
Platform Informatiebeveiliging

PI-standaard Oracle 7.3

Versie 1.0
April 1999

	Disclaimer:

Deze publicatie van PI Platform Informatiebeveiliging is in de oorspronkelijke versie ter beschikking waardoor vrijelijk over de tekst kan worden beschikt door bezoekers van deze site.

PI Platform Informatiebeveiliging kan niet instaan voor wijzigingen (bewuste zowel als onbewuste) die ten opzichte van de oorspronkelijke tekst (zijn) ontstaan en aanvaardt daarvoor generlei vorm van aansprakelijkheid.

8 mei 2001

INHOUDSOPGAVE

VII0.
Managementsamenvatting

1.
Inleiding
9
1.1
Algemeen
9
1.2
OTB-standaard Oracle
9
1.3
Normen en maatregelen
9
1.4
Indeling
10
1.5
Totstandkoming OTB-standaard Oracle 7.3
10
2.
Uitgangspunten
12
2.1
Algemeen
12
2.2
Samenvatting profiel OTB-standaard
14
3.
Beschrijving van Oracle 7.3
15
3.1
Historische ontwikkeling
15
3.2
Oracle versie 7.3
15
3.3
Beveiliging
15
3.4
Gedistribueerde omgevingen en databases
15
3.5
Clients en servers
16
3.6
Applicatie en beveiligingsstrategieën
16
3.7
Toegangspaden naar databases
20
3.8
Veelgebruikte beheertools
21
3.8.1
Algemeen
21
3.8.2
SQL*Plus
21
3.8.3
Oracle Server Manager
21
3.8.4
Oracle Enterprise Manager
21
3.9
Veelgebruikte ontwikkeltools
22
3.10
Netwerkbeveiliging
22
4.
Scheiding van functies
23
4.1
Betrouwbaarheidsaspect
23
4.2
Inleiding
23
4.3
Schaalgrootte
23
4.4
Productieomgeving
23
4.5
De database administrator
25
4.6
Overige applicatieomgevingen
25
4.7
Basisnormen
25
4.8
Basismaatregelen
26
4.9
Vervangende maatregelen
26
4.10
Aanvullende maatregelen
26
5.
Installatie
27
5.1
Betrouwbaarheidsaspect
27
5.2
Inleiding
27
5.3
Scheiding van omgevingen
27
5.4
Installatie van een databaseserver
29
5.5
Installatie van een database
29
5.5.1
Algemeen
29
5.6
Installatie van een applicatie
31
5.6.1
De applicatie
31
5.6.2
Applicatieschema’s
31
5.6.3
Broncodebescherming
32
5.6.4
Oracle Flexible Architecture (OFA)
32
5.7
Basisnormen
33
5.8
Basismaatregelen
33
5.9
Aanvullende maatregelen
35
6.
Identificatie en authenticatie
37
6.1
Betrouwbaarheidsaspect
37
6.2
Inleiding
37
6.3
Identificatie
37
6.4
Authenticatie
37
6.4.1
Algemeen
37
6.4.2
Authenticatiemechanismen
37
6.4.3
Gebruikersnamen
38
6.4.4
OS_AUTHENT_PREFIX
38
6.4.5
OPS$-accounts
38
6.5
Wachtwoorden
39
6.6
Creatie en wijzigen van een gebruikersnaam
40
6.7
Inloggen
40
6.8
Proxies
40
6.9
Basisnormen
41
6.10
Basismaatregelen
41
6.11
Vervangende maatregelen
42
6.12
Aanvullende maatregelen
42
6.13
Restrisico’s
42
7.
Autorisatie
43
7.1
Betrouwbaarheidsaspect
43
7.2
Privileges
43
7.3
Rollen (Roles)
43
7.3.1
Systeemrollen
45
7.3.2
Defaultrollen
45
7.3.3
Expliciete rollen
45
7.3.4
Rolidentificatie en -authenticatie
45
7.4
Autorisatie en client/server
46
7.5
Autorisatie en beheerbaarheid
46
7.6
Menu’s
47
7.7
Basisnormen
47
7.8
Basismaatregelen
47
7.9
Vervangende maatregelen
48
7.10
Aanvullende maatregelen
48
8.
Autorisatie: automatisch gegenereerde gebruikers
50
8.1
Betrouwbaarheidsaspect
50
8.2
Inleiding
50
8.3
INTERNAL
50
8.4
SYS
50
8.5
SYSTEM
51
8.6
Andere gegenereerde gebruikers
51
8.7
Overzicht bevoegdheden
51
8.8
Basisnormen
52
8.9
Basismaatregelen
52
9.
Autorisatie: automatisch gegenereerde rollen
53
9.1
Betrouwbaarheidsaspect
53
9.2
Inleiding
53
9.3
Interne rollen
53
9.4
Standaardrollen
54
9.5
Basisnormen
55
9.6
Basismaatregelen
55
10.
Autorisatie: beheerders
56
10.1
Betrouwbaarheidsaspect
56
10.2
Inleiding
56
10.3
SYSDBA en SYSOPER
56
10.4
Password file
56
10.5
Basisnormen
57
10.6
Basismaatregelen
57
10.7
Vervangende maatregelen
57
11.
Autorisatie: (eind)gebruikers
58
11.1
Betrouwbaarheidsaspect
58
11.2
Wachtwoordbeheer
58
11.3
Systeemviews
58
11.4
Resourceautorisatie
59
11.5
Basisnormen
59
11.6
Basismaatregelen
59
12.
Programmering
61
12.1
Betrouwbaarheidsaspect
61
12.2
Inleiding
61
12.3
Validatie
61
12.4
Views
62
12.5
Packages en inkapseling
62
12.6
Wrapperprocedures en -functies
62
12.7
Database links
63
12.7.1
Inleiding
63
12.7.2
Typen database links
63
12.7.3
Specific connection
63
12.7.4
Default connection
64
12.7.5
Global name resolution
64
12.8
Systeempackages
64
12.8.1
Algemeen
64
12.8.2
DBMS_JOB-package
65
12.8.3
DBMS_LOCK-package
65
12.8.4
DBMS_PIPE-package
65
12.8.5
DBMS_SQL-package
65
12.8.6
UTL_FILE-package
66
12.9
Basisnormen
67
12.10
Basismaatregelen
67
12.11
Aanvullende maatregelen
68
13.
Logging
69
13.1
Betrouwbaarheidsaspect
69
13.2
Inleiding
69
13.3
Loggingstrategie
69
13.4
Logging en resources
70
13.5
Logging van inhoudelijke wijzigingen
71
13.6
Logginginstellingen
71
13.6.1
Statementniveau
71
13.6.2
Privilegeniveau
71
13.6.3
Objectniveau
71
13.7
Statementbeschrijving: AUDIT
71
13.7.1
Logging op statement- en privilegeniveau
71
13.7.2
Logging op objectniveau
72
13.8
Standaardinstellingen voor logging
73
13.9
Omgeving vastlegging logging
73
13.10
Gebruik en misbruik auditrecords binnen Oracle
74
13.11
Controle van de logging binnen Oracle
74
13.12
Beperkingen van het loggingmechanisme
75
13.13
Basisnormen
75
13.14
Basismaatregelen
75
13.15
Vervangende maatregelen
77
14.
Housekeeping
78
14.1
Betrouwbaarheidsaspect
78
14.2
Inleiding
78
14.3
Bediening server
78
14.4
Oplossen systeemstoringen
78
14.5
Beheren gebruik
79
14.6
Incidentele bestandsingrepen
79
14.7
Basisnormen
79
14.8
Basismaatregelen
80
15.
Continuïteit, back-up & recovery
82
15.1
Betrouwbaarheidsaspect
82
15.2
Inleiding
82
15.3
Back-up- & recoverystrategie
82
15.4
Back-up
84
15.5
Recovery
85
15.6
Export & Import (DBMS-utilities)
85
15.7
Export
86
15.8
Import
87
15.9
Basisnormen
87
15.10
Basismaatregelen
88
16.
Tools
90
16.1
Betrouwbaarheidsaspect
90
16.2
Inleiding
90
16.3
SQL*Plus
91
16.4
Oracle Enterprise Manager
91
16.5
Oracle Server Manager
92
16.6
SQL*Net
92
16.6.1
SQL*Net-koppelingen
92
16.6.2
De Oracle Netwerk Listeners
92
16.6.3
Het blokkeren van verbindingen
93
16.7
Basisnormen
93
16.8
Basismaatregelen
94
Bijlage I
Code voor Informatiebeveiliging
95
Bijlage II
Geraadpleegde personen
99
Bijlage III
Literatuur
100
Bijlage IV
Oracle 7.3-begrippen
101
Bijlage V
Views ten behoeve van logging
105
Bijlage VI
Taken en bijbehorende bevoegdheden
106
Bijlage VII
Recapitulatie van maatregelen I
110
Bijlage VIII
Recapitulatie van maatregelen II
120
Bijlage IX
Index
122

0. Managementsamenvatting
Oracle is een relationeel databasemanagementsysteem XE "databasemanagementsysteem" dat beschikbaar is voor nagenoeg alle typen mainframes, minicomputers en personal computers. Oracle-databases worden gebruikt bij de automatisering van de primaire en ondersteunende processen binnen organisaties. De toegenomen afhankelijkheid van automatisering in het algemeen en van databasemanagementsystemen in het bijzonder, vormt een bedreiging voor het functioneren van deze processen. Deze bedreiging geldt voor de integriteit XE "integriteit" , vertrouwelijkheid XE "vertrouwelijkheid" en beschikbaarheid XE "beschikbaarheid" van de automatisering en kan deels worden beheerst door het treffen van adequate beveiligingsmaatregelen.

Doelstelling van de OTB-standaard Oracle is het bieden van een leidraad voor de implementatie en exploitatie XE "exploitatie" van Oracle-omgevingen waarmee wordt voldaan aan de beveiligingseisen die hieraan worden gesteld op grond van de gezamenlijke kennis, inzichten en ervaringen van de OTB-deelnemers. Als uitgangspunt heeft de Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" gediend. De primaire doelgroep voor deze OTB-standaard bestaat uit de functionarissen XE "functionarissen" die belast zijn met het implementeren en onderhouden van Oracle, zoals systeembeheerders en database administrator XE "database administrator" s. Daarnaast is deze standaard van betekenis voor het IT-management, EDP-auditors en beveiligingsfunctionarissen XE "management" .

Bij implementatie van Oracle moet een evenwicht worden gevonden tussen risico’s en het daarmee samenhangende beveiligingsniveau, het gebruikersgemak, de invoerings- en beheerkosten, alsmede de gevolgen voor de prestaties van het databasemanagementsysteem. De OTB-standaard Oracle biedt een leidraad in de vorm van normen en de bijbehorende operationele maatregelen XE "maatregelen" die moeten worden getroffen ter waarborging van de juistheid van gegevens, het geautoriseerd gebruik hiervan en de gewenste beschikbaarheid XE "beschikbaarheid" van de Oracle-omgeving. Hierbij wordt beargumenteerd aangegeven waarom bepaalde keuzen zijn gemaakt.

Het voldoen aan de gegeven normen is geen doel op zich maar slechts een middel om te komen tot een situatie waarin betrouwbaarheid is gewaarborgd. Wanneer een organisatie verkiest aan bepaalde normen niet te voldoen en daarmee bepaalde risico’s te aanvaarden, zal zij dit moeten doen op grond van een rationele risicoafweging en deze afweging vastleggen in haar beleid voor het beheer in en rondom Oracle-productieomgevingen XE "productieomgevingen" .

Beveiliging vanuit de optiek van deze OTB-standaard behelst niet alleen het beschermen van gegevens; het betreft het waarborgen van de betrouwbaarheid van het gehele databasemanagementsysteem. Deze brede betekenis heeft tot gevolg dat niet alleen binnen de database maatregelen moeten worden getroffen. Ook voor de databaseserver, het besturingssysteem en de organisatorische processen rondom de installatie en het beheer van databases dienen maatregelen te worden getroffen.

Oracle 7.3 XE "Oracle 7.3" is ‘C2 XE "C2" ’-compliant. C2 is een te behalen niveau van beveiliging en de compliance houdt in dat Oracle voldoende beveiligingsmaatregelen biedt om dit beveiligingsniveau te kunnen bereiken. Het gebruik van deze beveiligingsmaatregelen wordt echter niet of slechts ten dele afgedwongen. Na een initiële installatie van een databasemanagementsysteem, database of applicatie dienen beveiligingsmaatregelen handmatig te worden ingesteld.

Voor de bescherming van de database tegen ongeautoriseerde handelingen door eindgebruikers zijn binnen Oracle voldoende maatregelen te treffen. Functiescheiding tussen de systeemprogrammeur XE "systeemprogrammeur" , database administrator XE "database administrator" , operator XE "operator" , security administrator XE "security administrator" en security auditor XE "security auditor" kan slechts deels worden gerealiseerd als gevolg van het ontbreken van voldoende mogelijkheden voor het opsplitsen van rechten tussen deze afzonderlijke functies. Een gevolg hiervan is dat database administrators in de praktijk toegang hebben tot applicatiedata.

Vanwege de ontoereikende mogelijkheden voor functiescheiding dienen repressieve maatregelen te worden getroffen als controlemogelijkheid op deze functies. Echter, de handelingen binnen de database van een aantal (noodzakelijke) Oracle-accounts kunnen niet worden gelogd. Dit leidt tot het ontbreken van een primaire verslaglegging van handelingen voor deze Oracle-accounts en vormt een beperking op de controleerbaarheid en daarmee de betrouwbaarheid.

Oracle versie 7.3 kent een eenvoudig mechanisme voor het gebruikers- en wachtwoordbeheer XE "wachtwoordbeheer" . Faciliteiten als het periodiek afdwingen van wachtwoordwijzigingen, minimale wachtwoordlengte en het automatisch blokkeren van een account na een aantal foutieve inlogpogingen ontbreken.

Men heeft de mogelijkheid identificatie en authenticatie uit te besteden aan het besturingssysteem XE "besturingssysteem" . Binnen systeemarchitecturen waar gebruikers rechtstreeks op de server werken (en geen gebruik maken van de netwerksoftware van Oracle), is dit een alternatief omdat het authenticatiemechanisme van een besturingssysteem over het algemeen geavanceerder is. Uitbesteding vormt binnen een client-serverarchitectuur echter een groot risico omdat dan wordt gesteund op de betrouwbaarheid van de client. Binnen client-serverarchitecturen dient men daarom gebruik te maken van het authenticatiemechanisme van Oracle zelf of een eigen mechanisme te ontwikkelen.

Met de komst van de client-serverarchitectuur ontstaan meerdere toegangspaden naar de opgeslagen data. Gebruikers kunnen de database benaderen vanuit een veelvoud van clients en applicaties. Dit houdt in dat een database niet kan steunen op applicatieve controles en menu’s, maar datamanipulaties zelf moet controleren op juistheid en geoorloofdheid. Vanuit het oogpunt van beveiliging verdient het de voorkeur applicatieve controles op te nemen binnen de database.

Binnen Oracle kan naast data ook programmatuur worden opgeslagen in de vorm van stored procedures. Deze stored procedures worden opgeslagen in broncodeformaat en zijn daarmee leesbaar voor de database administrator. De database administrator kan hierdoor kennisnemen van de functionaliteit van stored procedures, deze wijzigen en compileren. Het is mogelijk de broncode van stored procedures te versleutelen.

De Oracle-databaseprogrammeertaal ondersteunt Dynamisch SQL. Dit maakt het mogelijk stored procedures te ontwikkelen met een vooraf onbekende functionaliteit welke worden uitgevoerd met de rechten van de applicatie-eigenaar. Dynamisch SQL dient alleen onder stringente condities te worden toegepast; dit geldt niet specifiek voor Oracle maar voor alle databasemanagementsystemen die dit ondersteunen.

De vraag of Oracle geschikt is voor kritieke applicaties is geen vraag voor deze OTB-standaard maar voor de dagelijkse praktijk. Oracle wordt ingezet voor kritieke applicaties en daarmee is de vraag in eerste instantie bevestigend beantwoord. Het begrip kritieke applicatie is echter relatief. Voor organisaties met opslag van gegevens met een maatschappelijk belang en/of een stringente geheimhoudingsverplichting, zal binnen en rondom Oracle een aantal aanvullende maatregelen dienen te worden getroffen. De tekortkomingen van Oracle met betrekking tot het ondersteunen van functiescheiding en het ontbreken van een audit trail voor een aantal beheeraccounts zullen voor deze organisaties zwaar wegen.

1. Inleiding
1.1 Algemeen

Binnen IT-infrastructuren zijn databases gemeengoed geworden. De afgelopen jaren is het aantal geïnstalleerde databases sterk toegenomen. Ook het aantal opgeslagen gegevens neemt toe met nieuwe toepassingen zoals datawarehouses. De toenemende inzet van databases leidt tot een toenemende afhankelijkheid van dezelfde databases.

Het gebruik van databases brengt specifieke beveiligingsrisico’s met zich mee. De afhankelijkheid ten opzichte van databases maakt het noodzakelijk databases zodanig in te richten en te beheren dat kan worden voldaan aan de door de gebruikersorganisatie te stellen beveiligingseisen.

Vanuit deze gedachte heeft het OTB een werkgroep opgericht met als doel het komen tot een leidraad voor de beveiliging van databases. Gekozen is de scope te beperken tot het databasemanagementsysteem van de firma Oracle, momenteel marktleider op het gebied van databases voor midrangesystemen (minicomputers). Door de scope te beperken tot Oracle werd het mogelijk om, naast generieke, ook technische aanbevelingen, bijvoorbeeld de vorm van parameterinstellingen, op te nemen. Het uitgangspunt van de OTB-standaard Oracle is Oracle versie 7.3, maar de maatregelen zijn in het algemeen van toepassing op versie 7. De normen zijn versieonafhankelijk.

1.2 OTB-standaard Oracle

De OTB-standaard Oracle definieert beveiligingsnormen en -maatregelen om de risico’s voor geautomatiseerde informatiesystemen die samenhangen met het gebruik van databases tot een aanvaardbaar minimum te beperken. De normen en maatregelen zijn niet geclassificeerd in, bijvoorbeeld, een laag, middel of hoog beveiligingsniveau. De begrippen laag, middel en hoog beveiligingsniveau zijn niet te objectiveren voor afzonderlijke componenten uit de technische infrastructuur zoals een databasemanagementsysteem. In de praktijk zal een standaardclassificatie niet correct zijn voor het type organisatie en informatiesysteem van de gebruiker. De organisatie zal de classificatie zelf weloverwogen moeten aanbrengen.

Bij het toepassen van deze OTB-standaard Oracle staat het gewenste niveau van beveiliging voor een organisatie voorop. Het gewenste niveau kan worden bepaald door middel van een afhankelijkheids- en risicoanalyse. De scope en diepgang van deze analyses kan worden gevarieerd maar de essentie is dat een organisatie pas effectief kan beveiligen wanneer zij weet wat zij moet beveiligen, waarom en welke kosten hiertegenover mogen staan. De OTB-standaard Oracle biedt hierin ondersteuning en vult tevens in hoe te beveiligen.

1.3 Normen en maatregelen

De OTB-standaard Oracle definieert de voorgenoemde normen XE "basisnormen" en maatregelen XE "basismaatregelen" voor de beveiliging XE "beveiliging" van Oracle-omgevingen. XE "huisvaderschap" Daar waar de beveiligingsfunctionaliteit van Oracle ontoereikend is, zijn vervangende maatregelen XE "vervangende maatregelen"

 XE "maatregelen" noodzakelijk. In de standaard worden deze vervangende maatregelen - waar mogelijk - aangegeven om op deze wijze het vereiste basisniveau van beveiliging toch te kunnen realiseren. De vervangende maatregelen hebben betrekking op het besturingssysteem en applicatieve uitbreidingen van de beveiligingsfunctionaliteit van Oracle.

Voor situaties waarin het kritieke karakter van een applicatie XE "applicatie" of applicatiegegevens hogere eisen stelt aan de beveiliging, voorziet de OTB-standaard waar mogelijk in aanvullende maatregelen XE "aanvullende maatregelen"

 XE "maatregelen" om dit hogere beveiligingsniveau te bereiken.

1.4 Indeling

In ieder hoofdstuk wordt aangegeven op welke aspecten van betrouwbaarheid het onderwep betrekking heeft. Na een beschrijving van de mogelijkheden van Oracle en de daaruit voortvloeiende risico’s wordt een overzicht gegeven van de normen die het gewenste niveau van beveiliging definiëren en de maatregelen om aan dit niveau te kunnen voldoen.

In sommige gevallen komen dezelfde normen in meerdere hoofdstukken terug. De werkgroep XE "werkgroep" heeft gemeend deze vorm van redundantie te moeten hanteren om de koppelingen van maatregelen aan de hieraan ten grondslag liggende normen duidelijk te maken. Alle normen en maatregelen zijn voorzien van een volgnummer; dit vergemakkelijkt eventuele referenties aan de normen en maatregelen. Verder wordt deze nummering gebruikt voor het koppelen van maatregelen aan de Code voor Informatiebeveiliging in bijlage I.

De inhoud van de OTB-standaard Oracle is als volgt:

· Hoofdstuk 2 bevat een beschrijving van de uitgangspunten XE "uitgangspunten" die aan de standaard ten grondslag liggen.

· In hoofdstuk 3 worden de Oracle-termen en -begrippen beschreven die in deze standaard worden gehanteerd.

· In hoofdstuk 4 worden de functies beschreven die in deze standaard worden onderkend. In dit hoofdstuk en de navolgende hoofdstukken worden beheer- en ontwikkeltaken aan deze functies toegekend.

· In de hoofdstukken 5 tot en met 16 worden ten slotte de belangrijkste aandachtsgebieden beschreven met daarbij de te nemen maatregelen en de normen XE "basisnormen" die hieraan ten grondslag liggen.

Bijlage I bevat een cross-reference, waarbij -voor zover van toepassing- voor ieder artikel in de Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" de bijbehorende norm in deze OTB-standaard is vermeld.

Een overzicht van de personen die een bijdrage hebben geleverd bij het totstandkomen van deze OTB-standaard is opgenomen in bijlage II.

Voor een overzicht van de geraadpleegde literatuur verwijzen wij naar bijlage III.

In bijlage IV is een beschrijving opgenomen van Oracle-begrippen die in de standaard worden gehanteerd.

In bijlage V is een overzicht opgenomen van tabellen en views die betrekking hebben op de loggingmogelijkheden binnen Oracle.

In bijlage VI is een overzicht opgenomen van taken XE "taken" en de daarbij behorende Oracle-privileges.

Bijlage VII en VIII zijn recapitulaties van de basismaatregelen uit de voorgaande hoofdstukken en kunnen dienen als checklist. In bijlage VII zijn de basismaatregelen opgenomen in volgorde van voorkomen in de tekst. In bijlage VIII zijn de basismaatregelen opgenomen gegroepeerd per onderwerp.

Als laatste treft u in bijlage IX een index aan met woordverwijzingen.

1.5 Totstandkoming OTB-standaard Oracle 7.3

Als basis voor deze OTB-standaard heeft het rapport ‘Onderzoek Oracle 7.3 XE "Oracle 7.3" ’ gediend dat is opgesteld door F. Hietbrink en M.H.D.L. Pieters in het kader van de opleiding tot EDP-auditor bij de Belastingdienst. Speciale dank is daarbij verschuldigd aan de firma AMIS Services, die stageplaatsen ter beschikking heeft gesteld en voorzag in inhoudelijke ondersteuning. De firma Oracle Nederland heeft tijdens het opstellen van deze standaard een toetsende rol XE "rol" gespeeld bij de voorgestelde maatregelen XE "maatregelen" .

2. Uitgangspunten
2.1 Algemeen

Oracle draait op meerdere platformen XE "platformen" , in meerdere versies en met verschillende architecturen XE "architecturen" . De grote hoeveelheid combinaties die daarmee binnen een Oracle-omgeving kunnen worden aangetroffen, heeft ertoe geleid dat, teneinde de scope van deze OTB te kunnen beperken, een aantal uitgangspunten XE "uitgangspunten" is gedefinieerd.

Uitgangspunt 1. De standaard is gericht op het waarborgen van de kwaliteitsaspecten vertrouwelijkheid XE "vertrouwelijkheid" , integriteit XE "integriteit" en beschikbaarheid XE "beschikbaarheid" .

