

Oracle EUS / SSO arhitektura u Croatia osiguranju

Nenad Dragojlović
Tihomir Bošnjak

Sadržaj

1. **Problem (zahtijev, motivacija)**
2. **Analiza mogućih rješenja**
3. **Instalacija i konfiguracija EUS rješenja**
4. **Konfiguracija SSO rješenja za Forms&Reports middletier**
5. **Topologija Oracle aplikacijskih servera u CO**
6. **Zaključak**
7. **Referentni materijali**

Problem

Problem : Slabe bazne lozinke korisnika

- sigurnosni problem + zahtijev revizije

Rješenja :

a) uvesti “password policy” na korisničkim računima u bazi

- pravila kompleksnosti

- periodika promjene

=> dodatno opterećenje na korisnike

b) korištenje windows lozinke za autentikaciju na bazi

=> uložiti napor u integraciju

Odlučili smo se omogućiti korištenje windows lozinki za prijavu na bazu.

Analiza mogućih rješenja

Kako bi bila moguća autentikacija korisnika sa lozinkom pohranjenom u korporativnom AD-u, slijedeći uvjeti moraju biti zadovoljeni :

- 1) Baza mora biti konfigurirana za Enterprise User Security (EUS)**
 - EUS može koristiti isključivo Oracle-ovu implementaciju LDAP direktorija : Oracle Internet Directory (OID)
 - OID je obavezna komponenta.
 - Pohranjuje kompatibilne password verifier-e (SHA1, MD5)
 - Služi za definiranje korporativnih (globalnih) korisnika i mapiranje na zajedničke baze scheme

- 2) Mora postojati integracija između AD-a i OID-a.**

Analiza mogućih rješenja

Integracija AD-a i OID-a moguća je na 2 načina :

- 1) Sinhronizacija korisničkih zapisa korištenjem Oracle Directory Integration Platform tehnologije (DIP)**
 - Zapisi se fizički prebacuju (sinhroniziraju) iz AD-a u OID
 - Zbog nekompatibilnosti password verifier-a, lozinke se prebacuju korištenjem Oracle Active Directory Password filtera na DC-u
- 2) Ulančavanje direktorija korištenjem OID server chaining tehnologije**
 - Svaki upit na OID prosljeđuje se i na AD
 - Nema fizičkog prebacivanja (sinhronizacije) korisnika i njihovih lozinki
 - OID ostaje kao mapping direktorij
 - Postojanje kompatibilnog password verifiera osigurava se instalacijom Active Directory Notification Plug-in-a na svaki DC
 - Rješenje dostupno od verzije IDM-a 10.1.4.2

Analiza mogućih rješenja

Oba rješenja kompatibilna su sa password authenticated EUS tehnologijom jer mogu osigurati provjeru kompatibilnih password verifier-a.

Sinhronizacija korisničkih zapisa (DIP) + provjera AD lozinke korištenjem External Authentication Plug-in-a nije kompatibilna sa EUS tehnologijom, pa smo je isključili iz razmatranja.

OID server chaining je puno jednostavniji za konfiguraciju.

Međutim, OID server chaining nije kompatibilan sa Forms aplikacijama u single sign-on modu rada pa smo se odlučili za Directory Integration Platform rješenje !

Instalacija i konfiguracija EUS rješenja

1. Instalacija OID-a
2. Integracija AD-a i OID-a
 - 2.1. Prijenos korisnika iz AD-a u OID
 - konfiguracija DIP-a
 - 2.2. Prijenos lozinki iz AD-a u OID
 - Oracle Active Directory Password Filter
3. Konfiguracija baze za password authenticated EUS

Instalacija i konfiguracija EUS rješenja

DOMAIN KONTROLERI CROATIA OSIGURANJA (REPLIKACIJA)

1. Instalacija OID-a

OID dolazi kao sastavna komponenta Oracle Identity Management 10.1.4. instalacije.

Integralne komponente u Oracle Identity Management 10.1.4. su :

Oracle Internet Directory (OID)

Directory Integration Server (DIP)

Single sign-on server (SSO)

Delegated Administration Services (DAS)

Metadata Repository (ASDB)

OID i DIP sadržani su i kao identity managent komponentne u FM 11g

1. Instalacija OID-a

Mission critical sustav => želimo visoko raspoloživo rješenje.

