of seconds
 CONNECT_TIME UNLIMITED minutes
 IDLE_TIME minutes
 LOGICAL_READS_PER_SESSION DEFAULT db_blocks
 LOGICAL_READS_PER_CALL DEFAULT db blocks
 COMPOSITE LIMIT DEFAULT number
 PRIVATE_SGA bytes
 FAILED LOGIN ATTEMPTS number
 PASSWORD_LIFE_TIME days
Password Limits
 PASSWORD_REUSE_TIME number
 PASSWORD_REUSE_MAX number
 PASSWORD_LOCK_TIME days
 PASSWORD_GRACE_TIME days
 PASSWORD VERIFY FUNCTION function name;
```

✓ In this syntax: **Defining and Using Profiles...**

- First, specify the name of the profile that you want to create.
- Second, specify the LIMIT on either database resources or password

✓ Resource Parameters

- SESSIONS_PER_USER specify the number of concurrent sessions that a user can have when connecting to the Oracle database.
- CPU_PER_SESSION specify the CPU time limit for a user session, represented in hundredth of seconds. (1 hundredth of a second corresponds to 0.01 seconds or 1 second corresponds to 100 hundredths of a second)
- CPU_PER_CALL specify the CPU time limit for a call such as a parse, execute, or fetch, expressed in hundredths of seconds.
- CONNECT_TIME specify the total elapsed time limit (execution time) for a user session, expressed in minutes.
- IDLE_TIME specify the number of minutes allowed periods of continuous inactive time during a user session. Note that the long-running queries and other operations will not subject to this limit.
- LOGICAL_READS_PER_SESSION specify the allowed number of data blocks read in a user session, including blocks read from both memory and disk.
- LOGICAL_READS_PER_CALL specify the allowed number of data blocks read for a call to process a SQL statement.
- PRIVATE_SGA specify the amount of private memory space that a session can allocate in the shared pool of the System Global Area (SGA). A system global area (SGA) is a group of shared memory structures that contain data and control information for one Oracle database instance.
- COMPOSITE_LIMIT specify the total resource cost for a session, expressed in service units. The
 total service units are calculated as a weighted sum
 of CPU_PER_SESSION CONNECT_TIME, LOGICAL_READS_PER_SESSION,
 and PRIVATE_SGA.

✓ Password_parameters

You use the following clauses to set the limits for password parameters:

- FAILED_LOGIN_ATTEMPTS Specify the number of consecutive failed login attempts before the user is locked. The default is 10 times.
- PASSWORD_LIFE_TIME specify the number of days that a user can use the same password for authentication. The default value is 180 days.
- PASSWORD_REUSE_TIME specify the number of days before a user can reuse a password.
- PASSWORD_REUSE_MAX specify the number of password changes required before the current password can be reused. Note that you must set values for both PASSWORD_REUSE_TIME and PASSWORD_REUSE_MAX parameters make these parameters take effect.
- PASSWORD_LOCK_TIME specify the number of days that Oracle will lock an account after a specified number of a consecutive failed login. The default is 1 day if you omit this clause.
- PASSWORD_GRACE_TIME specify the number of days after the grace period starts during which a warning is issued and login is allowed. The default is 7 days when you omit this clause.
- ✓ Note that to create a new profile, your user needs to have the CREATE PROFILE system privilege.