In navolging van de Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" worden in deze standaard de kwaliteitsaspecten vertrouwelijkheid XE "vertrouwelijkheid" , integriteit XE "integriteit" en beschikbaarheid XE "beschikbaarheid" als norm gehanteerd.

Vertrouwelijkheid richt zich op het ‘need to know’-principe; gebruikers XE "gebruikers" dienen niet meer mogelijkheden te hebben dan nodig is voor het vervullen van hun taken en g XE "taken" egevens dienen slechts benaderbaar te zijn indien een gebruiker hiervoor expliciet toestemming heeft gekregen.

Integriteit richt zich op de consistentie XE "consistentie" van de gegevens binnen de database. Gegevensmutaties moeten worden gevalideerd om te waarborgen dat de gemuteerde gegevens nog in overeenstemming zijn met de bedrijfsregels en bedrijfsprocessen.

In de standaard wordt niet alleen aandacht besteed aan de maatregelen XE "maatregelen" die kunnen worden getroffen om de integriteit XE "integriteit" van de gegevens(verwerking) te waarborgen. Er wordt ook bijzondere aandacht besteed aan maatregelen die noodzakelijk zijn om tegen te gaan dat de integriteit van het databasemanagementsysteem XE "databasemanagementsysteem" zelf wordt aangetast. In dat geval namelijk kunnen in de database ingestelde beveiligingsmaatregelen worden omzeild of gedeactiveerd, waardoor de vertrouwelijkheid XE "vertrouwelijkheid" , integriteit en beschikbaarheid XE "beschikbaarheid" niet langer zijn gewaarborgd.

Beschikbaarheid richt zich op de eis dat een database beschikbaar moet zijn tijdens de afgesproken verwerkingstijden en op de mogelijkheden om een database te herstellen na een calamiteit. Afgeleiden van de beschikbaarheidseis zijn eisen ten aanzien van de onderhoudbaarheid en de performance XE "performance" van een database.

Een vierde kwaliteitsaspect dat wordt gehanteerd, is toerekenbaarheid XE "toerekenbaarheid" (accountability XE "accountability"). Accountability richt zich op de eis dat alle acties op het systeem tot natuurlijke personen herleidbaar XE "herleidbaar" moeten zijn, hetgeen authenticatie XE "authenticatie" van gebruikers XE "gebruikers" door het systeem vereist. Ten slotte moet het systeem de mogelijkheid bieden om controle uit te oefenen op de naleving van bevoegdheden (auditability).

Uitgangspunt 2. De standaard is gericht op goed huisvaderschap XE "huisvaderschap" en hanteert drie basisprincipes: beperking van functionaliteit XE "functionaliteit" , isolatie en veilige beginwaarden XE "beginwaarden" .

De drie basisprincipes worden navolgend toegelicht.

1.
Beperking van functionaliteit XE "functionaliteit"
De essentie van dit principe, ook bekend onder de namen ‘need to use’ XE "need to use" en ‘least privilege XE "least privilege" ’, is dat gebruikers XE "gebruikers" alleen hoeven te beschikken over de functies die ze voor het uitoefenen van hun werk nodig hebben; alle overbodige functies worden uitgeschakeld.

2.
Isolatie XE "Isolatie"
Volgens dit principe, ook bekend onder de naam ‘economy of mechanism XE "economy of mechanism" ’, dient alle voor de beveiliging XE "beveiliging" relevante functionaliteit XE "functionaliteit" te worden opgenomen in een zo compact mogelijk onderdeel van het systeem.

3.
Veilige beginwaarden XE "beginwaarden"
Dit principe, dat ook te boek staat als ‘fail-safe defaults’ of ‘safe attribute initialisation XE "safe attribute initialisation" ’, stelt dat door de beheerders XE "beheerders" of door de gebruiker in te stellen variabelen XE "variabelen" vanaf het begin zijn ingesteld op maximale beveiliging XE "beveiliging" , zodat voor het toekennen van bevoegdheden of het inschakelen van functionaliteit XE "functionaliteit" een expliciete handeling noodzakelijk is.

De standaard richt zich op een stelsel van beveiligingsmaatregelen voor kritieke Oracle-omgevingen XE "productieomgevingen" . In de praktijk zal het voornamelijk productieomgevingen betreffen.

Uitgangspunt 3. De standaard is gericht op een Oracle-omgeving die geïsoleerd en voldoende fysiek beveiligd XE "fysiek beveiligd" is.

Moderne Oracle-omgevingen staan niet meer op zichzelf, maar maken deel uit van uiteenlopende netwerkomgevingen XE "netwerkomgevingen" . Deze standaard is gericht op een omgeving die op het niveau van besturingssysteem XE "besturingssysteem" en hardware XE "hardware" logisch gescheiden (geïsoleerd) is van de buitenwereld, bijvoorbeeld met behulp van ‘firewalls’. In het bijzonder mag deze omgeving niet zijn blootgesteld aan bedreigingen XE "bedreigingen" die voortvloeien uit enige koppeling met externe computernetwerken tenzij deze bedreigingen volledig worden beheerst. Uitgangspunt is verder dat de omgeving wordt gekenmerkt door een voldoende mate van fysieke beveiliging XE "fysieke beveiliging"

 XE "beveiliging" .

Uitgangspunt 4. De standaard is gericht op Oracle-omgevingen waar binnen de productieomgeving XE "productieomgeving" scheiding bestaat tussen de functies systeemprogrammeur XE "systeemprogrammeur" , database administrator XE "database administrator" , operator XE "operator" , security administrator XE "security administrator" en security auditor XE "security auditor" .

De standaard is gericht op Oracle-systemen in netwerkomgevingen XE "netwerkomgevingen" waarbij functiescheiding XE "functiescheiding" bestaat tussen deze vijf functies. De functies worden binnen de OTB-standaard gedefinieerd op basis van de aan hen toegekende taken XE "taken" . Indien de gewenste functiescheiding niet haalbaar is (bijvoorbeeld als gevolg van onvoldoende schaalgrootte XE "schaalgrootte"), dienen de risico’s en de daaruit voortvloeiende aanvullend benodigde preventieve en repressieve maatregelen XE "repressieve maatregelen"

 XE "maatregelen" in kaart te worden gebracht. In hoofdstuk 6 Scheiding van functies worden hiervoor suggesties gedaan.

Uitgangspunt 5. De standaard is generiek voor besturingssystemen.
Het Oracle-databasemanagementsysteem XE "databasemanagementsysteem" draait op vrijwel elk type computer - PC’s, werkstations, midrangesystemen, servers, mainframes en supercomputers - en vormt daar de basis voor een grote verscheidenheid aan toepassingen. De inrichting van Oracle en het onderliggende besturingssysteem XE "besturingssysteem" kent in de verschillende omgevingen verschillende instellingen, met name binnen het besturingssysteem.

De behoefte aan generieke technische richtlijnen XE "technische richtlijnen" voor operationele beveiliging XE "beveiliging" doet zich echter onverminderd voelen. Bij het definiëren van de vereiste instellingen is er daarom naar gestreefd de parameters XE "parameters" voor Oracle en de vervangende maatregelen XE "vervangende maatregelen"

 XE "maatregelen" voor het besturingssysteem XE "besturingssysteem" generiek weer te geven.

2.2 Samenvatting profiel OTB-standaard

Samenvattend geldt dat deze OTB-standaard is gericht op Oracle-omgevingen die voldoen aan het volgende profiel:

	Kwaliteitsaspecten XE "Kwaliteitsaspecten"
	vertrouwelijkheid XE "vertrouwelijkheid" , integriteit XE "integriteit" , beschikbaarheid XE "beschikbaarheid"

	Basisprincipes
	goed huisvaderschap XE "huisvaderschap" , beperking van functionaliteit XE "functionaliteit" , isolatie, veilige beginwaarden XE "beginwaarden"

	Oracle- en besturingssysteemomgeving

	geen open verbinding met de buitenwereld en voldoende fysieke beveiliging XE "fysieke beveiliging"

 XE "beveiliging"

	Beheer XE "Beheer"
	één beheeromgeving waarbinnen functiescheiding XE "functiescheiding" bestaat tussen systeemprogrammeur XE "systeemprogrammeur" , database administrator XE "database administrator" , operator XE "operator" , security administrator XE "security administrator" en security auditor XE "security auditor"

	Oracle-versie XE "versie"
	gebaseerd op Oracle 7.3 XE "Oracle 7.3" en besturingssysteem XE "besturingssysteem" onafhankelijk

Laat ten slotte nogmaals benadrukt zijn dat voor het beveiligen van een Oracle-omgeving een juiste instelling van systeemparameters noodzakelijk, maar niet voldoende is. Overige algemene maatregelen XE "maatregelen" zoals gedefinieerd in de Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" blijven onverminderd noodzakelijk; voorbeelden hiervan zijn het formuleren van een beveiligingsbeleid XE "beveiligingsbeleid" , het definiëren van procedures en het controleren van de naleving van deze procedures. Hiermee is impliciet een engere afbakening van de huidige technische beveiligingsstandaard aangegeven.

3. Beschrijving van Oracle 7.3
Historische ontwikkeling

Oracle™ is het relationeel databasemanagementsysteem XE "databasemanagementsysteem" (DBMS XE "DBMS") van de Amerikaanse firma Oracle Corporation. De eerste versie XE "versie" van Oracle is in 1979 ontwikkeld door het bedrijf Relational Software. Het DBMS werd in eerste instantie ontwikkeld voor een DEC PDP-11 systeem. Het DBMS is later voor nagenoeg alle mainframes, minicomputers en personal computers uitgebracht, wat medebepalend is geweest voor de sterke marktpositie van Oracle in de databasemarkt. Het DBMS is toepasbaar als host-based en als client XE "client" -serversysteem XE "client/serversysteem" .

3.1 Oracle versie 7.3

Als gevolg van zich in snel tempo ontwikkelende databasetechnologieën en toenemende diversiteit in doelgroep en toepassingsgebied hiervan, heeft Oracle het productassortiment uitgebreid met ontwerp-, ontwikkel- en beheertools XE "beheertools" . Van de grote verscheidenheid aan Oracle-producten is de databaseserver ‘Oracle Server’ XE "Oracle Server" het vlaggenschip. De Oracle-databaseserver versie XE "versie" 7.3 wordt in drie varianten geleverd: Oracle 7 Universal Server XE "Oracle 7 Universal Server" , Oracle 7 Workgroup Server XE "Oracle 7 Workgroup Server" en Personal Oracle 7 XE "Personal Oracle 7" .

Om aan de toenemende behoeften en eisen in de databasemarkt te voldoen, heeft Oracle een aantal opties en extensies op de markt gebracht, zoals de ConText Option voor het omgaan met vrije tekst, de Spatial Data Option voor het opslaan en bewerken van geografische gegevens, de Video XE "Video" Server voor het opslaan en afspelen van video, de Parallel Server Option voor (onder andere) het ondersteunen van clusters, de WebServer voor het koppelen van Oracle-databases aan het Internet en de Advanced Replication Option voor het repliceren en synchroniseren van gegevens tussen databases.

3.2 Beveiliging

Oracle 7.3 XE "Oracle 7.3" is ‘C2 XE "C2" ’ geclassificeerd
. C2 is een classificatielabel van het U.S. National Security Center XE "National Security Center" , beschreven in het Orange Book XE "Orange Book"
. C2 staat voor ‘discretionary security’, wat impliceert dat binnen het Oracle-beveiligingsmechanisme toegangsrechten op databaseobjecten kunnen worden toegekend en dat handelingen binnen de database individueel herleidbaar XE "herleidbaar" zijn. Het activeren van deze beveiligingsmaatregelen is situationeel afhankelijk en niet voorgeschreven (discretionary).

C2 staat voor het niveau van beveiliging dat kan worden bereikt door middel van een weloverwogen toepassing van de beschikbare middelen, niet voor het niveau van beveiliging dat daadwerkelijk is geïmplementeerd.

3.3 Gedistribueerde omgevingen en databases

Binnen gedistribueerde omgevingen XE "gedistribueerde omgevingen" wordt gebruikgemaakt van meerdere - gekoppelde - databases op verschillende computersystemen, waarbij het voor een applicatie XE "applicatie" transparant is waar data zich bevinden. Bij gedistribueerde databases XE "gedistribueerde databases" zijn de consistentie XE "consistentie" en het vertrouwen ten aanzien van het beveiligingsniveau over de gehele omgeving van groot belang; men dient te streven naar een ‘trusted XE "trusted" environment XE "trusted environment" ’.

De integriteit XE "integriteit" , vertrouwelijkheid XE "vertrouwelijkheid" en beschikbaarheid XE "beschikbaarheid" van gegevens dient bij gedistribueerde databases XE "gedistribueerde databases" ook te zijn gewaarborgd met betrekking tot het transport van de gegevens over netwerken. Tevens dient de authenticiteit van gebruikers XE "gebruikers" , applicaties en databases zeker te zijn gesteld over een breder platform dan een enkel computersysteem of cluster. Wanneer men gebruikmaakt van databases verspreid over verschillende computersystemen, moet in ieder geval zekerheid bestaan ten aanzien van de authenticiteit XE "authenticiteit" en toelaatbaarheid van transacties en de correcte uitvoering daarvan. Hierbij spelen netwerkencryptie XE "netwerkencryptie" , single-sign-on en het ‘two-phase commit protocol’ een belangrijke rol XE "rol" .

Binnen gedistribueerde omgevingen XE "gedistribueerde omgevingen" bestaan sterke afhankelijkheden tussen de verschillende security functies. De functies met betrekking tot ‘Identification & Authentication’, ‘Access Control XE "Access Control" ’ en ‘Data Exchange XE "Data Exchange" ’ dienen consistent en dekkend te zijn om de gewenste mate van ‘trusted XE "trusted" environment XE "trusted environment" ’ te kunnen bieden. Ook dient men extra eisen te stellen aan de juiste toepassing en implementatie van beveiligingsmogelijkheden omdat de combinatie van systemen en daarmee het principe van ‘de zwakste schakel’ een rol XE "rol" speelt.

De OTB-standaard Oracle onderkent het gebruik van ‘distributed databases’ maar besteedt hieraan geen speciale aandacht. Reden hiervoor is dat de maatregelen XE "maatregelen" die moeten worden getroffen ten behoeve van een ‘trusted XE "trusted" environment XE "trusted environment" ’ voornamelijk betrekking hebben op het ‘trusted’ maken van het besturingssysteem XE "besturingssysteem" en het netwerk XE "netwerk" en niet op Oracle. Wel wordt aandacht geschonken aan het gebruik van database links (waarmee databases transparant kunnen worden gekoppeld) en het gebruik van dataversleuteling over netwerken.

3.4 Clients en servers

Een typische client XE "client" is een desktop-PC waarop een applicatie XE "applicatie" draait die is aangelogd op een database die als server XE "server" de data aanlevert. Een client kan echter ook een database zijn die gebruik wil maken van data in een andere database. Een andere mogelijkheid is een applicatieserver die naar de gebruiker toe fungeert als server en naar de achterliggende databases optreedt als client. De applicatieserver is in dit voorbeeld zowel een client als een server.

Clients en servers zijn begrippen die de rol XE "rol" van systeemcomponenten beschrijven in de tijd. Systeemcomponenten kunnen van rol wisselen al naar gelang de taak die ze op dat moment vervullen.

Binnen een client XE "client" -serverarchitectuur is de client gescheiden van de server XE "server" . De clienthardware en
-software, de applicatieve controles, het clientbeheer en de wijze van programmeren staan los van de database, ook wanneer wordt gebruikgemaakt van Oracle-ontwikkeltools XE "ontwikkeltools" . Een client is namelijk een willekeurige applicatie XE "applicatie" geschreven in een willekeurige taal, draaiend op een willekeurig platform. Het enige Oracle-specifieke aan de client is de mogelijkheid om gebruik te maken van databases door aan te sluiten op de Oracle-producten voor client-servercommunicatie zoals SQL*Net XE "SQL*Net" .

De desktop-PC die als client XE "client" een database benadert valt daarmee buiten de scope van deze OTB-standaard. Het toegangspad XE "toegangspad" , dat wil zeggen de wijze waarop een client een database benadert, valt wel binnen de scope omdat het toegangspad Oracle-specifiek is.

3.5 Applicatie en beveiligingsstrategieën

Bij het gebruik van applicaties en databases bestaat het risico dat gebruikers toegang tot de database verkrijgen zonder gebruik te maken van de vaste toegangspaden die zijn gedefinieerd binnen de applicatie. Er bestaan verscheidene methoden om dit risico te beperken en te waarborgen dat een gebruiker toch op een vaste en controleerbare wijze gegevens kan benaderen en wijzigen.

Figuur 3.1: Voorbeeld van de applicatie als bezitter van rechten op bestanden
Autorisaties toekennen aan applicaties

Bepaalde besturingssystemen ondersteunen het toekennen van autorisaties aan applicaties naast het toekennen van autorisaties aan gebruikers. Op deze wijze kan een gebruiker slechts door middel van de applicatie gegevensbestanden benaderen. Wanneer de gebruiker de applicatie afsluit of de applicatie stopt na een interne verwerkingsfout zijn de gegevens niet meer benaderbaar omdat de gebruiker geen rechten bezit op de gegevens maar alleen op het toegangspad.

Deze beveiligingswijze is efficiënt en effectief wanneer een applicatie rechtstreeks gebruikmaakt van bestanden binnen het besturingssysteem. Een databasemanagementsysteem is hiervan een voorbeeld. Indien een applicatie echter gebruikmaakt van services (middleware) wordt geen rechtstreeks gebruikgemaakt van bestanden maar vindt slechts interproces-communicatie plaats. Services worden bijvoorbeeld geleverd door een databasemanagerproces dat met de applicatie communiceert via een databasecommunicatieprotocol (zoals SQL*Net). Deze wijze van beveiliging kan niet worden toegepast bij het beveiligen van Oracle-applicaties.

Deze methode is wel geschikt om de Oracle-databestanden te beschermen (zie figuur 3.1). De databaseserver is in dit geval de applicatie waaraan autorisaties worden toegekend waarmee databestanden kunnen worden benaderd. Bijvoorbeeld: een medewerker die als taak heeft een database te openen, hoeft binnen het besturingssysteem geen rechten te hebben op de tot de database behorende databestanden. De Oracle-databaseserver krijgt deze rechten wel en alleen via de databaseserver kan de medewerker de databestanden benaderen en beïnvloeden.

Niet alle besturingssystemen kennen de mogelijkheid om autorisaties aan applicaties toe te kennen.

Autorisaties regelen binnen applicaties

Figuur 3.2: Voorbeeld van de applicatie als trechter

Een applicatie hanteert een eigen identificatie- en authenticatiemechanisme waarmee aan een gebruiker toegang wordt verleend tot de applicatie. Wanneer een gebruiker toegang heeft gekregen tot de applicatie wordt aan de hand van autorisatietabellen binnen de applicatie
 bepaald welke applicatiefuncties mogen worden uitgevoerd door de gebruiker.

Ten behoeve van de communicatie met de database hanteert de applicatie (een beperkt aantal) geprivilegieerde gebruikersnamen om mee aan te loggen en transacties af te handelen. De transacties die op deze wijze worden uitgevoerd, zijn niet herleidbaar naar individuele gebruikers. De logging die normaliter door de databasemanager geschiedt, zal moeten worden overgenomen door de applicatie.

Deze methode van beveiliging vereenvoudigt het gebruikersbeheer in de database(s) maar kent een aantal nadelen:

· De door de applicatie binnen de database gehanteerde gebruikersnamen zijn algemene accounts waardoor controle op een plausibel gebruik wordt bemoeilijkt.

· De door de applicatie binnen de database gehanteerde gebruikersnamen zijn standaard voorzien van zware bevoegdheden.

· Wanneer een gebruiker rechtstreeks weet gebruik te maken van een door de applicatie binnen de database gehanteerde gebruikersnaam, heeft hij verregaande bevoegdheden.

· De applicatiebeheerder regelt binnen de applicatie ook de toegang naar de database en heeft daardoor ook directe toegang tot de database.

Daarnaast is men in dit geval afhankelijk van de autorisatiemogelijkheden binnen de applicatie en de wijze waarop de databasegebruikersnamen en -wachtwoorden binnen de applicatie worden opgeslagen en beheerd. Indien de applicatie in eigen beheer is ontwikkeld, bestaat een aanvullend risico door de kennis van de applicatieprogrammeurs met betrekking tot de gekozen opslagmethode van databasegebruikersnamen en -wachtwoorden binnen de applicatie.

Autorisaties regelen binnen de database

Bij deze wijze van beveiligen wordt voor iedere gebruiker een gebruikersnaam aangemaakt waaraan alleen die rechten worden gekoppeld die de gebruiker nodig heeft voor het vervullen van zijn taken. Deze methode waarborgt dat een database haar eigen integriteit handhaaft, onafhankelijk van de wijze van benadering.

Figuur 3.3: Voorbeeld van de applicatie als intermediar

Een uitgebreidere variant op deze methode is om naast het opslaan van databaserechten ook applicatieautorisaties op te slaan in de database. Een applicatie vraagt bij het opstarten een gebruikersnaam-/wachtwoordcombinatie en logt hiermee aan op de database. Binnen de database worden hierna de applicatieautorisatietabellen uitgelezen om te bepalen welke applicatiefuncties door de gebruiker mogen worden uitgevoerd. Om daadwerkelijk gegevens te kunnen manipuleren vanuit de applicatie dient de gebruiker tevens over de benodigde rechten in de databaseautorisatietabellen te beschikken.

Bij deze methode van beveiliging wordt volledig gesteund op de mogelijkheden van het DBMS en de beheerders in en rondom het DBMS.

Praktische implementaties en implicaties

Wanneer een organisatie gebruikmaakt van een standaardpakket is de keuze voor een beveiligingsmethode meestal reeds bepaald door de pakketleverancier.

Een aantal grotere ERP
-pakketten hanteert gebruikersidentificatie en -authenticatie op applicatieniveau en gebruikt een aantal vaste gebruikersnamen binnen de database. Via SQL*Net kunnen eindgebruikers proberen direct aan te loggen op deze (algemene) gebruikersnamen. Misbruik van deze accounts is moeilijk te detecteren omdat enerzijds de applicatie wordt omzeild waardoor geen applicatielogging zal plaatsvinden en omdat anderzijds de databaselogging weinig aanknopingspunten biedt omdat slechts algemene gebruikersnamen worden geregistreerd.

Een methode om deze wijze van misbruik tegen te gaan is het definiëren van alle verbindingen die over het netwerk mogen worden gelegd naar de Oracle-server. Deze methode is complementair en geen vervanging van de eerdergenoemde applicatie- en beveiligingsstrategieën.

Indien wordt gebruikgemaakt van een applicatieserver hebben gebruikers alleen via de applicatie(server) toegang tot de database. De databaseserver hoeft in dat geval in principe alleen te ‘luisteren’ naar aanvragen vanuit de applicatieserver. Alle aanvragen met een andere herkomst impliceren dat de applicatiebeveiliging buitenspel is gezet. Voor beheerders is dit noodzakelijk, voor eindgebruikers is dit ongewenst en niet toegestaan.

Het blokkeren van verbindingen kan plaatsvinden op het niveau van het netwerk, het besturingssysteem en Oracle. Wanneer het besturingssysteem connecties uitsluit is de netwerkserver niet benaderbaar, ook niet voor andere services. Wanneer wordt gebruikgemaakt van Oracle’s mogelijkheid om connecties uit te sluiten is alleen de Oracle-server niet benaderbaar voor (en daarmee beschermd tegen) ongedefinieerde connecties.

Zie voor meer informatie over connecties en aanverwante onderwerpen paragraaf 6.4.4 OS_AUTHENT_PREFIX.

3.6 Toegangspaden naar databases

In figuur 3.4 zijn de toegangspaden XE "toegangspaden" naar Oracle-databases weergegeven. In tegenstelling tot de rest van de OTB-standaard zijn hier besturingssystemen expliciet benoemd. De reden hiervoor is dat de Oracle Enterprise Manager XE "Oracle Enterprise Manager" en de Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" momenteel alleen onder bepaalde versies van MS-Windows draaien.