Oracle je predvidio **OracleAS Cluster (Identity Management) konfiguraciju** :

1. Instalacija OID-a

Instalacija OracleAS Cluster (Identity Management) arhitekture :

- 1. Konfiguracija load balancer-a**
- 2. Instalacija metadata repository-a u RAC bazu**
- 3. Instalacija prvog noda infrastrukture**
- 4. Instalacija drugog noda infrastrukture**

1. Instalacija OID-a

1. Konfiguracija load balancera

Definirati virtualne adrese, odnosno “content rule-ove” za sve servise u clusteru

1) **HTTP : Infra.crosig.group:7778** : crsinfra01:7778, crsinfra02:7778

2) **LDAP : Infra.crosig.group:389** : crsinfra01:389, crsinfra02:389

3) **SLDAP : Infra.crosig.group:636** : crsinfra01:636, crsinfra02:636

Dodatno, zbog potrebe postojanja sekundarne instance ldap servera s kojom preko ssl protola (sa serverskom autentikacijom) komunicira AD password filter pri slanju lozinki (objašnjeno dalje u prezentaciji)

4) **SLDAP : Infra.crosig.group:1636** : crsinfra01:1636, crsinfra02:1636

VAŽNO : deifinirati NAT koji source IP noda translatira virtualni IP.

2.1. Prijenos korisnika iz AD u OID

1. **Konfiguriranje DIP-a**
 - 1.1. **Definiranje mapping file-a**
 - 1.2. **Konfiguriranje connector profila**

2. **Uspostavljanje sinhronizacije**
 - 2.1 **priprema OID-a**
 - 2.2. **izvođenje bootstrapa korisnika**
 - 2.3 **pokretanje odisrv-a za kontinuiranu sinhronizaciju**

2.2. Prijenos lozinki iz AD-a u OID

1. **Priprema dodatne OID instance**
2. **Podešavanje Oracle Password filtera**

3. Konfiguracija baze za password authenticated EUS

1. Konfigurirati ORACLE_HOME za uporabu OID-a

- Za konfiguraciju koristimo Oracle Net Configuration Assistant (**netca**)
- Odaberemo OID za tip direktorija i zadamo hostname, port i ssl port
- U ORACLE_HOME/network/admin folderu nastat će **ldap.ora** datoteka

```
# ldap.ora Network Configuration File: /u02/TNS_ADMIN/ldap.ora  
# Generated by Oracle configuration tools.
```

```
DIRECTORY_SERVERS= (infra.crosig.group:389)
```

```
DEFAULT_ADMIN_CONTEXT = "dc=crosig,dc=group"
```

```
DIRECTORY_SERVER_TYPE = OID
```

3. Konfiguracija baze za password authenticated EUS (2)

2. Registrirati bazu u OID-u

- Za registraciju baze koristimo Database Configuration Assistant (**dbca**)
- DBCA koristi LDAP.ora kako bi locirao OID
- Odabrali Configure Database Options / ime baze / opciju da želimo registrirati bazu za korištenja sa direktorijem
- Unijeti podatke o super korisniku OID-a
 - User DN: `cn = orcladmin`
 - Password = `*****`
- Unijeti lozinku za wallet
 - wallet je potreban iako ne koristimo SSL za osiguranje komunikacije
 - wallet sadrži random generiranu lozinku koju baza koristi za spajanje na OID
 - ukoliko do sada ne postoji, wallet će biti kreiran

3. Konfiguracija baze za password authenticated EUS (3)

Napomene uz registraciju RAC baze :

Na prvom nodu :

- **Napraviti LDAP.ora datoteku**
- **Registrirati bazu u OID**
 - > Prije pokretanja DBCA osigurati da u oratab file-u stoji zapis za lokalnu instancu.

Na ostalim nodovima :

- **Iskopirati LDAP.ora file na istu lokaciju (\$ORACLE_HOME/network/admin/ldap.ora)**
- **Kopirati wallet na istu lokaciju (\$ORACLE_BASE/admin/[database]/wallet/ewallet.p12)**
- **Kroz OWM omogućiti auto-login opciju na iskopiranim walletima => mora nastati i datoteka cwallet.sso**
- **Dodati LDAP_DIRECTORY_ACCESS=PASSWORD u spfile.ora ili init.ora datoteku na ostalim RAC instancama**

3. Konfiguracija baze za password authenticated EUS (4)

3. Migrirati bazne korisnike u korporativne korisnike

a) Manualno

```
ALTER USER mperic IDENTIFIED GLOBALLY AS  
'cn=mperic,cn=users,dc=crosig,dc=group';
```

b) Koristeći komandno linijski utility : UMU (User Migration Utility)

Konfiguracija SSO-a za Forms&Reports middleware

Razmjerno jednostavna !

- **registrirati middleware instancu sa OID-om i metadata repositrijem (MR)**
- **omogućiti sso funkcionalnost u formsweb.cfg datoteci**

Konfiguracija SSO-a za Forms&Reports middleware

```
<formsweb.cfg>
```

```
[default]
```

```
# Single Sign-On OID configuration parametri :
```

```
ssoEnabled=false
```

```
oid_formsid=formsApp_crsias01.crosig.group_928E57C15EC311DF9F1EFF7D
```

```
formsid_group_dn=cn=Logical Application Group,
```

```
 orclApplicationCommonName=formsApp_crsias01.crosig.group_928E57C15EC311DF9F1  
 EFF7D22AF6C6F, cn=forms, cn=Products, cn=OracleContext
```

```
ssoDynamicResourceCreate=true
```

```
ssoErrorUrl=
```

```
ssoCancelUrl=
```

```
(...)
```

```
[app1]
```

```
ssoEnabled=true
```

```
form=start_form.fmx
```


```
(...)
```

```
[app2]
```

```
(...)
```

Konfiguracija SSO-a za Forms&Reports middleware

Kako radi SSO ?