Setting Profile Resource Limits: Example The following statement creates the profile app_user:

```
SQL> CREATE PROFILE app_user
  2 LIMIT
  3 SESSIONS_PER_USER UNLIMITED
  4 CPU_PER_SESSION UNLIMITED
  5 CPU_PER_CALL 3000
  6 CONNECT_TIME 45
  7 IDLE_TIME 15
  8 LOGICAL READS PER SESSION DEFAULT
  9 LOGICAL_READS_PER_CALL 1000
  10 PRIVATE_SGA 15K
  11 COMPOSITE_LIMIT 5000000;
  12 /
Profile created
```


✓ To view all profiles created in the database , query the data dictionary view, DBA_PROFILES

SQL> select * from dba_profiles where profile = 'DEFAULT';

PROFILE RESOURCE_NAME	RESOURCE_TYPE	LIMIT
DEFAULT COMPOSITE_LIMIT	KERNEL	UNLIMITED
DEFAULT SESSIONS_PER_USER	KERNEL	UNLIMITED
DEFAULT CPU_PER_SESSION	KERNEL	UNLIMITED
DEFAULT CPU_PER_CALL	KERNEL	UNLIMITED
DEFAULT LOGICAL_READS_PER_SESSION	KERNEL	UNLIMITED
DEFAULT LOGICAL_READS_PER_CALL	KERNEL	UNLIMITED
DEFAULT IDLE_TIME	KERNEL	UNLIMITED
DEFAULT CONNECT_TIME	KERNEL	UNLIMITED
DEFAULT PRIVATE_SGA	KERNEL	UNLIMITED
DEFAULT FAILED_LOGIN_ATTEMPTS	PASSWORD	UNLIMITED
DEFAULT PASSWORD_LIFE_TIME	PASSWORD	UNLIMITED
DEFAULT PASSWORD_REUSE_TIME	PASSWORD	UNLIMITED
DEFAULT PASSWORD_REUSE_MAX	PASSWORD	UNLIMITED
DEFAULT PASSWORD_VERIFY_FUNCTION	PASSWORD	NULL
DEFAULT PASSWORD_LOCK_TIME	PASSWORD	UNLIMITED
DEFAULT PASSWORD_GRACE_TIME	PASSWORD	UNLIMITED

16 rows selected.

✓ To Modify a limit for profile , you use ALTER PROFILE as follows

```
SQL> ALTER PROFILE APP_USER
2 LIMIT IDLE_TIME 30;
Profile altered
```

✓ To assign a profile , use ALTER USER as follows

```
SQL> ALTER USER BMNANTHA PROFILE APP_USER 2 / User altered
```

✓ In SQL Server 2000 or 2005 profiles of similar objects are not available

TOWN TOWN TOWN THE STATE OF THE

- ✓ Password is key to opening the user account.
- ✓ The stronger the password, the longer it takes a hacker to break it.
- ✓ Many hackers security violations begin with breaking password.
- ✓ If you joining any financial company the orientation program on security administration including password selection, password storage, and the company's policies on password.

- ✓ Password policy is a set of guidelines that enhances the robustness of the password and reduces the likelihood of its being broken
- ✓ Importance of Password Policies
 - The frontline defence of your account is your password.
 - If your password is weak, the hacker can break in, destroy your data, and violate your sense of security .
 - For this specific reason, most of the companies invest considerable resources to strengthen authentication by adopting technological measures that protect their assets.

Designing password policies

- ✓ Most companies use a standard set of guidelines for their password policies.
- ✓ These guidelines can comprise one or more of the following.
 - ✓ Password Complexity A set of guidelines used when selecting password, for example minimum 8 characters, 1 special character, 1 Capital letter, etc., The purpose of password complexity is to decrease the chances of a hacker guessing or breaking a password.
 - ✓ Password Aging Indication of how long the password can be used before it expires
 - ✓ Password usage -Indication of how many times the same password can be used
 - ✓ Password storage –A method of storing a password in an encrypted manner

Implementing Password Policies

- ✓ How to implement password policy depends on whether or not DBMS provides functions that support password security
- ✓ ORACLE has invested heavily in providing mechanism to enforce security, including implementation of password policies.
- ✓ Whereas a Microsoft SQL Server depends on the OS to implement password policies.

Password Policies in ORACLE

```
CREATE PROFILE PASSWORD POLICY
LIMIT
 |PASSWORD_LIFE_TIME 365
 PASSWORD GRACE TIME 10
 | PASSWORD REUSE TIME UNLIMITED
 PASSWORD REUSE MAX o
 |FAILED_LOGIN_ATTEMPTS 3
 |PASSWORD_LOCK_TIME UNLIMITED;
{ expr | UNLIMITED | DEFAULT }
 |PASSWORD_VERYFY_FUNCTION
 {function | NULL | DEFAULT }
```


Oracle password security profile parameters

- ✓ Here are the password security parameters:
 - **failed_login_attempts** This is the number of **failed login attempts** before locking the Oracle user account. The default in 11g is 10 failed attempts.