Figuur 3.4: toegangspaden naar de database

Toelichting

1 en 2
Bij het opstarten van de verbinding naar een serversysteem XE "server" (het aanloggen op de server) wordt de gebruiker door het besturingssysteem XE "besturingssysteem" geïdentificeerd en geauthenticeerd. Hierna kan de gebruiker toegang krijgen tot bestanden, applicaties en services op de server.

3
De gebruiker logt aan op de database. Bij het aanloggen op de database verzorgt Oracle de identificatie XE "identificatie" en authenticatie XE "authenticatie" . De ingegeven gebruikersnaam XE "gebruikersnaam" en het wachtwoord XE "wachtwoord" worden vergeleken met de gebruikersnaam en het wachtwoord die zijn opgeslagen in de Oracle-systeemtabellen (data dictionary). XE "data dictionary"
4
De gebruiker logt aan op de database. Bij het aanloggen op de database controleert Oracle slechts of de gebruikersnaam XE "gebruikersnaam" waarmee een gebruiker binnen het besturingssysteem XE "besturingssysteem" is aangelogd, voorkomt in de Oracle-systeemtabellen XE "data dictionary" . Er vindt geen verdere authenticatie XE "authenticatie" plaats (zie paragraaf 6.4.5 OPS$-accounts).

5
Gebruikers die via een SQL*Net XE "SQL*Net" -verbinding aanloggen op een Oracle-server XE "server" kunnen gebruikmaken van besturingssysteemauthenticatie. Dit is onwenselijk daar XE "authenticatie" zij hun gebruikersnaam XE "gebruikersnaam" zelf kunnen bepalen op hun clients. De identificatie XE "identificatie" en authenticatie dient bij SQL*Net-verbindingen door Oracle te worden afgehandeld.

6
De gebruikersnamen die door beheerders XE "beheerders" worden gebruikt om databases te starten en te stoppen, worden opgeslagen in een afzonderlijke password file XE "password file" op de server XE "server" . De identificatie XE "identificatie" en authenticatie XE "authenticatie" vindt plaats door de Oracle-databaseserver XE "databaseserver" .

3.7 Veelgebruikte beheertools

3.7.1 Algemeen

De Oracle-databaseproductlijn is in de loop der tijd uitgebreid met een reeks van producten. SQL*Plus XE "SQL*Plus" , waarmee manipulaties op de database kunnen worden uitgevoerd, en SQL*DBA XE "SQL*DBA"

 XE "DBA" , voor het uitvoeren van beheertaken, zijn hiervan klassieke voorbeelden.

In toenemende mate zijn daarbij de karaktergeoriënteerde producten vervangen door gebruikersvriendelijker grafisch georiënteerde beheertools XE "beheertools" als Oracle Navigator XE "Oracle Navigator" , Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" en Oracle Enterprise Manager XE "Oracle Enterprise Manager" .

Onderstaand worden de meest voorkomende Oracle-beheertools XE "beheertools" beschreven.

3.7.2 SQL*Plus

SQL*Plus XE "SQL*Plus" is een karaktergeoriënteerde shell waarmee via een commandline interface (de zogenaamde ‘prompt’) statements worden verstuurd naar een Oracle-databaseserver XE "databaseserver" . SQL*Plus kent een subset van de beschikbare SQL-statements; een aantal op beheer betrekking hebbende SQL-statements wordt niet door SQL*Plus ondersteund om misbruik te voorkomen. Voor meer informatie over de beveiligingsaspecten van SQL*Plus zie paragraaf 16.3 SQL*Plus.

3.7.3 Oracle Server Manager

Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" is een zowel karakter- als grafisch georiënteerd beheertool voor database administrator XE "database administrator" s. Server Manager kan worden opgestart zonder direct een verbinding met een database te moeten maken. Server Manager kan daarmee door een database administrator worden gebruikt om een database of databaseserver XE "server" te starten of te stoppen.

Server Manager bevat naast een commandline interface, waarmee statements worden verstuurd naar een Oracle-databaseserver XE "databaseserver" , ook diverse grafische hulpmiddelen waarmee het beheer XE "systeembeheer" (in ruime zin) van Oracle wordt ondersteund.

Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" is de vervanger van SQL*DBA XE "SQL*DBA"

 XE "DBA" en wordt standaard meegeleverd bij de Oracle Server. Voor meer informatie over de beveiligingsaspecten hiervan zie paragraaf 16.5 Oracle Server Manager.

3.7.4 Oracle Enterprise Manager

Deze grafisch georiënteerde manager bevat diverse hulpmiddelen waarmee het systeembeheer XE "systeembeheer" rondom Oracle kan worden uitgevoerd en ondersteunt onder meer de volgende werkzaamheden:

· administreren, diagnosticeren en tunen van databases;

· distribueren van software naar meerdere servers en clients;

· plannen van jobs XE "jobs" ;

· monitoren van objecten;

· uitvoeren van back-up en recovery;

· regelen van beveiliging XE "beveiliging" .

Daarnaast biedt Oracle een aantal uitbreidingsmodules aan om de functionaliteit XE "functionaliteit" van de Oracle Enterprise Manager XE "Oracle Enterprise Manager" te verrijken.

De Oracle Enterprise Manager XE "Oracle Enterprise Manager" bevat onder andere de Server Manager, die op zijn beurt weer de ‘vervanger’ is van SQL*DBA XE "SQL*DBA"

 XE "DBA" .

3.8 Veelgebruikte ontwikkeltools

Ter ondersteuning van de systeemontwikkeling XE "systeemontwikkeling" rondom de Oracle-databases zijn in de loop der tijd ontwerp- en programmeertools als Oracle Case, Forms XE "Forms" , en Reports XE "Reports" op de markt gebracht. Daarnaast werd de mogelijkheid geboden het DBMS XE "DBMS" te gebruiken in combinatie met derdegeneratie- (3GL-) ontwikkelomgevingen van andere leveranciers door middel van zogeheten ‘embedded SQL’. Oracle’s Pro*C, Pro*Cobol en Pro*ADA zijn hiervan bekende voorbeelden.

Een andere mogelijkheid om Oracle-databases te kunnen gebruiken in combinatie met derdegeneratie- (3GL-) ontwikkelomgevingen zijn OCI XE "OCI" -functies (Oracle Call Interface). Met deze low-level functies moeten Oracle-statements door ontwikkelaars zelf worden samengesteld. Pro*C, Pro*Cobol en Pro*ADA converteren embedded SQL naar OCI-functies. De applicaties functioneren als een pre-compiler die de niet-taaleigen constructies (SQL-statements behoren niet tot de talen C, COBOL en ADA) omzet naar taaleigen functieaanroepen.

In toenemende mate zijn de karaktergeoriënteerde producten vervangen door de gebruikersvriendelijkere en grafisch georiënteerde ontwerp- en ontwikkelomgevingen Designer/2000 XE "Designer/2000" , Developer/2000 XE "Developer/2000" en Programmer/2000 XE "Programmer/2000" .

3.9 Netwerkbeveiliging

Netwerkverkeer op netwerken met koperen bekabeling kan eenvoudig worden afgeluisterd en/of omgeleid met een portable computer en alligator-clips. Het afluisteren (‘eaves dropping’) van een netwerk XE "netwerk" kan een serieuze bedreiging vormen wanneer de data op het netwerk vertrouwelijk zijn. Versleuteling XE "Versleuteling" van gegevens kan afluisteren niet voorkomen maar zorgt ervoor dat de onderschepte data geen informatie prijsgeven. Versleuteling van datacommunicatie heeft performancedegradatie als nadeel.

Oracle versleutelt het wachtwoord XE "wachtwoord" van een gebruiker tijdens het aanlogproces maar niet tijdens het wijzigen van een wachtwoord. Een wachtwoordwijziging wordt onversleuteld verstuurd. Wanneer gebruikers XE "gebruikers" regelmatig hun wachtwoorden XE "wachtwoorden" (moeten) wijzigen kan dit in combinatie met netwerkafluisteren een risico opleveren. Versleuteling XE "Versleuteling" van het netwerkverkeer is een goede compensatie. De Secure Network Services XE "Secure Network Services" , een supplement op SQL*Net XE "SQL*Net" version 2.1, voorziet onder andere in netwerkversleuteling. Oracle claimt dat dit product de performance slechts marginaal beïnvloedt.

Versleuteling XE "Versleuteling" vindt plaats op basis van het RC4-algoritme. Secure Network Services XE "Secure Network Services" maakt daarbij gebruik van de 40-bits-versie XE "versie" van de Data Encryption Standard XE "Data Encryption Standard" (DES XE "DES"). Dit is een afgeleide van de Amerikaanse 56-bits-versie die niet mag worden geëxporteerd. De integriteit XE "integriteit" van de netwerkdata wordt gewaarborgd door gebruik te maken van cryptografische checksums XE "checksums" op basis van het MD5-algoritme waarmee datamanipulaties (‘tampering XE "tampering" ’) kunnen worden gedetecteerd.

4. Scheiding van functies
4.1 Betrouwbaarheidsaspect

De essentie van functiescheiding is het creëren van belangentegenstellingen. Belangentegenstelling is een prikkel om taken uit te voeren en biedt de mogelijkheid over de uitgevoerde activiteiten ook verantwoording af te leggen. Functiescheiding is van belang voor alle aspecten van betrouwbaarheid.

4.2 Inleiding

In dit hoofdstuk beschrijven we functies en taken XE "taken" die relevant zijn met betrekking tot de maatregelen XE "maatregelen" die moeten worden getroffen in een databaseomgeving. Andere taken en functies die betrekking hebben op maatregelen voor meer algemene normen zoals gedefinieerd in de Code voor Informatiebeveiliging, XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" worden hier niet beschreven. Bij meer algemene normen kan worden gedacht aan normen die betrekking hebben op het formuleren van een beveiligingsbeleid XE "beveiligingsbeleid" en het definiëren van procedures.

4.3 Schaalgrootte

In een organisatie die door onvoldoende schaalgrootte XE "schaalgrootte" de vijf afzonderlijke functies (zie hoofdstuk 2 Uitgangspunten) niet kan beleggen, ontstaan risico’s. Deze risico’s kunnen worden ondervangen door meer repressieve maatregelen XE "repressieve maatregelen"

 XE "maatregelen" te introduceren en door de beveiligingsfuncties op een hiërarchisch hoger niveau binnen de organisatie te plaatsen. Een praktijkvoorbeeld hiervan is een organisatie met een parttime database administrator XE "database administrator" die, door het gebruik van geautomatiseerde beheerhulpmiddelen XE "beheerhulpmiddelen" , functioneert als operator XE "operator" met beperkte privileges en een hoofd Administratie dat optreedt als security administrator XE "security administrator" . Het hoofd Administratie creëert, wijzigt en verwijdert gebruikers XE "gebruikers" met behulp van geautomatiseerde beheerhulpmiddelen. De database wordt beheerd door een externe supportorganisatie en de logging wordt periodiek gecontroleerd door een externe EDP-auditor.

Een methode om de voor de functiescheiding XE "functiescheiding" benodigde schaalgrootte XE "schaalgrootte" te realiseren is gebruik te maken van schaalgrootte in een ruimere zin. Taakuitbreiding kan dan plaatsvinden door soortgelijke taken XE "taken" aan een functie XE "functie" toe te kennen over meerdere platformen en besturingssystemen, databases en applicaties heen. Een taakuitbreiding met behoud van functiescheiding is een sterkere waarborg voor de beveiliging XE "beveiliging" dan repressieve maatregelen XE "repressieve maatregelen"

 XE "maatregelen" en een hoog binnen de organisatie geplaatste security auditor XE "security auditor" . Taakuitbreiding wordt mogelijk door de inzet van multiplatform-beheerhulpmiddelen XE "beheerhulpmiddelen" en aanvullende scholing voor de betrokken medewerkers.

4.4 Productieomgeving

Binnen de productieomgeving XE "productieomgeving" draaien alleen de te exploiteren gebruikersapplicaties en wellicht enige tools XE "tools" voor het operationeel beheer. Binnen een productieomgeving worden alleen geteste en geaccepteerde applicaties (en applicatiewijzigingen) geïnstalleerd. Het ontwikkelen en testen geschiedt in afzonderlijke ontwikkel- en testsystemen. De installatie XE "installatie" van applicatieomgevingen en de onderliggende infrastructuur XE "infrastructuur" wordt nader beschreven in hoofdstuk 5 Installatie XE "Installatie" .

In een productieomgeving XE "productieomgeving" dienen in een optimale situatie de onderstaande functies (met bijbehorende taken XE "taken") te bestaan. De functie XE "functie" -indeling is gemaakt met het oog op de verschillende bevoegdheden die aan de functies moeten worden gekoppeld en die de gewenste mate van functiescheiding XE "functiescheiding" niet mogen doorbreken.

	Functie
	Taakinhoud XE "besturingssysteem"

	systeemprogrammeur XE "database administrator"
	installeren besturingssysteem

	Synoniem:
	configureren besturingssysteem XE "besturingssysteem"

	· Systeembeheerder
	onderhouden besturingssysteem XE "besturingssysteem"

	
	oplossen systeemstoringen XE "systeemstoringen" binnen het besturingssysteem XE "besturingssysteem"

	
	beheren gebruik van besturingssysteem XE "besturingssysteem"

	
	installeren databaseserver XE "databaseserver"

	
	onderhouden databaseserver XE "databaseserver"

	
	installeren applicatieprogrammatuur

	
	installeren conversieprogrammatuur

	
	

	Database administrator XE "database administrator"
	creëren database

	Synoniem:
	onderhouden database

	· DBA
	oplossen grote databasestoringen

	
	beheren resourcegebruik

	
	beheren databasegebruik

	
	databaserecovery

	
	

	Operator XE "operator"
	bedienen apparatuur

	
	oplossen kleine systeemstoringen XE "systeemstoringen"

	
	back-up (besturingssysteemniveau)

	
	recovery (besturingssysteemniveau)

	
	

	Security administrator XE "security administrator"
	definiëren en verwijderen van gebruikers XE "gebruikers"

	
	beheren toegangsautorisatie

	
	

	Security auditor XE "security auditor"
	beoordelen logische toegangsbeveiliging

	
	beoordelen beheerproces

Naast de vijf hierboven genoemde komen binnen een beheerorganisatie de onderstaande functies voor. De bij deze functies behorende taken XE "taken" worden vaak ondergebracht bij andere functionarissen XE "functionarissen" vanwege de beperkte omvang van de taken binnen beheerorganisaties met een beperkte schaalgrootte XE "schaalgrootte" .

	Functie
	Taakinhoud XE "besturingssysteem"

	Applicatiebeheerder
	verstrekken ad-hocinformatie

	
	uitvoeren conversieprogrammatuur

	
	exports en imports

	
	

	Bibliotheekbeheerder XE "bibliotheekbeheerder"
	beheren programmabibliotheken (DBMS XE "DBMS")

	Synoniem:
	beheren programmabibliotheken (applicaties)

	· Technisch applicatie XE "applicatie" -
	distributie programmaonderdelen (DBMS XE "DBMS")

	beheerder
	distributie programmaonderdelen (applicaties)

Indien de applicatiebeheerder XE "applicatiebeheerder" en de bibliotheekbeheerder XE "bibliotheekbeheerder" niet als afzonderlijke functies kunnen worden belegd, zullen de taken XE "taken" van de applicatiebeheerder worden toebedeeld aan de database administrator XE "database administrator" en de taken van de bibliotheekbeheerder aan de security administrator XE "security administrator" .

De binnen de OTB-standaard gehanteerde functie XE "functie" systeemprogrammeur XE "systeemprogrammeur" is overgenomen uit de publicatie ‘Taken en functies in de bestuurlijke informatica’ van het Nederlandse Genootschap voor Informatica. In de praktijk wordt voor de bovenstaande invulling van de functie systeemprogrammeur ook wel de term systeembeheerder gehanteerd. Systeembeheer bestaat uit het hele scala van werkzaamheden dat wordt uitgevoerd ten behoeve van de exploitatie XE "exploitatie" van computersystemen XE "computersystemen" .

De OTB-standaard verdeelt de afzonderlijke systeembeheertaken naar takenpakketten die behoren tot een functie XE "functie" . Eén van deze functies is de systeemprogrammeur XE "systeemprogrammeur" die zich bezighoudt met een aantal systeembeheertaken. De systeemprogrammeur installeert en tunet het besturingssysteem XE "besturingssysteem" , de databaseserver XE "databaseserver" en de applicatieprogrammatuur, verhelpt storingen binnen het besturingssysteem en programmeert scripts XE "scripts" voor het ondersteunen van beheertaken. Andere systeembeheertaken zoals het maken van back-ups behoren bijvoorbeeld tot het takenpakket van een operator XE "operator" . Het ontwikkelen van applicaties geschiedt door de applicatieprogrammeur.

Wanneer een organisatie besluit meerdere takenpakketten te beleggen bij één functionaris betekent dit niet dat (de door het NGI) onderkende functies veranderen van inhoud, maar dat een functionaris meerdere functies vervult.

4.5 De database administrator

Een database administrator heeft een functieomschrijving met een brede taakinhoud waarin meerdere rollen en situaties zijn te onderkennen. Voor het reguliere onderhoud en het monitoren van databases zijn andere niveaus van kennis, ervaring en privileges nodig dan voor het oplossen van storingen en het ingrijpen bij calamiteiten.

Het oplossen van storingen binnen een productieomgeving is de hoogste prioriteit van een database administrator. Dit is een andere taak dan regulier onderhoud en voor deze nieuwe taak dient hij corresponderende privileges te ontvangen. Een storing of calamiteit is vanuit organisatorisch oogpunt slechts een situatie waarvoor specifieke procedures gelden. Het escaleren naar een andere taak heeft tot gevolg dat de spelregels veranderen maar deze spelregels horen wel vast te liggen.

Binnen een grote IT-afdeling zal een onderscheid kunnen worden gemaakt tussen verschillende soorten database administrators. In de meeste organisaties vervult de database administrator alle rollen, ook die van operator. Het feit dat één persoon meerdere rollen vertolkt doet niets af aan het bestaan van deze rollen en de noodzaak procedures en richtlijnen voor deze rollen in werking te hebben.

4.6 Overige applicatieomgevingen

Eerdergenoemde functies zijn ook aanwezig in de ontwikkel-, onderhoud-, test- en acceptatieomgevingen. Dezelfde functies kunnen door één functionaris in verschillende omgevingen worden uitgevoerd. De systeemprogrammeur en database administrator dragen zorg voor een uniforme infrastructuur XE "infrastructuur" . De bibliotheekbeheerder XE "bibliotheekbeheerder" draagt er zorg voor dat de goede versie XE "versie" van de applicatie XE "applicatie" wordt (terug)geplaatst in de desbetreffende omgeving.

In de omgeving waar applicaties worden ontwikkeld en/of onderhouden, dienen aanvullend de volgende functies te bestaan:

	applicatieprogrammeur
	ontwikkelen programmatuur XE "programmatuur"

	
	ontwikkelen databaseobjecten

	
	ontwikkelen conversieprogrammatuur

	
	onderhouden programmatuur XE "programmatuur"

	
	onderhouden databaseobjecten

	
	onderhouden conversieprogrammatuur

Ook binnen een ontwikkelomgeving XE "ontwikkelomgeving" dienen gebruikers XE "gebruikers" niet meer rechten XE "rechten" te ontvangen dan noodzakelijk voor de uitvoering van hun werkzaamheden.

4.7 Basisnormen

1
Er dient functiescheiding XE "functiescheiding" te zijn doorgevoerd.

4.8 Basismaatregelen

1
Beleg minimaal de onderstaande functies bij verschillende personen binnen de organisatie:

· systeemprogrammeur XE "systeemprogrammeur" ;

· database administrator XE "database administrator" ;

· operator XE "operator" ;

· security administrator XE "security administrator" ;

· security auditor XE "security auditor" .

4.9 Vervangende maatregelen

1
Wanneer de schaalgrootte XE "schaalgrootte" voorgenoemde opdeling niet toestaat, beleg dan minimaal de onderstaande functies bij verschillende personen binnen én buiten de organisatie:

· systeemprogrammeur XE "systeemprogrammeur" (extern);

· database administrator XE "database administrator" (extern);

· operator XE "operator" (intern);

· security administrator XE "security administrator" (intern);

· security auditor XE "security auditor" (extern).

4.10 Aanvullende maatregelen

1
Beleg bij voldoende schaalgrootte XE "schaalgrootte" onderstaande functies bij verschillende personen binnen de organisatie:

· applicatiebeheerder XE "applicatiebeheerder" ;

· bibliotheekbeheerder XE "bibliotheekbeheerder" .

5. Installatie
5.1 Betrouwbaarheidsaspect

Beveiliging staat ten dienste van betrouwbaarheid. De inrichting van een databaseserver of applicatie en de wijze waarop deze worden geïnstalleerd, is van belang voor met name de integriteit (worden de juiste componenten op de juiste wijze geïnstalleerd) en de continuïteit (blijft de productieomgeving beschikbaar, worden de beschikbare resources efficiënt gebruikt) van de geautomatiseerde gegevensverwerking.

5.2 Inleiding

Om een Oracle-applicatie XE "applicatie" in gebruik te kunnen nemen moet een Oracle-infrastructuur XE "infrastructuur" aanwezig zijn. Dit hoofdstuk beschrijft de normen en maatregelen XE "maatregelen" voor de installatie XE "installatie" van een Oracle-databaseserver XE "databaseserver" , databases en applicaties die van databases gebruikmaken.

De normen en maatregelen XE "maatregelen" in dit hoofdstuk zijn voornamelijk procedureel XE "procedureel" van aard en vallen daarmee in principe buiten de scope van de OTB-standaard Oracle. De installatie XE "installatie" is echter een essentieel onderdeel binnen de lifecycle XE "lifecycle" van een Oracle-implementatie en is daarom hier opgenomen. Het is de fase waarin een bedrijfstoepassing wordt aangeboden aan een verwerkingsorganisatie en legt de basis voor de verdere exploitatiemogelijkheden. Zoals een betrouwbare inrichting van het besturingssysteem XE "besturingssysteem" een voorwaarde is voor het kunnen beveiligen van een database, is de betrouwbaarheid van de installatie een voorwaarde voor het kunnen garanderen van de integriteit XE "integriteit" , vertrouwelijkheid XE "vertrouwelijkheid" en beschikbaarheid XE "beschikbaarheid" van de geïnstalleerde informatiesystemen.

5.3 Scheiding van omgevingen

Eén van de aspecten van goed huisvaderschap XE "huisvaderschap" is het inrichten van gescheiden omgevingen voor applicatieontwikkeling, -test, -acceptatie en -productie. Door het aanbrengen van een dergelijke scheiding wordt voorkomen dat ontwikkelactiviteiten de productie verstoren, dat ontwikkelaars toegang hebben tot productiebestanden en -applicaties, en dat niet-goedgekeurde programmatuur XE "programmatuur" in productie wordt genomen.

Er geldt geen harde eis dat een afzonderlijke ontwikkelomgeving XE "ontwikkelomgeving" moet worden gecreëerd, met daarop databases voor ontwikkeling, test en acceptatie, en een fysiek gescheiden productieomgeving XE "productieomgeving" . Door ontwikkelaars geen rechten XE "rechten" te geven buiten de ontwikkel- en onderhoudsomgeving XE "onderhoudsomgeving" wordt voor het databasegebruik voldoende scheiding gerealiseerd. Daarnaast kunnen binnen Oracle en het besturingssysteem XE "besturingssysteem" de beschikbare resources XE "resources" worden toegewezen aan afzonderlijke database- en gebruikersprocessen, waardoor de verschillende omgevingen elkaars werking niet hoeven te verstoren.

Redenen om toch een fysieke scheiding van de verschillende omgevingen door te voeren zijn bijvoorbeeld een besturingssysteem XE "besturingssysteem" dat scheiding en regulering van wederzijdse beïnvloeding onvoldoende ondersteunt, de eis dat binnen een productieomgeving XE "productieomgeving" geen ontwikkeltools XE "ontwikkeltools" beschikbaar mogen zijn, maar ook een harde eis vanuit de gebruikersorganisatie als eigenaar van het informatiesysteem.

Een scheiding van omgevingen kan op meerdere manieren worden gerealiseerd. In sommige gevallen kan worden volstaan met het creëren van aparte databases voor de verschillende activiteiten. Alternatieven zijn het inrichten van afzonderlijke Oracle-databaseservers, afzonderlijke computersystemen of zelfs afzonderlijke netwerken. Hierdoor wordt een fysieke scheiding van omgevingen bereikt.

