

ORACLE®

Privileged Database User Security Best Practices

Morana Kobal Butković
Principal Sales Consultant
Oracle Hrvatska

Oracle Security Solutions

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Cyber Threats and Risk Factors

Control Strategies

- Minimize Attack surface
- Add environment-based access control
- Enforce separation of duty
- Restrict DBA unlimited powers
- Control configuration changes

Oracle Database 12c

Control Solutions

- Privilege Analysis helps minimize attack surface *New*
- Multi-factor authorization for environment-based access control
- SYSKM, SYSDG and SYSBACKUP (*New*), in addition to Security Admin and Accounts Admin to enforce separation of duty
- Realms restrict DBA unlimited powers
- Mandatory Realms restrict application DBA unlimited powers *New*
- Command Controls enforce configuration control standards

Realms Restrict DBA Unlimited Powers

Database Vault Controls Overview

- Block threats from compromised privileged accounts
- Block privileged insiders from accessing application data
- Block privileged application from accessing other application data
- Securely consolidate and use private or public cloud computing

Multi-Factor Authorization & Command Controls

Database Vault Controls Overview

- Protect application data and prevent application by-pass
- Control database configuration changes for security, compliance, and business continuity
- Enforce who, where, when, and how data can be accessed using environment-based factors such as time, IP address, and program name

New Database Vault Privilege Analysis: Minimize Attack Surface

Privilege Analysis Overview

Oracle Database Vault

- Identify over-privileged users and applications
- Report on actual privileges / roles used in the database
- Reduce attack surface by reducing privileges and roles to what is needed

Privilege Analysis Features

Oracle Database Vault

- Scope: database, role, user, IP address, ...
- Applies across all database sessions and remains active even after database restarts
- Minimal performance overhead - run on production systems < 5%
- Captures direct and indirect role grants
- Database Vault installed by default but not enabled
- Privilege Analysis can be used without enabling Database Vault controls (i.e. SoD, Realm controls, Command Controls ...)

Oracle Database Vault

Privilege Analysis

```
DBMS_PRIVILEGE_CAPTURE.CREATE_CAPTURE (  
  name => 'DBA Tuning Privilege Analysis',  
  description => 'Analyze Privileges needed for a database tuning DBA',  
  type => DEFAULT DBMS_PRIVILEGE_CAPTURE.G_CONTEXT,  
  condition => 'SYS_CONTEXT(''USERENV'', ''USER'') = ''DBA_USER_12''';  
  
DBMS_PRIVILEGE_CAPTURE.ENABLE_CAPTURE ('DBA Tuning Privilege Analysis');
```

Privilege Analysis For Applications

The screenshot displays the Oracle Enterprise Manager interface for the target `dbsec01.us.oracle.com`. The `Security` menu is open, with `Privilege Analysis` selected. The background shows the `Services` monitoring chart and the `Last Hour` session activity table.

Summary

Status

- Up Time: 4 days, 2 hrs
- Version: 12.1.0.1.0
- Load: 0.00 average active sessions
- Total Sessions: 57
- Last Backup: N/A
- Available Space: 0.10 GB
- Used Space: 2.34 GB
- Total SGA: 597.31 MB

Diagnostics

ADDM Findings: 0
Incidents: 0 (Critical), 1 (Warning), 0 (Error), 0 (Info)

Security Menu

- Home
- Reports
- Users
- Roles
- Profiles
- Audit Settings
- Enterprise Data Discovery
- Application Data Models
- Configuration Compliance
- Data Masking
- Data Redaction
- Transparent Data Encryption
- Database Vault
- Privilege Analysis**
- Label Security
- Virtual Private Database
- Application Contexts
- Enterprise User Security

Services

Chart showing CPU Cores usage for SYS\$BACKGROUND, SYS\$USERS, dbsec01XDB, and dbsec01.us.oracle.com. A significant spike is visible for SYS\$USERS around 3:05 PM.