Oracle Appli

Oracle HT
Server

Konfiguracija SSO-a za Forms&Reports middleware

- **Problemi sa RAD-ovima i EUS-om**
- **Mogućnost integracije sa WNA rješenjem**

CO topologija (logički pogled)

CO topologija

Visoka raspoloživost baze osigurana je ORACLE RAC 10gRel2 tehnologijom

- 4 noda Bull (IA64)
- Red Hat Enterprise Linux 4
- Dvije baze :
 - Transakcijska produkcijska baza (CODB)
 - Metadata repository baza (ASDB)

Visoka raspoloživost Forms&Reports middletier-a osigurana je farmom ias-a

- 7 nodova, verzija OAS 10.1.2.2
- CISCO CSS 11500 (load balancer)
- Svi nodovi registrirani u SSO infrastrukturu

CO topologija (2)

Pristup s Interneta osiguran je tehnologijom reverznog proxy-ja

- **Kao reverzni proxy koristi se Oracle Web Cache**
- **Koristimo 2 reverzna proxy-a**
 - **weba.crosig.hr**
 - **Redirekcija na forms&reports farmu**
 - **Nužnost konfiguriranja “sticky” load balancinga na temelju http cookie-a (JSESSIONID)**
 - **Nužnost definiranja novog virtualnog hosta (weba.crosig.hr) na svakom od nodova**
 - **Nužnost registracije novog virtualnog hosta na SSO server-u (ssoconf)**
 - **login.crosig.hr**
 - **Redirekcija na infrastrukturni cluster**
 - **I Internet i intanet korisnici su preusmjereni za login.crosig.hr jer se SSO može konfigurirati samo na jednoj adresi**
 - **Korištenje isključivo https protokola za pristup do login stranice**
 - **Nužnost prekonfiguracije sso servera na url reverznog proxy-a**
 - **Nužnost definiranja novog virtualnog hosta (login.crosig.hr) na svakom od nodova**

CO topologija (disaster recovery pogled)

CO topologija (disaster recovery pogled)

- **Temelj disaster recovery rješenja su 2 EMC Symmetrix storage-a,**
- **Na storage-u se nalaze :**
 - data file-ovi baze
 - Image-i operacijskih sustava
 - Linux nodovi (RAC instance)
 - Windows serveri u disaster recovery rješenju
 - Exchange
 - Revezni proxy (login.crosig.hr i weba.crosig.hr)
 - (...)
- **Dva storage-a su u sinhronoj replikaciji !**
 - > Sadržaj na prvom storage-u se ne može pohraniti dok se ne pohrani i na drugom storage-u.
- **CSS-ovi su povezani kroz interlokacijske switcheve**
 - Portovi su u istom VLAN-u

CO topologija (disaster recovery pogled)

Kada je primarna lokacija aktivna :

- Bazne instance na sekundarnoj lokaciji su ugašene
- Forms&Reports instance su aktivne na obje lokacije
- Infrastrukturne instance su aktivne na obje lokacije
- Reverzni proxy je ugašen na sekundarnoj lokaciji

Kada sekundarna lokacija postaje aktivna :

- Sekundarne bazne instance se pale
 - Idenična mrežna i os konfiguracija kao i prva dva noda na primarnoj lok.
- Forms&Reports zahtjeve preuzimaju 3 instance na sekundarnoj lok.
- Infrastrukturne zahtjeve (SSO,EUS) preuzima 1 instanca na sek. lok.
- Pali se sekundarni reverzni proxy

Zaključak

- Rješenje zadovoljava početne zahtjeve.
- Korisnici pamte i mijenjaju samo jednu lozinku za pristup svim aplikacijama.
- Korisnici se održavaju na jednom mjestu. Deaktivacija računa na AD-u onemogućuje pristup bazi.
- Pristup login infrastrukturi moguć je iz intraneta, ali i sa interneta.
- Rješenje nudi HA na lokaciji , ali i geografski distribuiran disaster recovery
- Ostvareno bez nabavke dodatnih licenci.

Referentni materijali

- **Enterprise User Administration Guide 10gRel2**
- **Can EUS Users Authenticate With Passwords Stored in AD ? (Note 344432.1)**
- **How To Configure Enterprise User Security In An Oracle 10g RAC Environment (Note 316360.1)**
- **Oracle Identity Management Integration Guide 10.1.4.2**