De keuze uit de hierboven genoemde alternatieven wordt bepaald door argumenten met betrekking tot:

· kritisch gehalte van applicaties en bestanden;

· beveiligingsmogelijkheden in hardware XE "hardware" en besturingssysteem XE "besturingssysteem" ;

· performance XE "performance" ;

· kosten/schaalgrootte XE "schaalgrootte" ;

· het gebruik van meerdere databaseserverversies XE "databaseserverversies" naast elkaar.

De infrastructuur XE "infrastructuur" waarbinnen applicaties worden ontwikkeld, dient qua (hardware XE "hardware" en) systeemsoftware te zijn ingericht als de productieomgeving XE "productieomgeving" (zie figuur 5.1). Deze eis geldt ook voor de test- en acceptatieomgeving waar de systeemtest en de acceptatietest van de nieuwe applicatie XE "applicatie" plaatsvinden. Voor hardware kan echter om praktische en economische redenen worden gekozen voor afwijkende configuraties. Dit geldt zowel voor nieuwbouw als voor onderhoud. Voor onderhoud kan eventueel een aparte onderhoudsomgeving XE "onderhoudsomgeving" worden gecreëerd.

	
	OTAP XE "OTAP" INFRASTRUCTUREEL

	

	
	Ontwikkeling (customizing XE "customizing")

	Test
	Acceptatie
	Productie
	

	
	Besturingssysteem 12.0

DBMS XE "DBMS" 3.0
	
	
	Besturingssysteem 12.0

DBMS XE "DBMS" 2.0

Applicatie A 1.0

Applicatie B 4.0

	Productie
	OTAP XE "OTAP"

	
	Implementatietraject besturingssysteem
	
	
	Besturingssysteem 12.0

DBMS XE "DBMS" 2.0

Applicatie A 1.5

	Acceptatie
	

	
	
	
	
	Besturingssysteem 12.0

DBMS XE "DBMS" 2.0

	Test

	APPLICATIE

	
	
	Implementatietraject

applicaties
	
	Besturingssysteem 12.0

DBMS XE "DBMS" 2.0

	Besturingssysteem 12.0

DBMS XE "DBMS" 2.0

Applicatie B 4.0.1

	Ontwikkeling

Onderhoud

	

	
	
	
	
	Het besturingssysteem XE "besturingssysteem" en het DBMS XE "DBMS" zijn in de ontwikkel- en onderhoudsomgeving XE "onderhoudsomgeving" gelijk aan het besturingssysteem en het DBMS in de productieomgeving XE "productieomgeving" . De onderliggende hardware XE "hardware" kan afwijken.
	
	

	Figuur 5.1: Scheiding van omgevingen (OTAP XE "OTAP" = Ontwikkeling, Test, Acceptatie en Productie).

In figuur 5.1 zijn de volgende activiteiten op infrastructureel gebied als voorbeeld opgenomen (de versienummers zijn illustratief bedoeld):

· Systeemprogrammeurs en database administrator XE "database administrator" s zijn bezig om een nieuwe versie XE "versie" van het DBMS XE "DBMS" (versie 3.0) te customizen. Dit gebeurt in een omgeving die is gereserveerd voor ontwikkeling/customizing XE "customizing" van infrastructurele IT-onderdelen.

· In de productieomgeving XE "productieomgeving" wordt gewerkt met besturingssysteem XE "besturingssysteem" versie XE "versie" 12.0 en DBMS XE "DBMS" versie 2.0.

Het infrastructuurtraject is horizontaal getekend.

In figuur 5.1 zijn de volgende activiteiten op het gebied van applicatieontwikkeling en applicatieonderhoud opgenomen:

· De applicaties A versie XE "versie" 1.0 en B versie 4.0 zijn in exploitatie XE "exploitatie" .

· Een nieuwe versie XE "versie" van applicatie XE "applicatie" A (versie 1.5) wordt getest in de acceptatieomgeving. Deze versie is hiervoor getest in de testomgeving en ontwikkeld in de ontwikkelomgeving XE "ontwikkelomgeving" .

· Applicatie XE "applicatie" B wordt onderhouden in de onderhoudsomgeving XE "onderhoudsomgeving" (versie XE "versie" 4.0.1).

Het applicatietraject is verticaal getekend.

5.4 Installatie van een databaseserver

De installatie XE "installatie" van een databaseserver XE "databaseserver" is een taak van de database administrator XE "database administrator" en de systeemprogrammeur XE "systeemprogrammeur" . Installatie XE "Installatie" dient te geschieden via change-managementprocedures. Tijdens de installatie dient aandacht te worden besteed aan:

· de interactie van het DBMS XE "DBMS" met het besturingssysteem XE "besturingssysteem" ;

· de inrichting van een beveiligingsstructuur met betrekking tot Oracle-serverprogrammatuur;

· de inrichting van een beveiligingsstructuur met betrekking tot Oracle-clientprogrammatuur XE "clientprogrammatuur" ;

· de afscherming van beheer- en ontwikkeltools XE "ontwikkeltools" .

Het onderhoud van een Oracle-omgeving behoort tot de taken XE "taken" van de systeemprogrammeur XE "systeemprogrammeur" en de database administrator XE "database administrator" . Onderhoud bestaat uit het installeren van een nieuwe versie XE "versie" of het wijzigen van besturingssysteembestanden XE "besturingssysteembestanden" die betrekking hebben op het databasemanagementsysteem XE "databasemanagementsysteem" . Onderhoud dient te geschieden via het change-managementproces.

Indien wordt gekozen voor meerdere productieomgevingen XE "productieomgevingen" , gecreëerd door het installeren van meerdere databaseservers op eventueel verschillende machines, dient iedere omgeving te voldoen aan de geformuleerde basisnormen XE "basisnormen" .

Voordat een databaseserver XE "databaseserver" kan worden geïnstalleerd, dient het parameterbestand XE "parameterbestand" dat betrekking heeft op deze database te worden geconfigureerd. Bij de configuratie XE "configuratie" kan gebruik worden gemaakt van het door Oracle aangeleverde initiële parameterbestand. Specifieke instellingen van parameters XE "parameters" komen in de volgende hoofdstukken aan de orde.

Applicaties worden geschreven en getest op een bepaalde versie XE "versie" van het besturingssysteem XE "besturingssysteem" of DBMS XE "DBMS" . Indien in de productieomgeving XE "productieomgeving" een nieuwe versie van het DBMS wordt geïnstalleerd, kan het nodig zijn om tijdelijk twee verschillende DBMS-versies naast elkaar te draaien (bijvoorbeeld de subreleases Oracle 7.1 en Oracle 7.3 XE "Oracle 7.3"), waarna de applicaties via onderhoud worden getest en aangepast aan de nieuwste versie van het DBMS. In geval van een upgrade van het besturingssysteem dient een tijdelijke tweede productieomgeving te worden ingericht om de continuïteit XE "continuïteit" van de applicatie te kunnen waarborgen of dienen fallbackfaciliteiten te zijn ingericht.

5.5 Installatie van een database

5.5.1 Algemeen

Het installeren van een database is een taak van de database administrator XE "database administrator" . Installatie XE "Installatie" van de database dient te geschieden via de change-managementprocedures. Hierbij dient aandacht te worden besteed aan:

· interactie databaseserver XE "databaseserver" met besturingssysteem XE "besturingssysteem" ;

· inrichting van fysieke en logische structuur van de database;

· inrichting van beveiligingsstructuur met betrekking tot databaseobjecten op Oracle-niveau;

· inrichting van beveiligingsstructuur met betrekking tot de bij de database behorende bestanden binnen het besturingssysteem XE "besturingssysteem" .

De scheiding van omgevingen ten behoeve van applicatieontwikkeling kan worden gerealiseerd door binnen een databaseserver XE "databaseserver" op de technische (of infrastructurele) productieomgeving XE "productieomgeving" afzonderlijke databases te creëren voor:

· applicatieontwikkeling;

· applicatieonderhoud;

· applicatietest XE "applicatietest" ;

· applicatieacceptatie;

· applicatie XE "applicatie" -exploitatie XE "exploitatie" (productie).

Figuur 5.2: de flow van programmatuur

N.B.: Indien wordt gebruikgemaakt van een versiebeheersysteem XE "versiebeheersysteem" zullen de verschillende omgevingen van daaruit worden gevoed.

Voor de beheerbaarheid XE "beheerbaarheid" verdient het de voorkeur om in de productieomgeving XE "productieomgeving" per applicatie XE "applicatie" een database in te richten. Applicaties kunnen in dat geval data delen door middel van database links en snapshots. Men kan echter ook meerdere applicaties in één database installeren of een applicatie uitsplitsen over meerdere databases.

Een Oracle-database bestaat uit minimaal vier bestanden, namelijk:

· één control file XE "control file" . Deze file beschrijft de filestructuur voor Oracle;

· minimaal twee redo log file XE "redo log file" s. Deze files bevatten journalling en rollbackgegevens;

· minimaal één databasefile (databestand). Deze file bevat de data- en metagegevens van Oracle.

Om een recovery bij mogelijke media failures XE "media failures" mogelijk te maken, dient een control file XE "control file" beschikbaar te zijn. Recovery XE "Recovery" is namelijk niet mogelijk zonder de combinatie ‘naam, versie XE "versie" en plaats’ van de database, de redo log file XE "redo log file" s en eventuele andere back-up files. De plaats waar de control files worden bewaard, wordt aangegeven met de parameter XE "parameter" CONTROL_FILES XE "CONTROL_FILES" .

In de control file XE "control file" s is de omschrijving van de databasestructuur vastgelegd. Hierin is onder meer opgenomen de databasenaam, de namen en de locaties van de overige files (onder andere redo log file XE "redo log file" s en fysieke databasefile XE "databasefiles") en welke versies op dat moment in gebruik zijn.

De control file XE "control file" is van vitaal belang voor een Oracle-database. Oracle biedt de mogelijkheid om een control file op meerdere plaatsen gelijktijdig te onderhouden. Ook in een zeer robuuste omgeving waarin wordt gebruikgemaakt van faciliteiten zoals mirroring XE "mirroring" en data-striping kan XE "data striping" men niet volstaan met één control file in verband met menselijke fouten zoals het weggooien van een bestand.

5.6 Installatie van een applicatie

5.6.1 De applicatie

De installatie XE "installatie" van een applicatie XE "applicatie" behoort tot de taken XE "taken" van de database administrator XE "database administrator" , de systeemprogrammeur XE "systeemprogrammeur" en de bibliotheekbeheerder XE "bibliotheekbeheerder" . De database administrator installeert de applicatieonderdelen die worden opgeslagen binnen de database. Hierbij moet worden gedacht aan stored procedure XE "stored procedure" s, tabellen en roldefinities. De systeemprogrammeur installeert de applicatieonderdelen die zich buiten de Oracle-database bevinden. Denk hierbij aan de forms, reports en batchscripts. De bibliotheekbeheerder beheert de versies van de geaccepteerde programmatuur XE "programmatuur" en stelt deze na opdracht van de functionele gebruikersorganisatie ter beschikking aan de database administrator en de systeemprogrammeur.

Standaarden voor systeemontwikkeling XE "systeemontwikkeling" vallen buiten het kader van deze OTB-publicatie. Voor meer informatie over ontwikkelstandaarden voor Oracle verwijzen wij naar bijvoorbeeld de Custom Development Method XE "Custom Development Method" (CDM XE "CDM") van Oracle.

5.6.2 Applicatieschema’s

Tijdens het installeren van een applicatie XE "applicatie" worden de bij de applicatie behorende databaseobjecten geïnstalleerd in het applicatieschema XE "applicatieschema" dat voor deze applicatie is aangemaakt in de database. Wanneer meerdere applicaties in een database worden geïnstalleerd, zullen ook meerdere applicatieschema’s worden aangemaakt. Een uitzondering hierop wordt gevormd door enige Oracle-tools XE "tools" die hun databaseobjecten onderbrengen in het schema XE "schema" van SYSTEM XE "SYSTEM" . Eindgebruikers XE "Eindgebruikers" hebben weliswaar een eigen schema maar krijgen geen rechten XE "rechten" binnen hun schema; ze krijgen alleen rechten toegewezen op objecten binnen het applicatieschema.

In de meeste organisaties installeert de database administrator XE "database administrator" na het aanmaken van het schema XE "schema" ook de tot de applicatie XE "applicatie" behorende databaseobjecten, daarbij gebruikmakend van dezelfde gebruikersnaam XE "gebruikersnaam" . Het is echter ook mogelijk één schema-eigenaar XE "schemaeigenaar" te definiëren die (alleen) binnen het schema de benodigde rechten XE "rechten" bezit. De schema-eigenaar installeert daarna de databaseobjecten van de applicatie. Op deze wijze ontstaan één of meer schema-eigenaren XE "schemaeigenaren" die ieder een deel van de database tot hun beschikking hebben maar niet buiten de context van hun eigen applicatie kunnen treden.

Door gebruik te maken van een stelsel van schema-eigenaren XE "schemaeigenaren" wordt voorkomen dat een database administrator XE "database administrator" ANY-rechten XE "rechten" nodig heeft, dat wil zeggen systeemprivileges XE "systeemprivileges" die binnen de hele database gelden en dus de scheiding door schema XE "schema" ’s tenietdoen. Voorbeelden van deze systeemprivileges zijn ALTER ANY PROCEDURE XE "ALTER ANY PROCEDURE" en DELETE ANY TABLE XE "DELETE ANY TABLE" .

Voor bepaalde werkzaamheden van de database administrator XE "database administrator" zijn systeemprivileges XE "systeemprivileges" onontbeerlijk. Voor het reguliere onderhoud aan de verschillende applicaties zijn deze rechten XE "rechten" niet nodig en horen op dat moment dus ook niet te zijn toegekend. De database administrator kan meerdere gebruikersnamen hanteren afhankelijk van de taken XE "taken" die hij op een moment moet uitvoeren. Een opdeling in schema-eigenaren XE "schemaeigenaren" is een mogelijke implementatie van deze opdeling naar werkzaamheden. Door een opdeling in schema-eigenaren XE "schemaeigenaren" verbetert tevens de accountability XE "accountability" van de applicatie XE "applicatie" binnen de logging. Een ander voordeel van applicatiegebonden schema-eigenaren is dat het applicatiebeheer XE "applicatiebeheer" kan worden verdeeld over meerdere functionarissen XE "functionarissen" , onafhankelijk van de database administrator.

Een aanvullende maatregel om het niveau van beveiliging XE "beveiliging" te verhogen is het tijdelijk onbruikbaar maken van de schema-eigenaar XE "schemaeigenaar" wanneer deze niet wordt benut voor beheeractiviteiten. Deze maatregel komt tegemoet aan de norm dat binnen een omgeving zo min mogelijk beheeraccounts XE "accounts" aanwezig (of bruikbaar) dienen te zijn. Tevens wordt op deze wijze voorkomen dat een niet-database administrator XE "database administrator" rechtstreeks kan inloggen XE "inloggen" op een schema-eigenaar-gebruikersnaam.

5.6.3 Broncodebescherming

Oracle-databaseprogrammatuur XE "databaseprogrammatuur" (packages, procedures en functies) wordt normaliter aangeleverd in leesbare ASCII-bestanden. Bij het in productie nemen van een (nieuwe versie XE "versie" van een) applicatie XE "applicatie" dient de databaseprogrammatuur aan de Oracle-databaseserver XE "databaseserver" ter compilatie te worden aangeboden. Binnen de productieomgeving XE "productieomgeving" zal dus, in ieder geval tijdelijk, broncode XE "broncode" aanwezig zijn.

Database administrators hebben daarmee inzage in het databaseprogrammatuurgedeelte van de applicatiebroncode XE "applicatiebroncode" . Daarnaast slaat Oracle alle databaseprogrammatuur XE "databaseprogrammatuur" niet alleen in gecompileerde vorm op maar ook in de oorspronkelijk aangeboden (leesbare) vorm. Daarmee kunnen naast de database administrator XE "database administrator" s ook andere databasegebruikers inzage krijgen in de programmalogica van applicaties.

Om dit te voorkomen kunnen packages, procedures en functies worden versleuteld. Het versleutelen van de leesbare broncode XE "broncode" gebeurt door middel van een utility XE "utility" (WRAP32). Deze utility is door Oracle ontwikkeld als kopieerbescherming voor Oracle’s eigen commerciële databaseprogrammatuur XE "databaseprogrammatuur" en die van andere pakketleveranciers.

De voor de mens onleesbare broncode XE "broncode" kan in versleutelde vorm worden aangeboden aan de database. De database herkent de broncode als zijnde versleuteld en zal tijdens de compilatie de broncode tijdelijk ontsleutelen. Alleen packages, procedures en functies kunnen worden versleuteld, triggers en constraints niet.

De broncode XE "broncode" van de packages, procedures en functies wordt in versleutelde vorm opgeslagen in de database. Wanneer de broncode wordt benaderd via de ALL_SOURCE XE "ALL_SOURCE" -, DBA XE "DBA" _SOURCE XE "DBA_SOURCE" - of USER_SOURCE XE "USER_SOURCE" -views, is deze alleen in versleutelde vorm zichtbaar.

Het voordeel van broncodeversleuteling XE "broncodeversleuteling" , namelijk het onleesbaar maken van broncode XE "broncode" , wordt een nadeel wanneer fouten optreden in de verwerking en de beheerders XE "beheerders" niet kunnen meekijken in de databaseprogrammatuur XE "databaseprogrammatuur" van het verstoorde productieproces. Het niet kunnen kijken in productieprogrammatuur door productiemedewerkers is echter een normale situatie omdat programmatuur XE "programmatuur" normaliter alleen in gecompileerd of pseudocodeformaat aanwezig is. Oracle vormt hierop slechts een, vanuit het oogpunt van beveiliging ongewenste, uitzondering.

5.6.4 Oracle Flexible Architecture (OFA)

De wijze waarop de databaseserver XE "databaseserver" , de database, de applicaties en de applicatiedata worden opgeslagen, heeft consequenties voor de beschikbaarheid en performance XE "performance" van de applicatie XE "applicatie" . Oracle hanteert voor haar eigen applicaties een Flexible Architecture (OFA XE "OFA") waarin een aantal regels is gedefinieerd, zoals:

· Isoleer de impact van defecte schijven binnen één applicatie XE "applicatie" .

· Zorg ervoor dat meerdere Oracle-versies naast elkaar kunnen draaien.

· Scheid administratieve data van operationele data.

Deze regels kunnen worden vertaald in een aantal algemene richtlijnen die in acht moeten worden genomen bij het ontwerpen en installeren van applicaties.

De data in een database worden fysiek opgeslagen in één of meer databestanden XE "databestanden" binnen het besturingssysteem XE "besturingssysteem" . Door meerdere van deze databestanden in te richten kunnen data naar karakter gegroepeerd worden opgeslagen. Wanneer een logische verdeling wordt aangehouden, komt dit de performance XE "performance" van de database ten goede.

De groepering van data wordt gerealiseerd door meerdere tablespaces XE "tablespaces" in te richten, ieder met één of meer corresponderende databestanden XE "databestanden" binnen het besturingssysteem XE "besturingssysteem" en verdeeld over meerdere schijven. De in de database opgeslagen data worden verdeeld over de tablespaces, afhankelijk van de soorten data die men wenst te onderscheiden.

Een minimale opdeling is het inrichten van twee tablespaces XE "tablespaces" : één voor de data dictionary XE "data dictionary" en één voor de data. Een uitgebreidere opdeling is het definiëren van tablespaces voor de data dictionary, de applicatietabellen, applicatie XE "applicatie" -indexen, gebruikerstabellen, gebruikersindexen, tools XE "tools" , en tijdelijke data.

5.7 Basisnormen

Algemeen

2
Applicatie-exploitatieomgevingen dienen te zijn gescheiden van applicatieontwikkel-, applicatietest XE "applicatietest" - en applicatieacceptatieomgevingen.

3
De voorzieningen voor het ontwikkelen en testen van infrastructuur XE "infrastructuur" dienen te worden gescheiden van de operationele infrastructuur ten behoeve van de applicatieontwikkel-, applicatietest XE "applicatietest" -, applicatieacceptatie- en applicatie-exploitatieomgevingen.

4
De standaardinstallatiewachtwoorden van automatisch gegenereerde gebruikers XE "automatisch gegeneerde gebruikers"

 XE "gebruikers" dienen tijdens of direct na installatie XE "installatie" te worden gewijzigd.

5
Er dient te worden nagegaan wat de gevolgen zijn voor de informatiebeveiliging wanneer wijzigingen in de productieomgeving XE "productieomgeving" worden aangebracht (impactanalyse XE "impactanalyse").

6
Voor de acceptatie van systemen dienen acceptatiecriteria XE "acceptatiecriteria" te zijn gedefinieerd.

7
De integriteit XE "integriteit" van een installatie XE "installatie" dient regelmatig te worden gecontroleerd.

8
Voor installaties dient een standaardinrichting te zijn gedefinieerd.

9
Tijdens iedere installatie XE "installatie" dient in iedere omgeving een installatieverslag XE "installatieverslag" te worden bijgehouden.

Installatie XE "Installatie" van een database

10
Applicatieontwikkelaars dienen geen toegang te hebben tot de acceptatie- en productiedatabases.

Installatie XE "Installatie" van een applicatie XE "applicatie"
11
Een applicatie XE "applicatie" dient te worden opgeleverd met een complete set aan installatiedocumentatie.

12
In productieomgevingen XE "productieomgevingen" dienen geen applicatieontwikkeltools voorhanden te zijn.

13
Applicaties dienen binnen een eigen schema XE "schema" te worden aangemaakt.

14
Een database administrator XE "database administrator" dient geen toegang te hebben tot gebruikersdata en applicatieschema XE "applicatieschema" ’s.

Broncodebescherming

15
In productieomgevingen XE "productieomgevingen" dient geen broncode XE "broncode" voorhanden te zijn.

5.8 Basismaatregelen

Algemeen

2
Creëer tijdelijk een tweede productieomgeving XE "productieomgeving" wanneer het besturingssysteem XE "besturingssysteem" wordt geüpgraded naar een nieuwere versie XE "versie" .

3
Maak een implementatieplan XE "implementatieplan" waarin het gewenste beveiligingsniveau en de te treffen maatregelen XE "maatregelen" worden beschreven.

4
Verwijder alle ontwikkeltools XE "ontwikkeltools" binnen test-, acceptatie- en productieomgevingen XE "productieomgevingen" .

5
Stel vast dat iedere applicatie XE "applicatie" een eigenaar XE "eigenaar" en een beheerder heeft.

6
Verander de wachtwoorden XE "wachtwoorden" van automatisch gegenereerde gebruikers XE "gebruikers" tijdens of direct na een installatie XE "installatie" .

Scheiding van omgevingen

7
Stel vast dat systeemprogrammeurs die betrokken zijn bij systeemsoftwareontwikkeling XE "systeemsoftwareontwikkeling" geen geprivilegieerde toegang hebben tot de test-, acceptatie- en productieomgeving XE "productieomgeving" .

Installatie XE "Installatie" van een databaseserver XE "databaseserver"
8
Installeer voor de productieomgevingen XE "productieomgevingen" enerzijds en de ontwikkel-, test- en acceptatieomgeving anderzijds gescheiden Oracle-databaseservers.

9
Definieer een standaardset van instellingen voor de Oracle-parameterbestanden op de server XE "server" en op de client XE "client" en voor de inrichting van Oracle in het besturingssysteem XE "besturingssysteem" .

10
Creëer tijdelijk een tweede productieomgeving XE "productieomgeving" wanneer de databaseserver XE "databaseserver" wordt geüpgraded naar een nieuwere versie XE "versie" .

11
Registreer de belangrijkste kenmerken van de besturingssysteembestanden XE "besturingssysteembestanden" van Oracle Server XE "Oracle Server" in de executable directory, zoals grootte, datum van laatste wijziging en eigenaarschap.

12
Bereken, indien het besturingssysteem XE "besturingssysteem" dit geautomatiseerd ondersteunt, checksums XE "checksums" over de bestandsinhoud en leg deze schriftelijk vast. Bereken periodiek de checksums en controleer of de bestanden ongewijzigd zijn gebleven door de checksums te vergelijken met de checksums die zijn vastgelegd tijdens de installatie XE "installatie" .