Last Hour

Duration	SQL ID	Session ID	Parallel	Database Time
23.00 s	7gbccvcns5fmg	77		48.31 s
6.00 s	7wgks43wrjtrz	68		6.21 s
19.00 s	8szmwam7fysa3	68		19.36 s

Privilege Analysis Create Policy

Privilege Analysis: Create Policy

Show SQL

Cancel

OK

* Policy PA_FOR_DB_TUNING

Description
Privilege Analysis for database tuning required privileges.

* Scope Context

* Condition
SYS_CONTEXT ('USERENV','SESSION_USER') = 'DBA_NICOLE'

Instructions

To create a Privilege Analysis policy :

- "Database" scope captures all privilege use in the database, except privileges used by the SYS user.
- "Role" scope captures the use of a privilege if the privilege is part of a specified role or list of roles.
- "Context" scope captures the use of a privilege if the context specified by the condition parameter evaluates to true.
- "Role and Context" scope captures the use of a privilege if the privilege is part of the specified list of roles and when the condition specified by the condition parameter is true.

Policy Name can not be more than 30 bytes long. Description should be up to 1024 characters only.

PL/SQL boolean expression containing up to 4000 characters and can only contain SYS_CONTEXT.

If you want to modify the policy later on, you must disable and delete the policy, and then re-create it.

Privilege Analysis: Start Capture

Policy Name PA_FOR_CRM_APP

Run Immediate Later

Date 9/15/2013

Hr 12

Min 00

Sec 00

Time Zone UTC -7:00

OK

Cancel

Privilege Analysis

Oracle Database Vault

Policies

Actions View

Create Start Capture Stop Capture Generate Report Delete

		Active	Capture Scope		
			Type	First Start Time	Last End Time
			Database	Sep 15, 2013 02:33 PM	Sep 15, 2013 02:41 PM
	S_HR		Context	Aug 30, 2013 09:53 AM	Sep 13, 2013 01:33 PM
	NG		Context	Sep 04, 2013 03:31 PM	Sep 04, 2013 03:59 PM

Reports
Revoke Scripts
Create Role
Create Like
Show
Job History
Scheduled Jobs

Privilege Analysis: Reports

Usage Summary

Unused

Used

Used Privileges

> Search

View ▾

Export to Spreadsheet

Detach

Policy	User Name	System Privileges	Object Name
PA_FOR_DB_TUNING	DBA_NICOLE	CREATE SESSION	
PA_FOR_DB_TUNING	DBA_NICOLE	ANALYZE ANY	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	ANALYZE ANY	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	ANALYZE ANY	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES
PA_FOR_DB_TUNING	DBA_NICOLE	SELECT ANY TABLE	EMPLOYEES

ORACLE

Privilege Analysis: Reports

Usage Summary

Unused

Used

Unused Privileges

> Search

View ▾

Export to Spreadsheet

Detach

Policy	Grantee	System Privileges	With Grant	Path
PA_FOR_CRM_APP	CRM	CREATE JOB	False	CRM
PA_FOR_CRM_APP	CRM	CREATE DIMENSION	False	CRM
PA_FOR_CRM_APP	CRM	CREATE INDEXTYPE	False	CRM
PA_FOR_CRM_APP	CRM	CREATE OPERATOR	False	CRM
PA_FOR_CRM_APP	CRM	CREATE TYPE	False	CRM
PA_FOR_CRM_APP	CRM	CREATE MATERIALIZED VIEW	False	CRM
PA_FOR_CRM_APP	CRM	CREATE TRIGGER	False	CRM
PA_FOR_CRM_APP	CRM	CREATE PROCEDURE	False	CRM
PA_FOR_CRM_APP	CRM	CREATE SEQUENCE	False	CRM
PA_FOR_CRM_APP	CRM	CREATE VIEW	False	CRM
PA_FOR_CRM_APP	CRM	CREATE SYNONYM	False	CRM
PA_FOR_CRM_APP	CRM	CREATE CLUSTER	False	CRM
PA_FOR_CRM_APP	CRM	CREATE TABLE	False	CRM
PA_FOR_CRM_APP	CRM	UNLIMITED TABLESPACE	False	CRM
PA_FOR_CRM_APP	CRM	CREATE SESSION	False	CRM

Oracle Database Vault

Privilege Analysis Demo

The screenshot displays the Oracle SQL Developer interface. The left-hand pane shows a tree view of database objects, with a red box highlighting the 'DBA_USED_SYSPRIVS' view. The main window shows the 'DBA_USED_SYSPRIVS' view in the 'Data' tab, displaying a table with columns: SYS_PRIV, USERNAME, CAPTURE, OS_USER, and an unlabeled column. The table contains six rows of data.