 - password_grace_time This is the grace period after the password_life_time limit is exceeded.
 - password_life_time This is how long an existing password is valid. The default in 11g forces a password change every 18o days.
 - password_lock_time This is the number of days that must pass after an account is locked before it is unlocked. It specifies how long to lock the account after the failed login attempts is met. The default in 11g is one day.
 - password_reuse_max This is the number of times that you may reuse a password and is intended to prevent repeating password cycles (north, south, east, west).
 - password_reuse_time This parameter specifies a time limit before a previous
 password can be re-entered. To allow unlimited use of
 previously used passwords, set password_reuse_time to
 UNLIMITED.
 - password_verify_function This allows you to specify the name of a custom password verification function.

✓ Profile creation using ORACLE Enterprise Manager Security Tools

Password Policies in SQL Server

- ✓ Microsoft SQL Server 2000 as a stand-alone product, does not provide for password policy enforcement when logging on a SQL Server
- ✓ Microsoft architecture follows a model known as an Integrated Server System.
- ✓ In this method all the server applications and the resources they provide are tightly integrated with the Windows server system and its security architecture.
- ✓ Password policy enforcement in a SQL Server environment handled by implementing SQL server in Windows authentication mode and applying polices within the Windows Server System
- ✓ There are two authentication protocols supported by Windows
 - NTLM (New Technology LAN Manager)
 - Kerberos 5

NTLM (New Technology LAN Manager)

- ✓ NTLM authenticates using a challenge / response methodology
- ✓ When the user attempt to access a resource, the server hosting the resource "challenges", user to prove his / her identity.
- ✓ User then issue a "response" to that challenge
- ✓ If the response is correct then the user is authenticated to the server.
- ✓ The server goes through an authorization process for the requested resource.

Authentication process consists of three messages

- ✓ Message 1: Sent from the client to the server and is the initial request for authentication
- ✓ Message 2 : Sent from the server to client, contains challenge (Eight bytes of Random Data)
- ✓ Message 3 : Sent from client to server, contains response to the challenge

- ✓ The response is a 24-byte DES encrypted hash of the 8 byte challenge that can be decrypted only by a set of DES keys created using the user's password.
- ✓ The benefit to NTLM is that password are verified without ever actually sending the password across the Web

Kerberos

- ✓ Kerberos authentication differs from NTLM in many ways.
- ✓ Instead of using password encrypt / decrypt challenge / response messages, a secret key, known only to the server and client and also unique to the session, used to encrypt the handshake data.
- ✓ This allows not only for the server to validate the authenticity of client, but for the client to validate the authenticity of the server.
- ✓ This is an important difference and is one the reason Kerberos is more secure than NTLM
- ✓ Kerberos authentication requires a trusted third resource known as Key Distribution Center (KDC).
- ✓ The KDC generates the secret key for each session established.
- ✓ The new session ticket, containing the new key, has a time-out value associated with it.

Once the secret key is obtained from the KDC

- The client encrypts its request for a resource with the secret key.
- The server decrypts the message using the same key, decrypts just on time stamp on the message and send back to client.
- This tells the server and the client has the same key for the session which is established.

✓ Privilege is a method to permit or deny access to data or to perform database operations (Data Manipulation)

Privileges in ORACLE

- System Privileges Privileges granted only by DBA or users who have been granted the administration option.
- Object Privileges Privileges granted to an ORACLE user by the scheme owner of a database object or a user who has been granted the GRANT option.

✓ System Privileges :

There are more than 100 system privileges in ORACLE, these are some important frequently used privileges

- CREATE USER
- CREATE SESSION
- CREATE ROLE
- CREATE PROCEDURE
- CREATE TRIGGER
- CREATE TABLESPACE
- CREATE TYPE
- CREATE DATABASE LINK
- CREATE TABLE
- CREATE VIEW
- CREATE SEQUENCE
- DROP VIEW
- DROP USER
- DROP TABLE

✓ Object Privileges:

All DML are come into object privileges

- INSERT
- UPDATE
- DELETE
- SELECT
- INDEX
- REFERENCES

SQL GRANT Command

SQL GRANT is a command used to provide access or privileges on the database objects to the users.