13
Maak tijdens de installatie XE "installatie" van Oracle Server XE "Oracle Server" een verslag op. Dit verslag bevat minimaal de volgende items:

· de Oracle-versie XE "versie" , de leverancier en bijbehorende utilities XE "utilities" ;

· de datum en het tijdstip van de installatie XE "installatie" , test en feitelijke ingebruikname;

· de toewijzing van bevoegdheden aan de verschillende (groepen XE "groepen") gebruikers XE "gebruikers" ;

· de instelling van beveiligingsrelevante parameters XE "parameters" ;

· de geautoriseerde installatieopdracht.

14
Beveilig de databasesysteemsoftware binnen het besturingssysteem zodat deze alleen benaderbaar is voor de systeemprogrammeur XE "systeemprogrammeur" .

15
Stel vast dat het standaardjaarformaat op ‘YYYY’ is ingesteld om eventuele millenniumproblemen XE "milleniumproblemen" in scripts XE "scripts" te voorkomen of vroegtijdig te signaleren.

Installatie XE "Installatie" van een database

16
Maak tijdens de installatie XE "installatie" van een database een verslag op. Dit verslag bevat minimaal de volgende items:

· de datum en het tijdstip van de installatie XE "installatie" , test en feitelijke ingebruikname;

· de toewijzing van bevoegdheden aan de verschillende (groepen XE "groepen") gebruikers XE "gebruikers" ;

· de instelling van beveiligingsrelevante parameters XE "parameters" ;

· de geautoriseerde installatieopdracht;

· de Oracle-versie XE "versie" , de leverancier en bijbehorende utilities XE "utilities" .

17
Beveilig de databasebestanden binnen het besturingssysteem zodat ze alleen benaderbaar zijn voor de databaseserver XE "databaseserver" en de systeemprogrammeur XE "systeemprogrammeur" en de operator XE "operator" .

18
Bereken, indien het besturingssysteem XE "besturingssysteem" dit geautomatiseerd ondersteunt, periodiek de checksums XE "checksums" en controleer of deze overeenkomen met de checksums die zijn vastgelegd tijdens installatie XE "installatie" .

19
Maak ten minste twee control file XE "control file" s aan die op verschillende media worden geplaatst.

20
Breng applicatietabellen, indexen en databaseprogrammatuur XE "databaseprogrammatuur" onder in verschillende tablespaces XE "tablespaces" .

21
Ken iedere gebruiker een default tablespace toe.

22
Ken niet de SYS XE "SYS" - en SYSTEM XE "SYSTEM" -tablespace toe als default tablespace aan gebruikers.

Installatie XE "Installatie" van een applicatie XE "applicatie"
23
Definieer in de database een gebruikersnaam XE "gebruikersnaam" die uitsluitend dienst doet als schema-eigenaar XE "schemaeigenaar" van een applicatie XE "applicatie" en die eigenaar XE "eigenaar" wordt van alle objecten in zijn eigen schema XE "schema" .

24
Stel vast dat applicatieprogrammeurs die betrokken zijn bij applicatieontwikkeling XE "systeemsoftwareontwikkeling" geen geprivilegieerde toegang hebben tot de test-, acceptatie- en productieomgeving XE "productieomgeving" .

25
Stel vast dat bij de oplevering van een applicatie XE "applicatie" de volgende elementen aanwezig zijn:

· installatie XE "installatie" handleiding;

· productiehandleiding;

· installatie XE "installatie" scripts XE "scripts" ;

· entiteitenschema XE "entiteiten schema"

 XE "schema" ;

· datamodel XE "datamodel" ;

· sizing XE "sizing" informatie;

· performancecijfers;

· securitystructuur: rechten XE "rechten" , rollen XE "rollen" , gebruikers XE "gebruikers" .

26
Beveilig de applicatieprogrammatuur binnen het besturingssysteem zodat deze alleen leesbaar/uitvoerbaar is voor geautoriseerde gebruikers XE "gebruikers" en vervangbaar is voor de systeemprogrammeur XE "systeemprogrammeur" .

27
Registreer de belangrijkste kenmerken van de besturingssysteembestanden XE "besturingssysteembestanden" van de applicatie XE "applicatie" , zoals grootte, datum van laatste wijziging en eigenaarschap.

28
Bereken, indien het besturingssysteem XE "besturingssysteem" dit geautomatiseerd ondersteunt, periodiek de checksums XE "checksums" van applicatiebestanden en controleer of deze overeenkomen met de checksums die zijn vastgelegd tijdens installatie XE "installatie" .

29
Controleer of de rollback XE "rollback" segmenten in overeenstemming zijn met de verwachte transactieomvang.

5.9 Aanvullende maatregelen

Broncodebescherming

2
Versleutel de broncode XE "broncode" voordat deze wordt overgedragen naar de test-, acceptatie- en productieomgeving XE "productieomgeving" .

Installatie XE "Installatie" van een applicatie XE "applicatie"
3
Ken het systeemprivilege CREATE SESSION XE "CREATE SESSION" alleen tijdelijk aan de schema-eigenaar XE "schemaeigenaar" (applicatiebeheerder XE "applicatiebeheerder") toe wanneer hij activiteiten binnen zijn eigen schema XE "schema" moet uitvoeren.

6. Identificatie en authenticatie
6.1 Betrouwbaarheidsaspect

In dit hoofdstuk wordt het identificatie XE "identificatie" - en authenticatiemechanisme XE "authenticatiemechanisme" van Oracle toegelicht. De wijze waarop wordt omgegaan met de identificatie XE "identificatie" en authenticatie van gebruikers en processen is van primair belang voor de integriteit en vertrouwelijkheid van gegevens. Ongeautoriseerde toegang tot een database of applicatie leidt tevens tot risico’s voor de beschikbaarheid en de toerekenbaarheid van de geautomatiseerde gegevensverwerking.
6.2 Inleiding

Om toegang te verkrijgen tot een Oracle-database moeten twee stappen worden doorlopen, namelijk de identificatie XE "identificatie" van een gebruiker en de authenticatie XE "authenticatie" van de opgegeven identiteit. Pas wanneer beide stappen succesvol doorlopen zijn, kan men gebruikmaken van een Oracle-database.

Oracle bezit een eigen identificatie XE "identificatie" - en authenticatiemechanisme XE "authenticatiemechanisme" op basis van gebruikersnamen en wachtwoorden XE "wachtwoorden" . Optioneel kan authenticatie XE "authenticatie" worden uitbesteed aan het besturingssysteem XE "besturingssysteem" . De authenticatie door Oracle wordt dan achterwege gelaten omdat het besturingssysteem als ‘trusted XE "trusted" ’ wordt beschouwd. Deze optie noemen we ‘operating system authentication XE "Remote authentication" ’ en wordt verderop in dit hoofdstuk toegelicht.

Oracle slaat gebruikersgegevens op in de USER$ XE "USER$" -tabel XE "tabel" . In deze tabel staan onder andere de gebruikersnaam XE "gebruikersnaam" , en het versleutelde wachtwoord XE "wachtwoord" bij gebruik van het eigen identificatie XE "identificatie" - en authenticatiemechanisme XE "authenticatiemechanisme" . Wanneer voor een gebruiker geen gebruik wordt gemaakt van het authenticatiemechanisme van Oracle blijft het wachtwoordveld van deze gebruiker leeg.
6.3 Identificatie

Wanneer een gebruiker inlogt op Oracle moet hij een gebruikersnaam XE "gebruikersnaam" opgeven. Oracle kijkt of de gebruikersnaam voorkomt in de gebruikerstabel. Indien de gebruikersnaam voorkomt zal Oracle overgaan tot de authenticatiefase.

Indien gebruik wordt gemaakt van operating system authentication XE "Remote authentication" hoeft een gebruiker geen gebruikersnaam XE "gebruikersnaam" op te geven. Oracle vraagt aan het besturingssysteem XE "besturingssysteem" de gebruikersnaam (de login-id) op van de gebruiker die inlogt. Wanneer deze voorkomt in de gebruikerstabel zal Oracle de authenticatiefase overslaan omdat de authenticatie al door het besturingssysteem is uitgevoerd.

6.4 Authenticatie

6.4.1 Algemeen

Wanneer een gebruikersnaam XE "gebruikersnaam" voorkomt in de USER$ XE "USER$" -tabel XE "tabel" wordt het ingegeven wachtwoord XE "wachtwoord" versleuteld en vergeleken met het versleutelde wachtwoord in de gebruikerstabel. Indien het wachtwoord overeenkomt wordt toegang verleend tot de database. Tijdens het inloggen wordt het wachtwoord automatisch versleuteld naar de databaseserver verstuurd. Dit is echter een ander versleutelingsalgoritme en is bedoeld als compensatiemaatregel tegen het afluisteren van datacommunicatie.

6.4.2 Authenticatiemechanismen
Operating system authentication XE "Remote authentication" wordt gebruikt voor het uitvoeren van scripts XE "scripts" of programma’s zonder dat gebruikersnamen en wachtwoorden XE "wachtwoorden" moeten worden ingetypt. Voor eindgebruikers betekent dit dat zij na het inloggen XE "inloggen" op het besturingssysteem XE "besturingssysteem" automatisch naar hun Oracle-applicatie XE "applicatie" kunnen zonder opnieuw te moeten inloggen. Voor beheerders XE "beheerders" betekent dit dat scripts en batches XE "batches" kunnen worden uitgevoerd zonder expliciet in te hoeven loggen en dat men dus niet in de verleiding komt om gebruikersnamen en wachtwoorden in scripts op te nemen.

Het operating system authentication-mechanisme is geen vervanging voor Oracle’s identificatie XE "identificatie" - en authenticatiemechanisme XE "authenticatiemechanisme" maar een aanvulling hierop. Het biedt een andere wijze van inloggen XE "inloggen" op een Oracle-database.

Een nadeel van operating system authentication is dat vanaf de commandoprompt XE "commandoprompt" van het besturingssysteem XE "besturingssysteem" een gebruiker ook gebruikersnamen van andere gebruikers XE "gebruikers" kan gebruiken. Oracle zal de ingevoerde gebruikersnaam XE "gebruikersnaam" weliswaar controleren op bestaan in de USER$ XE "USER$" -tabel XE "tabel" maar zal verdere authenticatie XE "authenticatie" achterwege laten daar het besturingssysteem trusted XE "trusted" is.

Authenticatie door het besturingssysteem XE "besturingssysteem" stelt eisen aan de betrouwbaarheid van het besturingssysteem. Bepaalde (versies van) clientbesturingssystemen bieden te weinig waarborgen op het gebied van identificatie XE "identificatie" en authenticatie XE "authenticatie" . Bij deze clientbesturingssystemen dient te worden overwogen of binnen deze omgevingen operating system authentication verantwoord is.

6.4.3 Gebruikersnamen

Een gebruiker kan met één gebruikersnaam XE "gebruikersnaam" meerdere sessies XE "sessies" opstarten maar met een gebruikersnaam kan maar op één van beide manieren (via operating system authentication of authenticatie XE "authenticatie" door Oracle) worden aangelogd. Om onderscheid te kunnen tonen tussen gebruikersnamen voorziet Oracle gebruikersnamen die operating system authentication gebruiken van een prefix XE "prefix" .

Binnen een database moet een gebruikersnaam XE "gebruikersnaam" uniek zijn (in vergelijking met andere users en in vergelijking met rollen XE "rollen"). Oracle stelt geen minimumeis qua lengte aan gebruikersnamen.

6.4.4 OS_AUTHENT_PREFIX

De parameter XE "parameter" OS_AUTHENT_PREFIX XE "OS_AUTHENT_PREFIX" bepaalt de prefix XE "prefix" die wordt gebruikt bij operating system authentication. De standaardwaarde is 'OPS$ XE "OPS$" '. Deze waarde kan door een andere waarde worden vervangen maar kan ook de waarde NULL bevatten (geen waarde hebben).

Wanneer gebruik wordt gemaakt van de loggingfaciliteiten XE "loggingfaciliteiten" van het besturingssysteem XE "besturingssysteem" (in plaats van de loggingfaciliteiten van Oracle), leidt toepassing van de NULL-waarde tot een beter overzicht. De gelogde gebruikersnamen van de door Oracle gelogde activiteiten kunnen dan gelijk zijn aan de gebruikersnamen van de door het besturingssysteem gelogde activiteiten van een gebruiker. Selecties op de logbestanden XE "logbestanden" worden hierdoor eenvoudiger.

6.4.5 OPS$-accounts

OPS$-accounts kunnen ook worden gebruikt voor netwerksessies (remote connections) met de databaseservers. Wanneer een gebruiker vanaf een PC inlogt, kan hij op een eenvoudige wijze in windows opgeven als welke gebruiker hij bekend wil zijn. Op deze manier kan hij aanloggen op een willekeurig OPS$-account waarvan hij de gebruikersnaam weet.

Deze zwakte in de toegangsbeveiliging leidt automatisch tot de aanbeveling dat OPS$-accounts en remote connections (SQL*Net) niet samen dienen te worden gebruikt. In de praktijk zal men hier niet omheen kunnen indien zowel host-based als client-serverbased applicaties de databaseserver benaderen.

Bij het gebruik van zowel OPS$-accounts als remote connections kan in sommige gevallen een oplossing voor ongewenste connecties worden gezocht in het blokkeren of selectief toelaten van netwerkverkeer. Dit kan op de volgende manier (in volgorde van oplopende fijnmazigheid):

· Binnen het netwerk kan men aan een router toegestane of verboden netwerkadressen opgeven.

· Binnen het besturingssysteem kan worden aangegeven met welke andere computers contact mag worden gemaakt en voor welke diensten.

· Binnen Oracle kan men toegestane of verboden netwerkadressen aangeven.

Zie paragraaf 16.6 SQL*Net voor een gedetailleerde beschrijving van maatregelen om misbruik van SQL*Net in combinatie met OPS$-accounts te voorkomen.

6.5 Wachtwoorden

De Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" definieert een aantal eisen voor wachtwoorden XE "wachtwoorden" en het wachtwoordbeheer XE "wachtwoordbeheer" . Deze eisen zijn:

· Indien een wachtwoord XE "wachtwoord" wordt gewijzigd, dient er een bevestigingsprocedure te zijn die rekening houdt met typefouten.

· Het systeem dient een minimumlengte voor wachtwoorden XE "wachtwoorden" af te dwingen.

· Waar gebruikers XE "gebruikers" hun eigen wachtwoorden XE "wachtwoorden" onderhouden, dient een regelmatige wijziging van het wachtwoord XE "wachtwoord" te worden afgedwongen.

· Het systeem dient een frequente wachtwoordwijziging af te kunnen dwingen in het geval van gebruikers XE "gebruikers" met speciale bevoegdheden.

· Indien wachtwoorden XE "wachtwoorden" door de gebruikers XE "gebruikers" zelf worden onderhouden, dient het systeem hen ertoe te dwingen om tijdelijke wachtwoorden bij de eerste aanlogpoging te wijzigen.

· Het systeem dient een historie bij te houden van eerder gebruikte wachtwoorden XE "wachtwoorden" zodat hergebruik van wachtwoorden wordt voorkomen.

· Het systeem dient wachtwoorden XE "wachtwoorden" niet leesbaar te tonen op het scherm wanneer deze worden ingevoerd of gewijzigd.

· Het systeem dient af te dwingen dat een gebruiker een kwalitatief goed wachtwoord XE "wachtwoord" opgeeft: een combinatie van letters en cijfers en geen voor de hand liggende naam of datum.

Het authenticatiemechanisme XE "authenticatiemechanisme" van Oracle voldoet aan geen van deze eisen. Wel wordt voldaan aan de volgende eis:

· Het systeem dient wachtwoorden XE "wachtwoorden" in versleutelde vorm op te slaan, waarbij gebruik dient te worden gemaakt van een onomkeerbaar versleutelingsalgoritme.

De beschreven manco’s met betrekking tot een adequaat wachtwoordsysteem hebben onder andere tot gevolg dat eenvoudig te kraken wachtwoorden XE "wachtwoorden" kunnen worden gebruikt en dat wachtwoorden niet hoeven te worden gewijzigd. Oracle heeft de beschreven manco’s onderkend en grotendeels opgelost in versie XE "versie" 8.

De aangegeven tekortkomingen kunnen deels worden opgelost door tools XE "tools" van derden en/of applicatieve aanpassingen. Deze oplossingswijze stelt hoge eisen aan de gebruikte tools en applicaties en introduceert een extra beheerproblematiek.

Het schrijven van eigen identificatie- en authenticatiemechanismen biedt wel een aantal nieuwe mogelijkheden. Bij eigen ontwikkeling kan bijvoorbeeld worden ingebouwd dat het wachtwoord van een gebruiker eerst in de applicatie wordt versleuteld en daarna pas aan de database wordt doorgegeven. De gebruiker kent dus het wachtwoord waarmee hij inlogt op de database niet. Zo wordt voorkomen dat de gebruiker kan inloggen op de database op een andere wijze dan via de applicaties waarin het versleutelingsalgoritme is opgenomen. Wanneer dit mechanisme wordt toegepast en een gebruiker heeft toch rechtstreeks toegang nodig tot de database (bijvoorbeeld voor statuscontroles of data mining), kan hiervoor een separaat account worden aangemaakt met bijvoorbeeld alleen kijkrechten. Een beperking van dit mechanisme is dat het alleen kan worden ingebouwd in applicaties waarbij men invloed heeft op het ontwikkel- en onderhoudsproces.

De krachtigste en eenvoudigste methode om de eerder aangegeven tekortkomingen met betrekking tot wachtwoorden XE "wachtwoorden" en het wachtwoordbeheer XE "wachtwoordbeheer" op te lossen is het ingrijpen in de Oracle-data dictionary XE "data dictionary" door het toevoegen en aanpassen van programmacode rondom de Oracle-identificatie XE "identificatie" en authenticatie XE "authenticatie" . Het aanpassen van de data dictionary wordt echter afgeraden. De integriteit XE "integriteit" van de databaseserver XE "databaseserver" is dan namelijk niet meer gewaarborgd, Oracle levert geen ondersteuning meer en de gevolgen voor de continuïteit XE "continuïteit" met betrekking tot nieuwe versies zijn niet gegarandeerd.

6.6 Creatie en wijzigen van een gebruikersnaam
Om een gebruiker te definiëren is het CREATE USER XE "CREATE USER" -privilege vereist. Om een gebruiker te kunnen wijzigen is het ALTER USER XE "ALTER USER" -privilege vereist.

Gebruikers die beschikken over leesrechten op de DBA XE "DBA" _USERS XE "DBA_USERS" -tabel XE "tabel" én het ALTER USER XE "ALTER USER" -privilege kunnen wachtwoorden XE "wachtwoorden" wijzigen en oude wachtwoorden terugzetten, zonder het wachtwoord XE "wachtwoord" zelf te kennen. Zij kunnen namelijk de USERNAME XE "USERNAME" -kolom XE "kolom" en de encrypte PASSWORD XE "PASSWORD" -kolom uitlezen en het wachtwoord wijzigen met het ALTER USER-statement. De gebruiker kan nu op het aangepaste account XE "account" inloggen XE "inloggen" en werken met de bevoegdheden van het aangepaste account. De gebruiker kan daarna het oude wachtwoord terugzetten via het commando: ALTER USER gebruikersnaam XE "gebruikersnaam" IDENTIFIED BY VALUE XE "BY VALUE" ‘versleuteld_wachtwoord’. Het oude wachtwoord kan met de BY VALUE-optie in versleutelde vorm worden opgegeven.

6.7 Inloggen

Oracle versleutelt tijdens de datatransmissie XE "datatransmissie" ten behoeve van de aanlogprocedure XE "aanlogprocedure" de gebruikersnaam XE "gebruikersnaam" en het wachtwoord XE "wachtwoord" .

Bij het aanloggen in Oracle wordt naar een gebruikersnaam XE "gebruikersnaam" , wachtwoord XE "wachtwoord" en database gevraagd. Bij het intoetsen van het wachtwoord verschijnt **** en wordt alleen het aantal posities van het wachtwoord getoond. Oracle biedt echter ook de mogelijkheid om in plaats van de gebruikersnaam een combinatie van de gebruikersnaam, een slash (/), een AT (@) en het wachtwoord als parameter XE "parameter" op te geven: CONNECT XE "CONNECT" USERNAME XE "USERNAME" /PASSWORD XE "PASSWORD" @DATABASE. Het wachtwoord wordt in dit geval leesbaar weergegeven op het scherm. Deze faciliteit is niet te blokkeren.

De combinatie USERNAME XE "USERNAME" /PASSWORD XE "PASSWORD" @DATABASE kan ook als parameter XE "parameter" worden meegegeven bij het opstarten van een Oracle-tool of applicatie XE "applicatie" . Microsoft Windows-gebruikers XE "gebruikers" definiëren de aanloggegevens vaak als opstartparameter bij een icoon om deze gegevens niet te hoeven intoetsen.

Bij het gebruik van SQL*Forms XE "Forms" en/of SQL*Reports XE "Reports" wordt een connectie naar de database gelegd met de gebruikersnaam XE "gebruikersnaam" -wachtwoordcombinatie van de aangelogde gebruiker. Wanneer de programmatuur XE "programmatuur" is opgestart vanaf de commandoprompt XE "commandoprompt" voorzien van de gebruikersnaam-wachtwoordcombinatie kan met behulp van procesmonitoren (bijvoorbeeld ps -f onder Unix) de gebruikersnaam-wachtwoord​combinatie zichtbaar worden gemaakt. Oracle heeft een programma ter beschikking gesteld dat gebruikersnamen en wachtwoorden maskeert voor procesmonitoren. Dit programma heet HIDE XE "HIDE" .

6.8 Proxies

Onder een proxy XE "proxy" wordt verstaan een ‘man-in-the-middle’-applicatie XE "applicatie" (in de vorm van een gateway, agent XE "agent" of auto-operator XE "operator") met een afzonderlijk besturingssysteemaccount dat niet interactief kan worden gebruikt. Deze applicatie krijgt de benodigde privileges binnen het besturingssysteem XE "besturingssysteem" en de database. Een gebruiker verkrijgt toegang tot deze applicatie en kan daarmee jobs XE "jobs" opstarten zonder verdere rechten XE "rechten" in de database (nodig) te hebben.

De proxyapplicaties in deze context zijn tools XE "tools" waarmee taken XE "taken" worden geautomatiseerd die eerst handmatig moesten worden uitgevoerd (en dus kennis en ervaring verlangen van de uitvoerder). Wanneer de databasetoegangsrechten aan de tool worden toegekend en niet aan de gebruiker ervan, wordt de tool een onderdeel van de beveiliging XE "beveiliging" omdat de mogelijkheden van de gebruiker binnen de database worden beperkt tot de functionaliteit XE "functionaliteit" van de proxyapplicatie. De andere mogelijkheden die door privileges worden verschaft aan de proxyapplicatie zijn niet beschikbaar voor de gebruiker.

Proxyapplicaties beschikken over het algemeen over verregaande bevoegdheden om hun taken uit te kunnen voeren. Een proxy dient over adequate identificatie- en authenticatiemogelijkheden te beschikken om een autorisatie van een opdrachtgever te kunnen controleren. Proxyapplicaties zijn sterk in opkomst en nog niet uitgekristalliseerd, waardoor het gevaar ontstaat dat de mate van beveiliging achterblijft bij de functionaliteit.

Job-schedulerpakketten en de Intelligent Agents van de Oracle Enterprise Manager XE "Oracle Enterprise Manager" , waarmee remote en unattended systeembeheer XE "systeembeheer" kan worden gepleegd, zijn voorbeelden van ‘man-in-the-middle’-applicaties. De Intelligent Agents maken gebruik van het Simple Netwerk Management Protocol om te communiceren met de Enterprise Manager. Bij het installeren van deze software wordt een agent-gebruikersnaam aangemaakt in de database met het defaultwachtwoord ‘db_snmp’. Om het wachtwoord te kunnen wijzigen moeten aanpassingen in scripts worden gemaakt waardoor in de praktijk het wachtwoord meestal niet wordt gewijzigd.

6.9 Basisnormen

Algemeen

16
Identificatie en authenticatie XE "authenticatie" dient daar te worden uitgevoerd waar de identificatie XE "identificatie" en authenticatie het meest betrouwbaar plaatsvindt.