	SYS_PRIV	USERNAME	CAPTURE	OS_USER	
1	CREATE SESSION	DBA_USER_12	dba_tuning_privilege_analysis	oracle	sq
2	ANALYZE ANY	DBA_USER_12	dba_tuning_privilege_analysis	oracle	SQL
3	UNLIMITED TABLESPACE	DBA_USER_12	dba_tuning_privilege_analysis	oracle	SQL
4	UPDATE ANY TABLE	DBA_USER_12	dba_tuning_privilege_analysis	oracle	SQL
5	CREATE TABLE	DBA_USER_12	dba_tuning_privilege_analysis	oracle	SQL
6	SELECT ANY TABLE	DBA_USER_12	dba_tuning_privilege_analysis	oracle	SQL

Oracle Database Vault

Privilege Analysis Demo

Oracle SQL Developer : View SYS.DBA_UNUSED_SYSPRIVS@12.1beta

File Edit View Navigate Run Versioning Tools Help

Connections x Reports x

Start Page x | 12.1beta x | DBA_UNUSED_SYSPRIVS x

Columns Data Grants Dependencies Details Triggers SQL

Sort.. Filter:

SYS_PRIV	USERNAME	CAPTURE
25 USE ANY SQL TRANSLATION PROFILE	DBA_USER_12	dba_tuning_privilege_anal:
26 UPDATE ANY CUBE DIMENSION	DBA_USER_12	dba_tuning_privilege_anal:
27 UPDATE ANY CUBE DIMENSION	DBA_USER_12	dba_tuning_privilege_anal:
28 UPDATE ANY CUBE BUILD PROCESS	DBA_USER_12	dba_tuning_privilege_anal:
29 UPDATE ANY CUBE BUILD PROCESS	DBA_USER_12	dba_tuning_privilege_anal:
30 UPDATE ANY CUBE	DBA_USER_12	dba_tuning_privilege_anal:
31 UPDATE ANY CUBE	DBA_USER_12	dba_tuning_privilege_anal:
32 UNDER ANY VIEW	DBA_USER_12	dba_tuning_privilege_anal:
33 UNDER ANY TYPE	DBA_USER_12	dba_tuning_privilege_anal:
34 UNDER ANY TABLE	DBA_USER_12	dba_tuning_privilege_anal:

Privilege Analysis Best Practices

Oracle Database Vault

- Run full applications tests to capture all used privileges and roles
- Applications may use certain privileges only monthly or quarterly
 - Capture privileges long enough to allow all operations to happen
 - Or capture multiple times over different periods
- For unused privileges, consider auditing their use before revoking
- Look for the ADMIN OPTION when analyzing used or unused privileges
 - Keep these privileges if the user is responsible for granting them to others

Privilege Analysis Best Practices

Oracle Database Vault

- For used privileges, consider replacing powerful system privileges with direct object privileges
 - For example, replace SELECT ANY with direct object SELECT privilege
- If you feel there is a privilege or role that is shown as being used but should not be, then turn on auditing to monitor that privilege or role
- Consider creating a new custom role for the used privileges to make it easier to grant to others
- Information gathered can be applied to 11.2 databases

Privilege Analysis Benefits

Oracle Database Vault

- Helps achieve least privilege which makes applications more secure by reducing attack surface
- Shows a definite list of used / unused Roles and System and Object privileges and how they were obtained
- For unused privileges: keep, create a custom role, audit, or revoke

Demonstration:

Oracle Database Vault Privilege Analysis