The Syntax for the GRANT command is:

GRANT privilege_name ON object_name TO {user_name |PUBLIC |role_name} [WITH GRANT OPTION];

- ✓ *privilege_name* is the access right or privilege granted to the user. Some of the access rights are ALL, EXECUTE, and SELECT.
- ✓ object_name is the name of an database object like TABLE, VIEW, STORED PROC and SEQUENCE.
- ✓ *user_name* is the name of the user to whom an access right is being granted.
- ✓ *PUBLIC* is used to grant access rights to all users.
- ✓ ROLES are a set of privileges grouped together.
- ✓ WITH GRANT OPTION allows a user to grant access rights to other users.

Eaxmple:

SQL > GRANT select on **emp** to sivas;

Grant succeeded

The schema owner of emp object gave select privilege to user sivas

SQL REVOKE Command:

The REVOKE command removes user access rights or privileges to the database objects.

The Syntax for the REVOKE command is:

REVOKE privilege_name ON object_name FROM {user_name | PUBLIC | role_name}

Example:

SQL > REVOKE select on emp from sivas; Revoke succeeded

The schema owner of emp object get back the select privilege to user sivas

Privileges in SQL Server

SQL Server has four levels of permissions

- System or Server level
- 2. Database level
- 3. Table (Object) level
- 4. Column level
- ✓ Note: It is important to note that having server or database level permission doesn't mean you have access to subordinate objects.

Privileges in SQL Server

Server Privileges

- ✓ Sysadmin Can perform any function within the system
- ✓ Serveradmin Can perform certain server-level functions.
- ✓ Setupadmin Can manage linked servers and startup procedures
- ✓ Securityadmin Can manage logons, change passwords
- ✓ Processadmin Can manage processes running
- ✓ Dbcreator Create, Alter and Drop Databases
- ✓ Diskadmin Can manage the disk files for the server and database
- ✓ Bulkadmin Can insert bulk insert operations

Privileges in SQL Server

Database Privileges – Fixed Database Roles

- ✓ db_owner– Have complete access to the database
- ✓ db accessadmin Can add or remove users
- ✓ db_securityadmin Can change all permissions, object ownership, roles and role membership
- ✓ db_ddladmin Can execute all DDL statements
- ✓ db_backupoperator Can execute DBCC statements (DataBase Console Commands is a SQL Server tool used for DB performance)
- ✓ db_datareader Can issue SELECT and READTEXT statements
- ✓ db_datawriter Can issue INSERT, UPDATE, DELETE and UPDATENEXT statements
- ✓ db_denydatareader Explicitly denied SELECT and READTEXT statements
- ✓ db_denydatawriter Explicitly denied INSERT, UPDATE, DELETE and UPDATENEXT statements

Privileges in SQL Server

Database Privileges – Statement permissions

- ✓ CREATE TABLE
- ✓ CREATE VIEW
- ✓ CREATE PROCEDURE
- ✓ CREATE FUNCTION
- ✓ CREATE DEFAULT
- ✓ CREATE ROLE
- ✓ BACKUP DATABASE
- ✓ BACKUP LOG

Privileges in SQL Server

Table and Database Objects privileges and Column level privileges

- ✓ Same as ORACLE Grant and Revoke command.
- ✓ Refer Slide numbers : 92 and 93

Creating, Assigning and Revoking User Roles

PRIVILEGES & ROLES IN ORACLE

Role

Create a Role

A set of privileges are packed together for the ease of User Administration. That pack is called a Role. A Role should have a user defined name.