17
Gebruikersnamen dienen herleidbaar XE "herleidbaar" te zijn naar één persoon.

18
Wachtwoorden dienen niet te kunnen worden achterhaald.

Wachtwoorden

19
Gebruikers dienen de beveiligingseisen in acht te nemen bij het kiezen en hanteren van wachtwoorden XE "wachtwoorden" .

6.10 Basismaatregelen

Algemeen

30
Stel vast dat eindgebruikers die aanloggen met operating system authentication geen toegang hebben tot de commandoprompt XE "commandoprompt" van het besturingssysteem XE "besturingssysteem" .

31
Start bij eindgebruikers die aanloggen met operating system authentication automatisch een (menu XE "menu")applicatie XE "applicatie" waarmee zij alleen naar hun eigen applicaties kunnen navigeren.

32
Gebruik operating system authentication alleen voor eindgebruikers die geen toegang hebben tot de commandoprompt XE "commandoprompt" .

33
Maak binnen een trusted XE "trusted" omgeving gebruik van operating system authentication:

· REMOTE_OS_AUTHENT XE "REMOTE_OS_AUTHENT" =TRUE;

· Gebruikers moeten worden aangemaakt met de optie IDENTIFIED EXTERNALLY XE "IDENTIFIED EXTERNALLY" .

34
Stel vast dat wanneer de OS_AUTHENT_PREFIX XE "OS_AUTHENT_PREFIX" leeg is, aan de gebruikersnaam XE "gebruikersnaam" herkenbaar is of deze gebruiker intern of extern wordt geïdentificeerd en geauthenticeerd.

35
Gebruik geen gebruikersnamen en/of wachtwoorden XE "wachtwoorden" in scripts XE "scripts" .

36
Gebruikersnamen en wachtwoorden XE "wachtwoorden" moeten tijdens het aanlogproces worden versleuteld.
37
Gebruik het Oracle-fix HIDE XE "HIDE" voor het onzichtbaar maken van gebruikersnamen en wachtwoorden XE "wachtwoorden" .

38
Stel vast dat wanneer meerdere databases worden beheerd, de wachtwoorden XE "wachtwoorden" niet over de databases heen herleidbaar XE "herleidbaar" uit elkaar zijn, gelijk zijn of zijn opgebouwd volgens eenzelfde systematiek.

39
Stel vast dat gebruikers geen gebruikersnamen delen.

Authenticatiemechanismen

40
Binnen omgevingen waar Oracle in een client XE "client" -serverconfiguratie draait waarvan één van beide omgevingen niet trusted XE "trusted" is, mag operating system authentication niet worden gebruikt:

· Zet de parameter XE "parameter" REMOTE_OS_AUTHENT XE "REMOTE_OS_AUTHENT" op FALSE.

· Maak alleen gebruikers XE "gebruikers" aan met de optie IDENTIFIED BY ‘wachtwoord XE "wachtwoord" ’.

41
Vervang defaultwachtwoorden van applicaties en tools tijdens of direct na een installatie of upgrade.

6.11 Vervangende maatregelen

Algemeen

2
Implementeer programmatuur XE "programmatuur" die de identificatie XE "identificatie" -, authenticatie XE "authenticatie" - en autorisatiemechanismen binnen Oracle aanvult tot het vereiste niveau.

6.12 Aanvullende maatregelen

Algemeen

4
Installeer Trusted Oracle XE "Trusted Oracle" .

6.13 Restrisico’s

Wachtwoorden

Oracle biedt onvoldoende mogelijkheden voor het voeren van een adequaat wachtwoord- en aanlogbeheer zoals gedefinieerd in de Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" en beschreven in dit hoofdstuk. Oracle heeft dit onderkend en komt aan de wensen op dit punt deels tegemoet in versie 8.

7. Autorisatie
7.1 Betrouwbaarheidsaspect

In dit hoofdstuk wordt het autorisatie XE "identificatie" mechanisme XE "authenticatiemechanisme" van Oracle toegelicht. De wijze waarop wordt omgegaan met de autorisatie van gebruikers en processen binnen de database en applicatie is van primair belang voor de integriteit en vertrouwelijkheid van gegevens. Het beschikken over te veel of te weinig autorisaties is ook van invloed op de beschikbaarheid van een database of applicatie.
7.2 Privileges

Een privilege is het recht om een bepaalde bewerking (type SQL-statement) uit te mogen voeren. Wanneer het privilege op de hele database betrekking heeft, is sprake van een systeemprivilege. Indien het privilege een gebruiker in staat stelt een specifiek object van een andere eigenaar XE "eigenaar" te mogen benaderen en/of bewerken is sprake van een objectprivilege.

Een gebruiker kan op drie manieren een privilege verkrijgen:

· rechtstreeks toegekend;

· via rol XE "rol" toegekend;

· door eigenaar XE "eigenaar" te zijn.

Een gebruiker kan alle privileges toewijzen aan andere gebruikers XE "gebruikers" of rollen XE "rollen" indien hij het systeemprivilege GRANT ANY PRIVILEGE XE "GRANT ANY PRIVILEGE" bezit. Een gebruiker kan een aan hem toegekend systeemprivilege XE "systeemprivileges" doorgeven aan een andere gebruiker of een rol XE "rol" indien hij het systeemprivilege inclusief de ADMIN XE "ADMIN" -optie heeft ontvangen. Een gebruiker kan aan hem toegekende objectprivileges doorgeven aan een andere gebruiker of aan een rol

· indien hij eigenaar XE "eigenaar" is van het desbetreffende object;

· indien hij het objectprivilege inclusief de GRANT XE "ADMIN" -optie heeft ontvangen.

Het intrekken van privileges gebeurt met het REVOKE-statement.

7.3 Rollen (Roles)

Een rol XE "rol" is een set van privileges of andere rollen XE "rollen" en kan worden toegekend aan een gebruiker. Het koppelen van privileges aan rollen, in plaats van aan een gebruiker, heeft een aantal voordelen:

· Een rol XE "rol" hoeft maar één keer te worden gedefinieerd, waarna de rol aan leden van een groep gelijksoortige functionarissen XE "functionarissen" kan worden gekoppeld.

· Wanneer privileges van een groep moeten worden gewijzigd, hoeft alleen de rol XE "rol" te worden aangepast.

· Rollen XE "rollen" die aan een gebruiker worden toegekend, kunnen eenvoudig worden aan- en uitgezet.

Het intrekken van privileges gebeurt met het REVOKE-statement.

Figuur 7.1: Privileges, rollen en schema’s.

Een rol XE "rol" kan net als een gebruikersnaam XE "gebruikersnaam" (user-id) worden voorzien van een wachtwoord XE "wachtwoord" . Om een van een wachtwoord voorziene rol te kunnen gebruiken moet de rol worden geactiveerd door middel van het SET ROLE XE "SET ROLE" -statement waarbij ook het wachtwoord moet worden gespecificeerd. Rollen met wachtwoorden XE "wachtwoorden" kunnen worden gebruikt om de autorisatie te laten regelen door een applicatie XE "applicatie" , waarbij alleen de applicatie het wachtwoord kent.

Wanneer een gebruiker een rol XE "rol" krijgt toegewezen met de ADMIN XE "ADMIN" -optie kan deze gebruiker

· de rol XE "rol" toekennen aan een andere gebruiker of rol;

· de rol XE "rol" ontnemen van een andere gebruiker of rol;

· de rol XE "rol" authenticatie XE "authenticatie" aanpassen;

· de rol XE "rol" verwijderen.

Om een rol XE "rol" aan te kunnen maken dient een gebruiker het CREATE ROLE-privilege te bezitten én de privileges die aan de rol moeten worden toegekend. Om een rol te kunnen toekennen en ontnemen dient een gebruiker de rol te hebben verkregen met de ADMIN XE "ADMIN" -optie. Binnen Oracle is dus geen scheiding te realiseren tussen het hebben en het administreren van rollen.

Het toekennen van systeemprivileges XE "systeemprivileges" aan rollen XE "rollen" is een taak voor de database administrator XE "database administrator" tijdens de installatie XE "installatie" van een database. Het toekennen van objectprivileges aan rollen is een taak van de applicatiebeheerder XE "applicatiebeheerder" . De rollen worden daarna aan gebruikers XE "gebruikers" toegekend door de security administrator XE "security administrator" .

Enkele privileges kunnen niet aan rollen XE "rollen" worden toegekend maar moeten rechtstreeks aan de gebruiker worden toegekend (bijvoorbeeld INDEX TABLE XE "INDEX TABLE" , REFERENCES TABLE XE "REFERENCES TABLE" , UNLIMITED XE "UNLIMITED" TABLESPACE XE "UNLIMITED TABLESPACE").

7.3.1 Systeemrollen

Binnen Oracle bestaat de rol XE "rol" (user group) PUBLIC XE "PUBLIC" die door Oracle aan iedere gebruiker wordt toegekend bij het inloggen XE "inloggen" . De aan PUBLIC toegekende systeem- en objectprivileges en synoniemen gelden voor iedere gebruiker. PUBLIC bevat meer rechten dan noodzakelijk is voor een eindgebruiker en dient daarom na een database-installatie te worden aangepast (zie ook hoofdstuk 11, Autorisatie: (eind)gebruikers).

7.3.2 Defaultrollen

Defaultrollen XE "Defaultrollen" zijn rollen XE "rollen" die zijn toegekend aan een gebruiker en die automatisch ‘aanstaan’ wanneer deze gebruiker aanlogt; deze rollen hoeven niet eerst te worden geactiveerd. Defaultrollen kunnen geen wachtwoordbescherming hebben. Een rol kan per gebruiker worden ingesteld als default. Het default zijn van een rol zegt niets over de aan de rol toegekende rollen of privileges.

7.3.3 Expliciete rollen

Expliciete rollen XE "Expliciete rollen"

 XE "rollen" zijn rollen die wel beschikbaar zijn voor een gebruiker maar die na het inloggen XE "inloggen" expliciet moeten worden geactiveerd door middel van het SET ROLE XE "SET ROLE" -statement. Expliciete rollen kunnen een wachtwoordbescherming (rol XE "rol" autorisatie) hebben.

7.3.4 Rolidentificatie en -authenticatie

Bij het toekennen van rollen XE "rollen" aan een gebruiker kan, analoog aan het identificatie XE "identificatie" - en authenticatiemechanisme XE "authenticatiemechanisme" bij het inloggen XE "inloggen" , worden gekozen of de afhandeling van de identificatie door Oracle geschiedt of door het besturingssysteem XE "besturingssysteem" . Dit noemt men ‘role XE "role" identification XE "role identification" ’.

Bij het creëren van een rol XE "rol" kan worden aangegeven dat bij ‘enablen’ (activeren) van de rol een wachtwoord XE "wachtwoord" is vereist. Ook hier kan worden gekozen voor afhandeling van de authenticatie XE "authenticatie" door Oracle of door het besturingssysteem XE "besturingssysteem" . Dit noemt men ‘role XE "role" autorisation XE "role autorisation" ’. Deze laatste term is misleidend daar het in wezen de authenticatie van de rol betreft. Role XE "role" identification XE "role identification" en role autorisation zijn niet op ieder platform beschikbaar. XE "role autorisation"
Ook het role XE "role" autorisation XE "role autorisation" -mechanisme voldoet niet aan de, in paragraaf 6.5 Wachtwoorden genoemde, normen ten aanzien van wachtwoorden. XE "wachtwoorden" Uitbesteding van role autorisation verdient daarom de voorkeur wanneer het besturingssysteem uitbesteding ondersteunt én het besturingssysteem trusted XE "trusted" is. Dit is een veelvoorkomende situatie binnen grote omgevingen waar gebruik wordt gemaakt van mainframes. Binnen de midrangeomgevingen is dit minder gebruikelijk en kan uitbesteding niet worden beheerd door middel van beheertools. De continuïteit van deze uitbestedingsfaciliteit binnen Oracle is niet bekend.

In tegenstelling tot de operating system identification en authentication-optie bij het inloggen XE "inloggen" , kan men bij role XE "role" identification XE "role identification" en authentication onderscheid maken tussen gebruikers XE "gebruikers" die rechtstreeks inloggen op een Oracle-databaseserver XE "databaseserver" en gebruikers die aanloggen vanaf een client XE "client" (met een eigen besturingssysteem XE "besturingssysteem") via SQL*Net XE "SQL*Net" .

Parameters:

	OS_ROLES
	Deze parameter XE "parameter" bepaalt dat de identificatie XE "identificatie" van de rollen XE "rollen" van lokale databasegebruikers ofwel door het besturingssysteem XE "besturingssysteem" (TRUE) ofwel door de database (FALSE) wordt beheerd. Dit geldt voor alle rollen van lokale databasegebruikers.

	REMOTE_OS_ROLES
	Deze parameter XE "parameter" bepaalt dat de identificatie XE "identificatie" van de rollen XE "rollen" van remote database XE "remote database" gebruikers ofwel door het besturingssysteem XE "besturingssysteem" (TRUE) ofwel door de database (FALSE) wordt beheerd. Dit geldt voor alle rollen van remote databasegebruikers.

	MAX_ENABLED_ROLES XE "MAX_ENABLED_ROLES"
	Deze parameter bepaalt hoeveel rollen maximaal actief kunnen worden gemaakt. De parameter dient niet te hoog te worden gezet, omdat dat onnodig veel geheugenruimte kost per sessie XE "sessie" . Daarentegen dient deze parameter XE "parameter" wel zo hoog te worden gezet dat een gebruiker alle gelijktijdig benodigde rollen XE "rollen" kan activeren.

Wanneer gebruik wordt gemaakt van rolafhandeling binnen het besturingssysteem XE "besturingssysteem" worden de rollen XE "rollen" zowel gedefinieerd binnen het besturingssysteem (in groepen XE "groepen" , identifiers of soortgelijke constructies) als binnen Oracle. Het toewijzen van privileges aan rollen en gebruikers XE "gebruikers" kan alleen binnen Oracle. Ongeacht het besturingssysteem heeft de rolnaam het formaat ORA_<id>_<role XE "role" >{_[D][A]}:

· id
afhankelijk van besturingssysteem XE "besturingssysteem" (instance XE "instance" identifier / machine type / system id);

· role XE "role"
rolnaam binnen database;

· D
het betreft een defaultrol;

· A
deze rol XE "rol" is verstrekt met de ADMIN XE "ADMIN" -optie.

In Oracle toegewezen rollen XE "rollen" die niet bestaan of toegewezen zijn binnen het besturingssysteem XE "besturingssysteem" worden genegeerd. Ook rollen die wel binnen het besturingssysteem XE "besturingssysteem" zijn toegekend maar geen equivalent hebben binnn Oracle worden genegeerd.

Niet alle implementaties van Oracle ondersteunen uitbesteding van identificatie XE "identificatie" en authenticatie XE "authenticatie" . Ook per subrelease XE "subrelease" kunnen verschillen optreden in de implementatie van het uitbestedingsmechanisme.

7.4 Autorisatie en client/server

Binnen een client-serveromgeving is het voor gebruikers meestal mogelijk om, gebruikmakend van hun gebruikersnaam-wachtwoordcombinatie, via andere tools dan de aan hen toegekende applicatie(s), aan te loggen op Oracle. In dit geval worden de applicatieve controles (behalve triggers) omzeild en steunt de hele beveiliging op de inrichting en autorisaties binnen Oracle.

Het gebruik van tools waarin geen mogelijkheid aanwezig is om losse Oracle-commando’s (zoals SET ROLE) uit te voeren, kan worden beheerst door het toekennen van rollen die expliciet moeten worden aangezet (expliciete rollen). Tools waarin wel Oracle-commando’s kunnen worden opgegeven, kunnen worden beheerst door het toekennen van rollen die zijn voorzien van een wachtwoord. Om de desbetreffende rol te kunnen activeren zal de gebruiker moeten beschikken over het wachtwoord.

7.5 Autorisatie en beheerbaarheid

Vanuit het oogpunt van beheerbaarheid XE "beheerbaarheid" is het beter om alle gebruikersautorisaties XE "gebruikersautorisaties" centraal op te slaan. Daardoor kunnen de autorisaties van een gebruiker integraal worden opgevraagd en beoordeeld. Door het gebruik van operating system authentication kan dit worden bereikt; zowel de besturingssysteemautorisaties als de Oracle-autorisaties worden dan opgeslagen in het besturingssysteem XE "besturingssysteem" . Dit geldt overigens alleen voor de rollen XE "rollen" die aan gebruikers XE "gebruikers" binnen Oracle zijn toegekend en niet voor eventuele direct toegekende privileges.

Wanneer de afweging moet worden gemaakt tussen beveiliging XE "beveiliging" en beheerbaarheid XE "beheerbaarheid" zal beveiliging zwaarder wegen. Operating system authentication XE "Remote authentication" stelt zwaardere eisen aan het beveiligingsniveau van (de toegangspaden XE "toegangspaden" binnen) het besturingssysteem XE "besturingssysteem" waarlangs de Oracle-omgeving wordt benaderd. Daarnaast is operating system authentication XE "Remote authentication" voor rollen en rechten een faciliteit die voornamelijk wordt aangetroffen en toegepast in mainframeachtige omgevingen. De vraag is hoe lang en in welke mate deze faciliteiten door Oracle worden ondersteund.

7.6 Menu’s

Menu’s zijn gecontroleerde toegangspaden XE "toegangspaden" tot applicatiefuncties en definiëren welke gebruikers XE "gebruikers" welke programmaonderdelen mogen benaderen: menu XE "menu" ’s XE "menu’s" zijn een autorisatiemechanisme XE "autorisatiemechanisme" .

Menu’s zijn zuiver applicatieve controles en hebben geen directe relatie met de toegangsrechten binnen de database. Wanneer een gebruiker via een applicatiemenu XE "menu" een applicatiescherm kan benaderen waarin een tabel XE "tabel" is opgenomen, betekent dit niet dat de desbetreffende gebruiker ook daadwerkelijk de tabel kan lezen/schrijven; de database controleert alle toegangspogingen op databaseobjecten en heeft hierin het laatste woord.

Menu’s maken gebruik van eigen menurollen XE "menurollen" , opgeslagen in applicatietabellen binnen de database, waaraan toegang tot applicatieonderdelen wordt toegekend. Deze rollen XE "rollen" zijn echter andere rollen dan de rollen in de database die worden gebruikt bij het verlenen van systeem- en objectprivileges. De Oracle-ontwikkeltools XE "ontwikkeltools" creëren bij installatie XE "installatie" afzonderlijke tabellen voor onder andere de applicatiespecifieke rollen waarop menustructuren worden gebaseerd.

Binnen de OTB-standaard wordt niet dieper ingegaan op het gebruik van menu XE "menu" ’s XE "menu’s" .

7.7 Basisnormen

Privileges

20
Gebruikers dienen niet meer mogelijkheden te ontvangen dan nodig is voor het vervullen van hun taken XE "taken" .

Rollen

21
Gebruikers dienen benodigde privileges via rollen XE "rollen" te verkrijgen.

22
Rollen met systeemprivileges XE "systeemprivileges" dienen expliciet te worden geactiveerd voor gebruik.

23
Rollen met privileges die, alleen of in combinatie met andere toegekende rollen XE "rollen" , de gewenste functiescheiding XE "functiescheiding" doorbreken, dienen te worden beveiligd door middel van wachtwoorden XE "wachtwoorden" .

7.8 Basismaatregelen

Privileges

42
Verstrek geen systeemprivileges XE "systeemprivileges" met de WITH ADMIN XE "ADMIN" -optie.

43
Ken het CREATE ROLE-privilege alleen toe aan de security administrator XE "security administrator" .

44
Ken het ALTER USER XE "ALTER USER" -privilege alleen toe aan de security administrator XE "security administrator" .
45
Ken privileges alleen toe aan rollen XE "rollen" .

46
Ken aan eindgebruikers geen andere systeemprivileges XE "systeemprivileges" toe dan CREATE SESSION XE "CREATE SESSION" .

Rollen

47
Ken aan gebruikers alleen rollen XE "rollen" toe XE "gebruikers"
.

48
Definieer voor elke functie XE "functie" een rol XE "rol" waarin uitsluitend die privileges zijn opgenomen die voor de desbetreffende functie noodzakelijk zijn.

49
Ken aan elke gebruiker uitsluitend de rollen XE "rollen" toe die hij uit hoofde van zijn functie XE "functie" nodig heeft.

50
Voorzie rollen XE "rollen" van een wachtwoord XE "wachtwoord" .

51
Stel vast dat de wachtwoorden XE "wachtwoorden" van rollen XE "rollen" die in een applicatie XE "applicatie" worden gebruikt, zijn versleuteld binnen de applicatie.

52
Verwijder alle privileges en synoniemen uit de rol XE "rol" PUBLIC XE "PUBLIC" die niet voor iedere gebruiker binnen de database noodzakelijk zijn.

Geen trusted XE "trusted" besturingssysteem XE "besturingssysteem"
53
Regel identificatie XE "identificatie" en authenticatie XE "authenticatie" van te activeren rollen XE "rollen" in Oracle:

· Zet de parameter XE "parameter" OS_ROLES = FALSE.

· Gebruik CREATE ROLE xx IDENTIFIED BY ‘wachtwoord XE "wachtwoord" ’ voor het aanmaken van rollen XE "gebruikers" .

7.9 Vervangende maatregelen

Privileges

3
Alleen die privileges die niet via een rol XE "rol" kunnen worden verkregen, mogen rechtstreeks aan gebruikers XE "gebruikers" worden toegekend.

Trusted besturingssysteem XE "besturingssysteem" met host-based applicatie

4
Besteed authenticatie XE "authenticatie" van rollen XE "rollen" uit aan het besturingssysteem XE "besturingssysteem" van de databaseserver XE "databaseserver" wanneer de betrouwbaarheid van de identificatie XE "identificatie" en authenticatie op de client XE "client" is gewaarborgd en toegang tot de database alleen via het besturingssysteem verloopt:

· Zet de parameter XE "parameter" OS_ROLES = TRUE.

· Gebruik CREATE ROLE role XE "role" IDENTIFIED EXTERNALLY XE "IDENTIFIED EXTERNALLY" voor het aanmaken van rollen XE "rollen" .

5
Koppel de rollen XE "rollen" binnen het besturingssysteem XE "besturingssysteem" aan de gebruiker.

Trusted besturingssysteem XE "besturingssysteem" met client XE "client" -serverapplicatie

6
Besteed authenticatie XE "authenticatie" van rollen XE "rollen" uit aan het besturingssysteem XE "besturingssysteem" van de client XE "client" wanneer de betrouwbaarheid van de identificatie XE "identificatie" en authenticatie op de client is gewaarborgd:

· Zet de parameter XE "parameter" OS_ROLES = TRUE.

· Zet de parameter XE "parameter" REMOTE_OS_ROLES = TRUE.

· Gebruik CREATE ROLE role XE "role" IDENTIFIED EXTERNALLY XE "IDENTIFIED EXTERNALLY" voor het aanmaken van rollen XE "rollen" .

7
Koppel de rollen XE "rollen" binnen het besturingssysteem XE "besturingssysteem" aan de gebruiker.

7.10 Aanvullende maatregelen

Privileges

8
Wijs privileges die niet via een rol XE "rol" zijn te verkrijgen alleen toe via een zogenaamde wrapperprocedure XE "wrapperprocedure" . De wrapperprocedure kent als invoerparameters de gebruikersnaam XE "gebruikersnaam" en de naam van het privilege. Via dynamisch SQL XE "dynamisch SQL" kan het desbetreffende DDL XE "DDL" worden opgebouwd en uitgevoerd.

De wrapperprocedure dient te worden gecompileerd binnen een afzonderlijk schema waarvan de schema-eigenaar het desbetreffende privilege bezit. Alleen de security administrator XE "security administrator" krijgt het EXECUTE-privilege voor deze wrapperprocedure. Het CONNECT-privilege van de schema-eigenaar dient na de compilatie de schema-eigenaar te worden ontnomen.

De wrapperprocedure dient te loggen welke activiteiten zijn verricht in opdracht van welke gebruiker.

8. Autorisatie: automatisch gegenereerde gebruikers
8.1 Betrouwbaarheidsaspect

Het gebruik van automatisch gegenereerde gebruikers creëert een risico voor de toerekenbaarheid. Ook ten opzichte van de andere kwaliteitsaspecten ontstaat een risico als gevolg van de uitgebreide bevoegdheden van deze gebruikers.