CREATE ROLE ROLE_NAME;

GRANT CREATE SESSION TO ROLE_NAME;

GRANT CREATE TABLE TO ROLE_NAME;

GRANT CREATE VIEW TO ROLE_NAME;

GRANT CREATE SYNONYM TO ROLE_NAME;

GRANT CREATE SEQUENCE TO ROLE_NAME;

GRANT CREATE PROCEDURE TO ROLE_NAME;

Creating, Assigning and Revoking User Roles

Creating role with ORACLE

- ✓ **NOT IDENTIFIED Clause** Specify NOT IDENTIFIED to indicate that this role is authorized by the database and that no password is required to enable the role.
- ✓ IDENTIFIED Clause
- Use the IDENTIFIED clause to indicate that a user must be authorized by the specified method before the role is enabled with the SET ROLE statement.

Creating, Assigning and Revoking User Roles ...

Creating role with ORACLE – Example

✓ The following statement creates the role dw_manager:

CREATE ROLE dw_manager;

- Users who are subsequently granted the dw_manager role will inherit all of the privileges that have been granted to this role.
- ✓ You can add a layer of security to roles by specifying a password, as in the following example:

CREATE ROLE dw_manager IDENTIFIED BY warehouse;

- Users who are subsequently granted the dw_manager role must specify the password warehouse to enable the role with the SET ROLE statement.
- ✓ The following statement creates global role warehouse_user:

CREATE ROLE warehouse_user IDENTIFIED GLOBALLY;

✓ The following statement creates the same role as an external role:

CREATE ROLE warehouse_user IDENTIFIED EXTERNALLY;

Creating, Assigning and Revoking User Roles ...

Assigning Role to User in ORACLE - Example

✓ To assign privileges to role issue the following statement

SQL > GRANT CREATE SESSION TO dw_manager;

Grant succeeded

✓ To assign a role to a user (Ex: bm_nantha) issue the following statement

SQL > GRANT dw_manager to bm_nantha;

Grant succeeded

Creating, Assigning and Revoking User Roles ...,

Create Roles with SQL Server

✓ To create a new database role using Query Analyzer , execute the SP_ADDROLE system stored procedure

```
sp_addrole [ @rolename = ] 'role' [ , [ @ownername = ] 'owner' ]
```

@rolename – The name of the new role @ownername – The owner of new role, default is dbo

✓ To add the role of "sales" to the database Northwind

use northwind exec sp_addrole 'sales'

✓ To add the user bm_nantha to the role sales

exec sp_addrolemember 'sales' , 'bm_nantha'

Creating, Assigning and Revoking User Roles ...

Dropping a Role in ORACLE

✓ **Example :** To drop the role dw_manager, issue the following statement

DROP ROLE dw_manager;

Dropping a Role in SQL Server

✓ **Example :** To drop the user 'bm_nantha' from the role sales, issue the following statement

use northwind
exec sp_droprolemember 'sales' , 'sivas'

Creating, Assigning and Revoking User Roles Best Practices

- ✓ Never store passwords in plain text, make sure it is encrypted
- ✓ Change passwords frequently
- ✓ Make sure the passwords are complex
- ✓ Pick password that you can remember
- ✓ Use roles to control administer privileges
- ✓ Should report the compromise or loss of password security
- ✓ Should report to security any violation of company guidelines like roles, profiles, privileges, passwords, etc.,
- ✓ Never give / share the password
- ✓ Never give the password over the phone
- ✓ Never type your password in an e-mail
- ✓ Use Windows integrated security mode for securing SQL Server
- ✓ Use Kerberos
- ✓ When Configuring Policies:

Require complex passwords , Set an account lockout threshold Do not allow passwords to automatically reset , Expire end-user passwords , Enforce password history

References:

- 1) Hassan A. Afyouni, "Database Security and Auditing", Third Edition, Cengage Learning, 2009
- 2) Charu C. Aggarwal, Philip S Yu, "Privacy Preserving Data Mining": Models and Algorithms, Kluwer Academic Publishers, 2008
- 3) Ron Ben Natan, "Implementing Database Security and Auditing", Elsevier Digital Press, 2005.