8.2 Inleiding

Oracle creëert tijdens de installatie XE "installatie" van de Oracle-server XE "server" en tijdens de installatie van een database een aantal standaardgebruikers XE "standaardgebruikers" en -rollen XE "rollen" . Iedere database kent de users INTERNAL XE "INTERNAL" , SYS XE "SYS" en SYSTEM XE "SYSTEM" met de daaraan verbonden bevoegdheden. Dit hoofdstuk beschrijft deze automatisch gegenereerde gebruikers XE "gebruikers" .

8.3 INTERNAL

Bij de installatie XE "installatie" van Oracle Server XE "Oracle Server" vraagt het installatieprogramma of de gebruiker INTERNAL XE "INTERNAL"
· met een wachtwoord XE "wachtwoord" moet worden beveiligd;

· via de REMOTE-verbinding mag connecten.

INTERNAL XE "INTERNAL" is de gebruiker die de Oracle-server XE "server" kan opstarten en afsluiten. De identificatie XE "identificatie" en de authenticatie XE "authenticatie" van INTERNAL verlopen niet langs de normale identificatie- XE "identificatie" en authenticatie​ XE "authenticatie" mechanismen omdat de Oracle-server en databases op het moment van opstarten nog niet in de lucht zijn. Op het moment dat de databaseserver XE "databaseserver" in de lucht is, wordt de gebruiker INTERNAL door Oracle automatisch vervangen door de gebruiker SYS XE "SYS" . Vanuit een functioneel perspectief is INTERNAL een tijdelijke gebruiker met een beperkte taak.

Indien bij de installatie XE "installatie" van een Oracle-server XE "server" geen initiële database wordt gecreëerd, heeft INTERNAL geen wachtwoord XE "wachtwoord" . Indien wel een initiële database wordt gecreëerd, heeft INTERNAL XE "INTERNAL" hetzelfde wachtwoord als SYS XE "SYS" .

Indien men Oracle als INTERNAL wil opstarten, dient men om INTERNAL te kunnen gebruiken binnen het besturingssysteem lid te zijn van de besturingssysteemgroep DBA
. Wanneer men als lid van de DBA-groep binnen het besturingssysteem lokaal aanlogt op de server waarop Oracle is geïnstalleerd, hoeft men geen wachtwoord voor INTERNAL op te geven. De bescherming van de Oracle-server dient dus te worden geregeld binnen het besturingssysteem door middel van toegangsautorisaties op bestanden en directories en het toekennen van gebruikersgroepen of identifiers.

Wanneer men als INTERNAL remote aanlogt op Oracle via SQL*Net dient men wel een wachtwoord op te geven. Dit wachtwoord staat in de Oracle-password file.

8.4 SYS

Tijdens de creatie van een database wordt automatisch de gebruiker SYS XE "SYS" aangemaakt. Deze gebruiker is eigenaar XE "eigenaar" van alle systeemtabellen, -views en -packages voor de data dictionary XE "data dictionary" van de database. Deze objecten worden namelijk opgeslagen in het schema XE "schema" SYS. Deze objecten mogen niet worden gemanipuleerd door gebruikers, het kan echter wel. SYS krijgt automatisch de DBA XE "DBA" -rol XE "rol" toegekend. Bij de initiële database vraagt Oracle een initieel wachtwoord XE "wachtwoord" op te geven. Bij het creëren van latere databases krijgt SYS het defaultinstallatiewachtwoord ‘change_on_install’
.

Het SYS XE "SYS" -account XE "account" dient alleen in noodgevallen of installaties van Oracle-systeemsoftware te worden gebruikt vanwege de onderstaande kenmerken van SYS:

· Het SYS XE "SYS" -account XE "account" is het zwaarst geprivilegieerde account binnen een Oracle-database.

· De gebruiker SYS XE "SYS" wordt door Oracle niet gelogd.

· Het SYS XE "SYS" -account XE "account" is niet te herleiden tot een specifieke gebruiker.

Het SYS XE "SYS" -account XE "account" krijgt bij het aanmaken van een database een aantal rollen XE "rollen" toegekend. SYS kan deze rollen zelf revoken. SYS heeft ook de SYSDBA XE "SYSDBA" -rol; XE "rol" deze rol kan SYS echter niet worden afgenomen.

8.5 SYSTEM

Tijdens de creatie van een database wordt automatisch de gebruiker SYSTEM XE "SYSTEM" aangemaakt. Deze gebruiker creëert additionele tabellen en views zowel voor administratieve informatie als voor Oracle-tools XE "tools" . SYSTEM krijgt automatisch de DBA XE "DBA" -rol XE "rol" toegekend. Bij de initiële database vraagt Oracle een initieel wachtwoord XE "wachtwoord" op te geven. Bij het creëren van latere databases krijgt SYSTEM het defaultinstallatiewachtwoord ‘manager’.

8.6 Andere gegenereerde gebruikers

Ontwikkel- en beheertools en applicaties kunnen tijdens de installatie tabellen aanmaken in de database om instellingen en/of data te kunnen opslaan. Bepaalde ontwikkel- en beheertools en applicaties maken daarnaast eigen gebruikersnamen voor het beheer van de aangemaakte databaseobjecten. Deze gebruikersnamen bevatten een aantal eigen tabellen en andere objecten in hun eigen schema en een aantal toegangsrechten tot objecten in het schema van SYS.

8.7 Overzicht bevoegdheden

In de onderstaande tabel XE "tabel" wordt weergegeven over welke bevoegdheden de hierboven beschreven gebruikers XE "gebruikers" beschikken.

	BEVOEGDHEDEN
	INTERNAL XE "INTERNAL"
	SYS XE "SYS"
	SYSTEM XE "SYSTEM"

	Algemeen
	
	
	

	Besturingssysteembevoegdheid:

· start Oracle Server XE "Oracle Server"

· stop Oracle Server XE "Oracle Server"

	X
	
	

	Besturingssysteembevoegdheid:

· startup instance XE "instance"
· shutdown instance XE "instance"

	X
	
	

	Besturingssysteembevoegdheid:

· create database

	X
	
	

	Per database
	
	
	

	Oracle-systeemprivileges XE "systeemprivileges" :

· alter database mount

· alter database open

	X

	
	

	Oracle-systeemprivileges XE "systeemprivileges" :

· alter database back-up

· alter database recover

	X
	X
	X

	Oracle-systeemprivileges XE "systeemprivileges" :

· overige (DBA XE "DBA" -rol XE "rol")

	X
	X
	X

	Eigenaar data dictionary XE "data dictionary"

	X

	X
	

Tabel 8.1: Overzicht bevoegdheden.
8.8 Basisnormen

24
Het aanloggen als automatisch gegenereerde gebruiker dient te worden beperkt tot uitzonderingssituaties.

8.9 Basismaatregelen

54
Stel vast op basis van de opstartlogging en de databaselogging XE "databaselogging" dat de automatisch gegenereerde gebruikers XE "gebruikers" niet zijn gebruikt.

55
Stel vast dat wanneer automatisch gegenereerde gebruikers XE "gebruikers" zijn toegepast een registratie heeft plaatsgevonden in het problem management XE "problem management"

 XE "management" of het change management XE "change management" van het doel en de verleende autorisatie.

56
De security auditor XE "security auditor" dient te beoordelen of het gebruik van automatisch gegenereerde gebruikers XE "automatisch gegeneerde gebruikers"

 XE "gebruikers" en rollen XE "rollen" wordt gerechtvaardigd op basis van de registratie in het problem-management XE "management" - of change-managementproces.

57
Maak een beheerdersaccount XE "beheerdersaccount" voor het dagelijkse beheer.

58
Maak een beheerdersaccount XE "beheerdersaccount" voor groot onderhoud.

59
Creëer een enveloppeprocedure XE "enveloppeprocedure" of een ‘vier-handen’-wachtwoord XE "wachtwoord"
 voor SYS XE "SYS" , SYSTEM XE "SYSTEM" en INTERNAL XE "INTERNAL" .

60
Gebruik INTERNAL XE "INTERNAL" en SYS XE "SYS" alleen voor calamiteiten.

61
SYS XE "SYS" , SYSTEM XE "SYSTEM" en INTERNAL XE "INTERNAL" mogen niet worden ‘disabled’ (door niet-mogelijke wachtwoorden XE "wachtwoorden" te specificeren via de BY VALUE XE "BY VALUE" -optie). In bepaalde (nood)situaties kunnen alleen deze gebruikers XE "gebruikers" de database benaderen.

9. Autorisatie: automatisch gegenereerde rollen
9.1 Betrouwbaarheidsaspect

Het gebruik van automatisch gegenereerde rollen leidt tot risico’s met betrekking tot de kwaliteitsaspecten integriteit en vertrouwelijkheid als gevolg van de uitgebreide bevoegdheden van deze rollen.

9.2 Inleiding

Oracle creëert tijdens de installatie XE "installatie" van de Oracle-server XE "server" en tijdens de installatie van een database een aantal standaardrollen. In dit hoofdstuk worden deze rollen XE "rollen" besproken.

9.3 Interne rollen

Interne rollen XE "rollen" zijn zwaar geprivilegieerde rollen die Oracle reeds herkent tijdens de opstartfase, dus nog voordat de Oracle-server XE "server" draait en de reguliere gebruikerstabellen met gebruikersnamen en wachtwoorden XE "wachtwoorden" beschikbaar zijn. Deze rollen hebben enkele systeemprivileges XE "systeemprivileges" die niet aan andere rollen kunnen worden toegewezen. De rollen worden door Oracle zelf beheerd en kunnen niet worden aangepast. Interne rollen worden door Oracle met de term privileges aangeduid. Daar dit verwarring kan opleveren met het reguliere rolmechanisme in de database en omdat de interne rollen bestaan uit een set van databaseprivileges, wordt binnen deze OTB-standaard de term interne rol XE "rol" gehanteerd.

Tot Oracle 7 moest de database administrator XE "database administrator" in kunnen loggen als INTERNAL XE "INTERNAL" om een Oracle-server XE "server" op te kunnen starten en databases te creëren, openen en/of sluiten. Met ingang van Oracle 7 kan dit met de interne rollen XE "rollen" :

	SYSOPER XE "SYSOPER"
	SYSOPER XE "SYSOPER" heeft de rechten XE "rechten" om databaseservers en databases te starten en te stoppen, zonder toegang te hebben tot de onderliggende data en objecten.

	SYSDBA XE "SYSDBA"
	SYSDBA XE "SYSDBA" heeft alle privileges van SYS XE "SYSTEM"

 XE "SYS" . Het is dus niet mogelijk een gebruiker de SYSDBA-rol XE "rol" te geven en de andere bevoegdheden van SYS voor hem af te schermen.

Intern vertaalt de Oracle Server XE "Oracle Server" de SYSDBA XE "SYSDBA" -gebruiker als SYS XE "SYSTEM"

 XE "SYS" .

De reden voor het toepassen van deze rollen XE "rollen" is de verhoogde accountability XE "accountability" (toerekenbaarheid XE "toerekenbaarheid"). INTERNAL XE "INTERNAL" is in wezen een algemeen account XE "account" met een anonieme gebruiker. Een beheerder of operator XE "operator" kan vanaf Oracle 7 met zijn gebruikersnaam XE "gebruikersnaam" inloggen XE "inloggen" in plaats van met INTERNAL waardoor handelingen zijn terug te voeren op een gebruiker.

Identificatie en authenticatie XE "authenticatie" van een database administrator XE "database administrator" met de functie XE "functie" SYSOPER XE "SYSOPER" of SYSDBA XE "SYSDBA" kan zowel binnen Oracle als door het besturingssysteem XE "besturingssysteem" geschieden.

	BEVOEGDHEDEN
	SYSDBA XE "SYSDBA"
	SYSOPER XE "SYSOPER"

	Algemeen
	
	

	Besturingssysteembevoegdheid:

· start Oracle Server XE "Oracle Server"

· stop Oracle Server XE "Oracle Server"

	X
	X

	Besturingssysteembevoegdheid:

· startup instance XE "instance"
· shutdown instance XE "instance"

	X
	X

	Besturingssysteembevoegdheid:

· create database

	X
	

	Per database
	
	

	Oracle-systeemprivileges XE "systeemprivileges" :

· alter database mount

· alter database open

	X
	X

	Oracle-systeemprivileges XE "systeemprivileges" :

· alter database back-up

· alter database recover

	X
	X

	Oracle-systeemprivileges XE "systeemprivileges" :

· overige (via DBA XE "DBA" -rol XE "rol")

	X
	

	Eigenaar data dictionary XE "data dictionary"
	X
	X

Tabel 9.1: Overzicht bevoegdheden.
9.4 Standaardrollen

Naast SYSDBA XE "SYSDBA" - en SYSOPER XE "SYSOPER" -rollen XE "rollen" worden de volgende rollen per database gecreëerd:

· DBA XE "DBA" (deze rol XE "rol" krijgt alle systeemprivileges);

· CONNECT XE "CONNECT" ;

· RESOURCE XE "RESOURCE" ;

· EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" ;

· IMP_FULL_DATABASE XE "IMP_FULL_DATABASE" .

Aan deze rollen XE "rollen" , met uitzondering van CONNECT XE "CONNECT"
, zijn systeemprivileges XE "systeemprivileges" toegewezen. Voor alle rollen geldt dat wanneer een gebruiker een dergelijke rol XE "rol" wordt toegewezen, de gebruiker meer privileges verkrijgt dan hij nodig heeft voor de uitoefening van zijn taken XE "taken" .

De automatisch gecreëerde rollen XE "rollen" DBA XE "DBA" , CONNECT XE "CONNECT" en RESOURCE XE "RESOURCE" zijn de opvolgers van de gelijknamige systeemprivileges XE "systeemprivileges" in Oracle 6 XE "Oracle 6" . Deze rollen worden gecreëerd voor backward compatibility. De in Oracle 7 aanwezige verscheidenheid aan en granulariteit van systeemprivileges was niet beschikbaar in Oracle 6.

Het wordt afgeraden om de automatisch gecreëerde rollen XE "rollen" te gebruiken. Ook het aanpassen van deze rollen door het verwijderen van privileges wordt afgeraden. Bij een implementatie van een nieuwe versie XE "versie" van de Oracle-databaseserver XE "databaseserver" kunnen aangepaste rollen hun oude privileges weer terugkrijgen en daarmee het gewenste resultaat tenietdoen. Wel kunnen de rollen worden verwijderd.

Indien een gebruiker meerdere rollen XE "rollen" bezit, kan het activeren van meerdere rollen gelijktijdig leiden tot een opeenstapeling van privileges die in combinatie de gewenste functiescheiding XE "functiescheiding" kunnen doorbreken. Dit komt voornamelijk voor wanneer een gebruiker meerdere taken XE "taken" heeft binnen een applicatie XE "applicatie" of gebruikmaakt van meerdere applicaties die toegrijpen op dezelfde database(s).

9.5 Basisnormen

Rollen

25
Standaardrollen XE "Standaardrollen" dienen niet te worden gebruikt.

26
Gebruikers dienen zwaar geprivilegieerde Oracle-gebruikersnamen alleen te gebruiken gedurende de tijd die zij nodig hebben voor het uitvoeren van de taken XE "taken" waarvoor de privileges zijn benodigd.

27
Voor elke functie XE "functie" dient een rol XE "rol" te worden gedefinieerd waarin uitsluitend die privileges opgenomen zijn die voor de desbetreffende functie noodzakelijk zijn.

9.6 Basismaatregelen

Standaardrollen XE "Standaardrollen"
62
Ken geen standaardrollen toe.

63
Maak bij toekenning van autorisaties gebruik van de mogelijkheden van het DBMS XE "DBMS" . Beperk toekenning van autorisaties binnen de applicatieprogrammatuur tot die autorisaties die niet via het DBMS kunnen worden toegekend.

64
Definieer in de database een gebruikersnaam XE "gebruikersnaam" die uitsluitend dienst doet als OWNER van alle objecten in een applicatieschema. Deze gebruikersnaam mag niet het systeemprivilege CREATE SESSION XE "CREATE SESSION" hebben.

Interne rollen XE "rollen"
65
Gebruik een SYSOPER XE "SYSOPER" -account XE "account" voor het reguliere opstarten en afsluiten van de databases en databaseservers. Gebruik het SYSOPER XE "SYSOPER" -account XE "account" alleen voor het opstarten en afsluiten.

66
Geef operators XE "operators" een afzonderlijke gebruikersnaam XE "gebruikersnaam" voor hun verdere werkzaamheden, zonder de rol XE "rol" SYSOPER XE "SYSOPER" hieraan toe te kennen.

67
Stel vast dat operators XE "operators" de SYSOPER XE "SYSOPER" -gebruikersnaam XE "gebruikersnaam" slechts hanteren voor het opstarten en afsluiten van een database.

68
Geef alleen operators XE "operators" de rol XE "rol" SYSOPER XE "SYSOPER" .

69
Gebruik SYSDBA XE "SYSDBA" -accounts XE "accounts" voor het opstarten en afsluiten van de database in geval van groot onderhoud en calamiteiten.

70
Beoordeel het gebruik van de SYSOPER- XE "SYSOPER" en SYSDBA XE "SYSDBA" -gebruikers XE "gebruikers" met behulp van de databaselogging XE "databaselogging" en de opstartlogging.

10. Autorisatie: beheerders
10.1 Betrouwbaarheidsaspect

Om hun taken uit te kunnen voeren, hebben beheerders binnen Oracle-omgevingen en het besturingssysteem uitgebreide privileges. De wijze waarop met deze privileges wordt omgegaan, is van belang voor de integriteit van de hele productieomgeving.

10.2 Inleiding

Beheerders XE "Beheerders" installeren en onderhouden Oracle-omgevingen. Om hun taken XE "taken" te kunnen uitvoeren beschikken zij over krachtiger privileges dan eindgebruikers. Oracle kent een aantal faciliteiten voor het identificeren XE "identificeren" , authenticeren XE "authenticeren" en autoriseren XE "autoriseren" van beheerders XE "beheerders" ; deze faciliteiten worden in dit hoofdstuk toegelicht.

10.3 SYSDBA en SYSOPER

SYSDBA XE "SYSDBA" en SYSOPER XE "SYSOPER" zijn op beheer gerichte interne rollen XE "rollen" en worden beschreven in hoofdstuk 8 Autorisatie: automatisch gegenereerde gebruikers XE "gebruikers" . Bij het toekennen van deze privileges aan gebruikers dient te worden aangegeven of de authenticatie XE "authenticatie" op het gebruiksrecht van deze rollen door Oracle wordt uitgevoerd of wordt uitbesteed aan het besturingssysteem XE "besturingssysteem" . Deze keuze is afhankelijk van de mate waarin het besturingssysteem als trusted XE "trusted" wordt beschouwd en of het besturingssysteem deze mogelijkheid ondersteunt.

Indien authenticatie XE "authenticatie" van een SYSDBA XE "SYSDBA" -gebruiker door het besturingssysteem XE "besturingssysteem" wordt uitgevoerd, dient de gebruiker binnen het besturingssysteem in een speciale groep te worden geplaatst. De naam van de groep is besturingssysteemafhankelijk. Onder Unix bijvoorbeeld kunnen gebruikers XE "gebruikers" met het SYSDBA-privilege slechts als SYSDBA inloggen XE "inloggen" wanneer zij ook binnen het besturingssysteem lid zijn van de Unix-groep OSDBA. Indien authenticatie door Oracle wordt uitgevoerd, dient de gebruiker de rol XE "rol" SYSDBA gegrant krijgen binnen Oracle.

10.4 Password file

Geprivilegieerde gebruikers XE "gebruikers" met de rechten XE "rechten" van SYS XE "SYS" of INTERNAL XE "INTERNAL" , SYSDBA XE "SYSDBA" of SYSOPER XE "SYSOPER" kunnen inloggen XE "inloggen" op de Oracle-databaseserver XE "databaseserver" terwijl nog geen database actief is. De benodigde identificatie XE "identificatie" -en authenticatie XE "authenticatie" data bevindt zich in geval van identificatie en authenticatie door Oracle in een afzonderlijke Oracle-password file XE "password file" binnen het besturingssysteem XE "besturingssysteem" . Indien de identificatie en authenticatie is uitbesteed aan het besturingssysteem, is geen password file aanwezig.

De waarde van parameter XE "parameter" REMOTE_LOGIN_PASSWORD XE "PASSWORD" FILE (in de INIT.ORA) bepaalt of de password file XE "password file" wordt gebruikt en of deze toegang biedt tot één of tot meer instances (onafhankelijke installaties van Oracle Server XE "Oracle Server").

De parameter XE "parameter" REMOTE_LOGIN_PASSWORD XE "PASSWORD" FILE kan de volgende waarden hebben:

	NONE XE "NONE"
	Identificatie XE "identificatie" en authenticatie XE "authenticatie" vindt plaats door het besturingssysteem XE "besturingssysteem" .

	EXCLUSIVE XE "EXCLUSIVE"
	De password file XE "password file" geldt voor één database en kan meer gebruikers XE "gebruikers" bevatten dan alleen SYS XE "SYS" en INTERNAL XE "INTERNAL" .

	SHARED
	De password file XE "password file" geldt voor meerdere databases en kan alleen SYS XE "SYS" en INTERNAL XE "INTERNAL" bevatten. Deze waarde wordt afgeraden bij meer dan één database administrator XE "database administrator" omdat SYS en INTERNAL algemene gebruikersnamen zijn waardoor de toerekenbaarheid XE "toerekenbaarheid" niet meer is gewaarborgd.

De parameter XE "parameter" REMOTE_LOGIN_PASSWORD XE "PASSWORD" FILE heeft betrekking op het opstarten van een databaseserver XE "databaseserver" vanuit een clientcomputer. Bij het mounten van een database vergelijkt Oracle de status (NONE XE "NONE" , EXCLUSIVE XE "EXCLUSIVE" , SHARED) van de password file XE "password file" met de parameter in de ORA.INI XE "ORA.INI" van de client XE "client" . Wanneer deze afwijkt wordt de status van de password file aangepast aan de waarde van de parameter aan de clientzijde. Dit risico treedt alleen op voor gebruikers die de systeemprivileges of
-rollen hebben waarmee een database(server) kan worden opgestart.

10.5 Basisnormen

Algemeen

28
Identificatie en authenticatie XE "authenticatie" dient daar te worden uitgevoerd waar de identificatie XE "identificatie" en authenticatie het meest betrouwbaar plaatsvindt.

10.6 Basismaatregelen

SQL*Net XE "SQL*Net" -koppelingen

71
Geef de parameter XE "parameter" REMOTE_LOGIN_PASSWORD XE "PASSWORD" FILE de waarde EXCLUSIVE XE "EXCLUSIVE" .

72
Stel vast dat de waarde van de REMOTE_LOGIN_PASSWORDFILE XE "PASSWORD" -parameter XE "parameter" in alle clientinitialisatieparameterbestanden van werkstations van waaruit remote beheer wordt gevoerd, gelijk is aan de voorgeschreven instelling en aan de instelling van het initialisatiebestand op de databaseserver XE "databaseserver" .

10.7 Vervangende maatregelen

Geen SQL*Net XE "SQL*Net" -koppelingen

9
Verwijder eventuele nog aanwezige password file XE "password file" s wanneer geen gebruik wordt gemaakt van SQL*Net XE "SQL*Net" .

10
Geef de parameter XE "parameter" REMOTE_LOGIN_PASSWORDFILE XE "PASSWORD" de waarde NONE XE "NONE" en maak gebruik van operating system role XE "role" authentication. Koppel in het besturingssysteem XE "besturingssysteem" de gebruiker aan de groep OSDBA.

11. Autorisatie: (eind)gebruikers
11.1 Betrouwbaarheidsaspect

Binnen de standaardinrichting van een Oracle-databaseserver hebben gebruikers legio mogelijkheden om informatie te achterhalen over het systeem. Daarnaast zijn gebruikers niet automatisch beperkt in het verbruik van de systeemresources. Deze mogelijkheden kunnen de integriteit en de beschikbaarheid van de geautomatiseerde gegevensverwerking in gevaar brengen.

11.2 Wachtwoordbeheer

Iedere gebruiker kan zijn eigen wachtwoord wijzigen door middel van het ALTER USER-statement. Hiervoor zijn geen additionele privileges nodig naast de mogelijkheid om aan te kunnen loggen. Wanneer een gebruiker zijn wachtwoord wil wijzigen, zal hij de mogelijkheid moeten hebben het ALTER USER-statement uit te voeren. Wanneer een gebruiker alleen via een applicatie toegang heeft tot de database (de geprefereerde wijze van toegang) zal de applicatie moeten voorzien in de mogelijkheid om het wachtwoord te wijzigen. Binnen deze applicatieve wachtwoordwijzigingsprocedure kunnen strengere eisen worden gesteld aan het wachtwoord dan de eisen die Oracle stelt.

11.3 Systeemviews

Door gebruik te maken van publieke systeemviews kan een gebruiker informatie achterhalen over de applicaties en omgeving waarin hij werkt. Ook kan hij achterhalen welke procedures en functies rechtstreeks kunnen worden aangeroepen.

Het opvragen van objectdefinities en systeeminformatie is mogelijk vanuit tools XE "tools" waarbinnen gebruikers XE "gebruikers" zelf statements kunnen ingeven en/of databaseobjecten kunnen benaderen. Binnen client XE "client" -serveromgevingen zijn deze tools (zoals MS Access en MS Excel) meestal voorhanden. Binnen SQL*Plus XE "SQL*Plus" kan tevens informatie worden opgevraagd met het DESCRIBE XE "DESCRIBE" -commando.

Er zijn in totaal meer dan veertig views aanwezig waarmee gebruikers XE "gebruikers" metagegevens kunnen opvragen van objecten waartoe ze gerechtigd zijn. Hieronder volgen de meest bekende:

	ALL_OBJECTS XE "ALL_OBJECTS"
	Deze view XE "view" geeft leestoegang tot de definities van databaseobjecten.

	ALL_TABLES XE "ALL_TABLES"
	Deze view XE "view" geeft leestoegang tot de tabelkenmerken.

	ALL_CONSTRAINTS XE "ALL_CONSTRAINTS"
	Deze view XE "view" geeft leestoegang tot de constraintkenmerken en condities van alle constraints op tabellen.

	ALL_TRIGGERS XE "ALL_TRIGGERS"
	Deze view XE "view" geeft leestoegang tot de triggerkenmerken, inclusief de broncode XE "broncode" van alle triggers op tabellen.

	ALL_VIEWS XE "ALL_VIEWS"
	Deze view XE "view" geeft leestoegang tot de viewkenmerken, inclusief de ‘select’-tekst van views.

	ALL_SOURCE XE "ALL_SOURCE"
	Deze view XE "view" geeft leestoegang tot de broncode XE "broncode" van alle procedures, functies en packages.

	ALL_DB_LINKS XE "ALL_DB_LINKS"
	Deze view XE "view" geeft leestoegang tot de definities van database links XE "database links" inclusief gebruikersnamen en wachtwoorden XE "wachtwoorden" (wanneer deze binnen de database link zijn opgenomen).

	ALL_USERS XE "ALL_USERS"
	Deze view XE "view" geeft een overzicht van alle gebruikersnamen.

11.4 Resourceautorisatie

Gebruikers kunnen worden beperkt in het beslag dat zij leggen op de resources XE "resources" van de database door middel van een ‘profile XE "profile" ’. Een profile is een set van resourcebeperkingen. Indien deze optie in het Oracle-opstartparameterbestand XE "parameterfile" (INIT.ORA) is geactiveerd, worden gebruikers XE "gebruikers" beperkt in hun verbruik van de Oracle-server XE "server" resources.

Indien geen beperkingen ten aanzien van resourcegebruik XE "resourcegebruik" worden opgelegd, kan de performance XE "performance" van het systeem nadelig worden beïnvloed. Dit kan zich tevens voordoen bij onvoldoende afscherming van de bevoegdheden om deze beperkingen in te stellen dan wel te wijzigen.

Beschikbare resourcebeperkingen zijn onder andere:

· het aantal Oracle-sessies per gebruiker;

· CPU-gebruik per sessie;

· connection time;

· idle time;

· tablespacegebruik.

Elke database heeft een default profile XE "defaultprofile" . Indien een gebruiker niet aan een specifiek profile XE "profile" is gekoppeld, is de default profile van toepassing. Ontbreken waarden in de specifieke profiles XE "profiles" , dan gelden de waarden in de default profile. Deze waarden zijn default op UNLIMITED XE "UNLIMITED" gesteld.

Om profiles XE "profiles" te kunnen koppelen aan gebruikers XE "gebruikers" is het CREATE USER XE "CREATE USER" - of ALTER USER XE "ALTER USER" -privilege benodigd. Deze bevoegdheid dient te worden beperkt tot de security administrator XE "security administrator" . Dit betekent dat de database administrator XE "database administrator" , die verantwoordelijk is voor de performance XE "performance" , wel de profiles kan aanmaken, maar niet aan de gebruikers kan koppelen.

Een gebruiker kan met één gebruikersnaam XE "gebruikersnaam" -wachtwoordcombinatie meerdere sessies XE "sessies" opstarten op verschillende werkplekken. Dit is niet gewenst, aangezien misbruik kan worden gemaakt van een opgestarte sessie XE "sessie" op een werkplek waar de desbetreffende gebruiker niet, of niet meer, aanwezig is. Het is echter niet gewenst om dit af te dwingen door het aantal sessies per gebruiker op één (1) te stellen (SESSIONS_PER_USER), omdat applicaties meerdere sessies kunnen opstarten.

Het kunnen opstarten van meerdere sessies XE "sessies" op verschillende werkplekken gelijktijdig vormt een risico op werkplekniveau. Het risico kan niet worden afgedekt binnen Oracle. De meeste besturingssystemen hebben de mogelijkheid slechts één sessie XE "sessie" per gebruiker toe te staan; dit voorkomt echter niet dat meerdere Oracle-gebruikers XE "gebruikers" gelijktijdig gebruikmaken van eenzelfde Oracle-account XE "account" .

11.5 Basisnormen

Algemeen

29
Gebruikers dienen niet meer mogelijkheden te ontvangen dan nodig is voor het vervullen van hun taken XE "taken" .

Resourceautorisatie

30
Aan gebruikers XE "gebruikers" dienen beperkingen te worden opgelegd ten aanzien van het verbruik van systeemresources XE "resources" .

11.6 Basismaatregelen

Algemeen

73
Verwijder de rechten XE "rechten" van PUBLIC XE "PUBLIC" op de ALL_*-views.

74
Verwijder de public synonym XE "public synonym" s voor de ALL_*-views.

Resourceautorisatie

75
Activeer de resourcebeperkingsoptie binnen Oracle met de parameterinstelling RESOURCE XE "RESOURCE" _LIMIT = TRUE.

76
Definieer een default profile voor het automatisch toekennen van resourcebeperkingen aan nieuwe gebruikers XE "defaultprofile" .

77
Definieer verschillende profiles XE "profiles" voor de verschillende gebruikersfuncties.

78
Definieer per profile XE "profile" aan de hand van de binnen een applicatie XE "applicatie" onderkende taken XE "taken" de adequate waarden ten aanzien van het resourcegebruik XE "resourcegebruik" .

79
De beperkingen van het resourceverbruik XE "resourcegebruik" door gebruikers worden geïmplementeerd door de database administrator XE "database administrator" .

80
De beperkingen van het resourceverbruik XE "resourcegebruik" door gebruikers worden periodiek gecontroleerd door de security auditor XE "security auditor" .

81
Creëer een USER-tablespace voor gebruikers XE "gebruikers" en wijs deze toe als default tablespace.

82
Geef alleen gebruikers XE "gebruikers" die geautoriseerd zijn om objecten te creëren (ontwikkelaars) schrijfrechten op de aan hen toegewezen default tablespace.

83
Definieer een TEMP-tablespace en wijs deze toe aan gebruikers XE "gebruikers" als temporary tablespace XE "temporary tablespace" .

84
De SYSTEM XE "SYSTEM" -tablespace mag niet worden gebruikt als temporary tablespace.

12. Programmering
12.1 Betrouwbaarheidsaspect

De wijze waarop een applicatie is geprogrammeerd en gebruikmaakt van een database is van belang voor de betrouwbaarheid van de gegevensverwerking. Inzicht in de opbouw van een systeem resulteert onder meer in meer mogelijkheden tot proactief beheer (beschikbaarheid) en het kunnen compenseren van zwakten in de afscherming van gegevens (integriteit en vertrouwelijkheid) door de applicatie.

12.2 Inleiding

Binnen het kader van deze OTB-standaard vallen de geprogrammeerde controles die de integriteit XE "integriteit" , de vertrouwelijkheid XE "vertrouwelijkheid" en de continuïteit XE "continuïteit" van de database en gegevens moeten waarborgen. Standaarden voor systeemontwikkeling XE "systeemontwikkeling" zoals Oracle’s CDM vallen echter buiten het kader van deze OTB-standaard.

In dit hoofdstuk worden de validatieprincipes binnen Oracle beschreven, de systeempackages XE "systeempackages" die programmeurs kunnen aanroepen en het gebruik van database links XE "database links" .

12.3 Validatie

Het valideren van gegevens kan zowel in de database als in de applicaties worden uitgevoerd. Om validaties te implementeren kent Oracle de volgende technieken en databaseobjecten:

· constraints;

· functions;

· procedures;

· packages;

· triggers.

De voordelen van het onderbrengen van validatieregels in de database zijn:

· De validatie wordt altijd uitgevoerd, ongeacht door wie en vanuit welke applicatie XE "applicatie" de database wordt benaderd.

· Bij wijziging in de validatieregels behoeven deze slechts op één plaats te worden doorgevoerd. Hierdoor blijven validaties consistent in tegenstelling tot validaties in applicaties. Daar bestaat de kans dat in verschillende applicaties afwijkende validatieregels worden opgenomen.

· Data-intensieve validaties worden in de database sneller uitgevoerd omdat de data niet hoeft te worden getransporteerd naar een applicatie XE "applicatie" buiten de server XE "server" .

Een nadeel van het onderbrengen van validaties in de database is dat bij het inbrengen van gegevens in een scherm in een client XE "client" -serveromgeving, validatie pas plaatsvindt op de server XE "server" . Daardoor moeten de gegevens eerst over het netwerk XE "netwerk" worden getransporteerd, wat de performance XE "performance" nadelig kan beïnvloeden. Tevens wordt bij geconstateerde fouten pas ‘later’ terugkoppeling naar de gebruiker uitgevoerd, hetgeen als minder gebruikersvriendelijk wordt ervaren.

Vanuit gebruiksvriendelijkheids- en performanceoverwegingen zullen ook op de client XE "client" validaties moeten worden uitgevoerd. Dit is echter geen eis voor het waarborgen van de integriteit XE "integriteit" , de vertrouwelijkheid XE "vertrouwelijkheid" of de beschikbaarheid XE "beschikbaarheid" van een database. Het programmeren van validaties zowel in de database als in de client houdt overigens in dat de ontwikkel- en onderhoudswerkzaamheden zowel op clientprogrammatuur XE "clientprogrammatuur" als op databaseprogrammatuur XE "databaseprogrammatuur" moeten worden uitgevoerd
.

12.4 Views

Een gebruiker heeft vanuit een applicatie XE "applicatie" toegang tot een beperkt aantal kolommen XE "kolommen" en rijen in een tabel XE "tabel" en hoeft voor het gebruik van een applicatie geen inzicht te hebben in de onderliggende tabeldefinities. Door een view XE "view" te gebruiken kunnen kolommen, rijen en definities worden afgeschermd:

· Kolommen XE "kolommen" worden afgeschermd door een view XE "view" te definiëren met alleen de kolommen die de gebruiker mag benaderen.

· Rijen worden afgeschermd door een view XE "view" te definiëren met een WHERE-clausule die expliciet aangeeft welke rijen zichtbaar zijn.

· Tabeldefinities worden afgeschermd door een view XE "view" te definiëren die een SELECT * op een tabel XE "tabel" uitvoert zonder een WHERE-clausule. Door het definiëren van een view hoeft een gebruiker geen toegang tot de tabel te hebben. Alleen de velddefinities zijn dan nog opvraagbaar; de tot de tabel behorende constraints niet meer.

Views kunnen worden gedefinieerd met de WITH CHECK-optie. Wanneer een kolomwaarde wordt gewijzigd en de rij XE "rij" op grond van de nieuwe kolomwaarde niet meer binnen de view XE "view" valt, wordt de wijziging teruggedraaid wanneer de WITH CHECK-optie actief is en wordt de wijziging doorgevoerd wanneer de view niet is gedefinieerd met de WITH CHECK-optie. De WITH CHECK-optie schermt geen gegevens af maar controleert toegestane transities (veranderingen van waarde) en daarmee de activiteit.

Binnen ontwikkeltools XE "ontwikkeltools" kunnen bij het tonen van tabellen restricties worden aangegeven. Dit zijn applicatiegebonden filterdefinities, alleen bekend binnen de applicatie XE "applicatie" en onbekend binnen de Oracle-database. Wanneer een gebruiker rechtstreeks op Oracle aanlogt, zonder gebruik te maken van de applicatie, is de applicatiegebonden view XE "view" niet van toepassing en is de onderliggende tabel XE "tabel" , zonder de in de applicatie opgenomen restricties, benaderbaar.

12.5 Packages en inkapseling

De componenten van een package (functies, procedures en variabelen XE "variabelen") zijn standaard ‘private XE "private" ’. Dit betekent dat deze componenten slechts toegankelijk (benaderbaar) zijn voor andere componenten binnen dezelfde package. Ze kunnen dus niet worden benaderd door componenten buiten de package.

Door het specificeren van componenten in de package header kunnen componenten publiek (public) worden. Ze zijn dan niet meer ‘private XE "private" ’ en kunnen worden aangeroepen door ieder ander databaseobject XE "databaseobject" binnen het schema XE "schema" of door een gebruiker die het EXECUTE XE "EXECUTE" -privilege bezit voor de desbetreffende package.

Op functies, procedures of packages die uitsluitend worden gebruikt door andere databaseobjecten, en dus alleen indirect worden aangeroepen, hebben gebruikers XE "gebruikers" geen toegangsrechten nodig. Omdat packages worden uitgevoerd met de rechten XE "rechten" van de eigenaar XE "eigenaar" zijn alle objecten die tot hetzelfde schema XE "schema" behoren toegankelijk voor elkaar.

12.6 Wrapperprocedures en -functies

Binnen Oracle hebben gebruikers XE "gebruikers" die het EXECUTE XE "EXECUTE" -privilege hebben op een package ook toegang tot de broncode XE "broncode" van de package. Om te voorkomen dat gebruikers inzage krijgen in de broncode kan men, naast versleuteling en het verwijderen van views, gebruikmaken van zogenaamde wrapperprocedures XE "wrapperprocedures" en -functies.

Wrapperprocedures XE "Wrapperprocedures" en -functies vormen een schil XE "schil" rondom andere procedures of functies en hebben slechts tot taak de originele procedure of functie XE "functie" aan te roepen en een mogelijke resultaat- of output XE "output" parameter XE "parameter" door te geven. Op deze manier heeft de gebruiker geen toegang tot de aangeroepen procedure of functie nodig en is de definitie van de procedure/functie ook niet toegankelijk.

Wrapperprocedures XE "Wrapperprocedures" en -functies worden nog weinig gebruikt vanwege de hoeveelheid werk die is gemoeid met het ontwerpen en ontwikkelen. Daarnaast komt de grote hoeveelheid procedures de overzichtelijkheid en beheerbaarheid XE "beheerbaarheid" niet ten goede.

12.7 Database links

12.7.1 Inleiding

Een database link is een ‘automatisch aanlog’-object in een database waarmee een gebruiker toegang kan verkrijgen tot een remote database XE "remote database" . Deze paragraaf beschrijft de drie typen database links XE "database links" .

12.7.2 Typen database links

Drie typen database links XE "database links" worden onderscheiden:

Global database links XE "database links"

Global database links XE "database links" worden automatisch gecreëerd voor elke database die door een database administrator XE "database administrator" of systeemprogrammeur XE "systeemprogrammeur" in de Network Manager wordt gedefinieerd.

Global database links XE "database links" kunnen worden gebruikt door iedere gebruiker die het CREATE SESSION XE "CREATE SESSION" -privilege heeft in de desbetreffende remote database XE "remote database" .

Public database links XE "database links"

Public database links XE "database links" kunnen worden gedefinieerd door een gebruiker of een database administrator XE "database administrator" . Wil een gebruiker een database link kunnen creëren, dan dient hij het CREATE PUBLIC XE "PUBLIC" DATABASE LINK-privilege te bezitten.

Public database links XE "database links" kunnen worden gebruikt door iedere gebruiker die het CREATE SESSION XE "CREATE SESSION" -privilege heeft in de desbetreffende remote database XE "remote database" .

Private database links XE "database links"

Private database links XE "database links" worden gedefinieerd door een gebruiker die daartoe het CREATE DATABASE LINK-privilege nodig heeft. Private database links zijn alleen beschikbaar voor de eigenaar XE "eigenaar" van de database link.

Private database links XE "database links" kunnen alleen worden gebruikt door de eigenaar XE "eigenaar" van de link wanneer deze het CREATE SESSION XE "CREATE SESSION" -privilege heeft in de desbetreffende remote database XE "remote database" .

Global database links XE "database links" zijn nodig om een database te kunnen benaderen en zijn altijd aanwezig. Ze spelen verder in het kader van deze OTB-standaard geen rol XE "rol" en worden verder niet behandeld.

Met behulp van public en private database links kan op twee manieren toegang worden verkregen tot een remote database XE "remote database" : via een specific connection of via een default connection.

12.7.3 Specific connection

Een database link met een specific connection XE "specific connection" verwijst naar een specifieke account XE "account" in de remote database XE "remote database" . Een specific connection wordt gecreëerd met behulp van de CONNECT XE "CONNECT" TO XE "CONNECT TO" -clausule in het gebruikte CREATE-statement. De CONNECT TO-clausule specificeert daarbij een gebruikersnaam XE "gebruikersnaam" en wachtwoord XE "wachtwoord" in de remote database.

Alle gebruikers XE "gebruikers" die een database link met specific connection XE "specific connection" gebruiken, loggen met dezelfde gebruikersnaam XE "gebruikersnaam" -wachtwoordcombinatie aan in de remote database XE "remote database" . Hierdoor is in de logging van de remote database geen relatie meer te leggen naar een specifieke gebruiker. Specific connections mogen daarom slechts worden toegepast wanneer het gebruikersaccount alleen leesrechten heeft in de remote database.

Public database links XE "database links" kunnen door iedere gebruiker XE "gebruikers" worden benut en moeten daarom zonder specific connection XE "specific connection" worden gedefinieerd. Een uitzondering hierop kan slechts worden gemaakt wanneer het gebruikte account XE "account" in de remote database XE "remote database" alleen leesrechten bezit.

12.7.4 Default connection

Een database link met een default connection XE "een default connection" kent geen gebruikersnaam XE "gebruikersnaam" -wachtwoordcombinatie. Bij gebruik van een dergelijke link wordt een verbinding met de remote database XE "remote database" tot stand gebracht op basis van gebruikersnaam en wachtwoord XE "wachtwoord" van de actuele gebruiker. Om gebruik te kunnen maken van database links XE "database links" met default connection moet de desbetreffende gebruiker dus ook zijn gedefinieerd in de remote database. Objecten in de remote database kunnen ook alleen worden gebruikt conform de in de remote database geïmplementeerde autorisaties, op basis van de eigen gebruikersnaam. De accountability XE "accountability" is daarmee gewaarborgd.

Een database link met een default connection XE "een default connection" wordt gedefinieerd zonder gebruik te maken van de CONNECT XE "CONNECT" TO XE "CONNECT TO" -clausule in het CREATE-statement.

12.7.5 Global name resolution

Oracle vereist dat de databasenamen in een netwerkdomein XE "netwerkdomein" uniek zijn. De global databasenaam wordt samengesteld uit de local databasenaam (i.c. de parameter XE "parameter" DB_NAME) en de netwerkdomeinnaam (i.c. de parameter DB_DOMAIN). Uit het oogpunt van beheerbaarheid XE "beheerbaarheid" wordt aanbevolen ervoor te zorgen dat een één-op-één-relatie bestaat tussen een database link en de global name van een database. De parameter GLOBAL_NAMES XE "GLOBAL_NAMES" kan daartoe toegepast worden: wanneer deze de waarde TRUE heeft, wordt global name resolution XE "global name resolution" dwingend toegepast.

12.8 Systeempackages

12.8.1 Algemeen

Oracle 7.3 XE "Oracle 7.3" heeft een groot aantal optionele systeempackages. Een aantal hiervan kan onder omstandigheden een beveiligingsrisico vormen:

· DBMS XE "DBMS" _JOB;

· DBMS XE "DBMS" _LOCK;

· DBMS XE "DBMS" _PIPE;

· DBMS XE "DBMS" _SQL;

· UTL_FILE.

Packages XE "Packages" worden uitgevoerd binnen de security context XE "security context" van de eigenaar XE "eigenaar" van de package. De zwaar geprivilegieerde gebruiker SYS XE "SYS" is eigenaar van de hierboven genoemde packages. De packages hebben daarmee toegang tot de meeste databaseobjecten. Een gebruiker kan normaliter niet buiten de statische context van de package treden en dus ook geen misbruik maken van de privileges van de package.

De bovengenoemde systeempackages XE "systeempackages" kunnen onder bepaalde omstandigheden echter een beveiligingsrisico XE "beveiligingsrisico" vormen. De packages zijn zodanig krachtig en flexibel dat de beveiliging XE "beveiliging" van de database kan worden aangetast; systeempackages dienen weloverwogen en gecontroleerd te worden toegepast. De opsomming hierna is beperkt tot die systeempackages, die binnen de databaseomgeving een beveiligingsrisico met zich meebrengen.

Een aantal systeempackages XE "systeempackages" beschikt over een aanvullend securitymechanisme waarmee wordt gecontroleerd op de privileges of autorisaties van de gebruiker van de package. Indien een gebruiker niet over de juiste privileges beschikt, breekt de systeempackage XE "systeempackage" de verwerking af met een foutmelding. Dit mechanisme biedt in de praktijk te weinig waarborgen omdat de aanroepende procedure meestal een onderdeel is van een applicatie XE "applicatie" die is geïnstalleerd door een database administrator XE "database administrator" . De securitycontext XE "security context" is in dat geval de database administrator, niet de gebruiker die de applicatieprocedure aanroept waarin wordt gebruikgemaakt van de systeempackage.

12.8.2 DBMS_JOB-package

De DBMS XE "DBMS" _JOB XE "DBMS_JOB" -package biedt een gebruiker de mogelijkheid om jobs XE "jobs" te schedulen en daarmee de mogelijkheid om 24 uur per dag op het systeem te werken. Deze jobs hebben de vorm van een stored procedure XE "stored procedure" . De DBMS_JOB-package vormt geen bedreiging voor de kwaliteitsaspecten integriteit XE "integriteit" en vertrouwelijkheid XE "vertrouwelijkheid" .

Batches kenmerken zich echter door omvang en looptijd en worden daarom meestal ‘s nachts gedraaid. Vanuit de beschikbaarheidseis geredeneerd, is het onwenselijk dat een gebruiker zelf een job XE "job" mag schedulen buiten de planning om. De eigen job kan namelijk conflicteren met één of meer reguliere batch XE "batch" -jobs XE "jobs" .

12.8.3 DBMS_LOCK-package

De DBMS XE "DBMS" _LOCK XE "DBMS_LOCK" -package geeft een gebruiker de mogelijkheid om database-locks XE "locks" aan te vragen, te converteren of vrij te geven. Op deze wijze kan de gebruiker het lock-management XE "management" beïnvloeden en daarmee de volgorde van afhandeling van transacties. De door een gebruiker gedefinieerde locks worden door de Oracle lock management services beheerd op eenzelfde manier als dit voor de database-locks gebeurt. Dit betekent dat deadlock-detectie ook van toepassing is op de gebruikers XE "gebruikers" -locks.

Het besturingssysteem XE "besturingssysteem" en Oracle kennen beperkingen met betrekking tot het maximale aantal locks XE "locks" . Wanneer een gebruiker te veel locks zet, kan een situatie ontstaan waarbij de database geen locks meer kan plaatsen en bewerkingen moet afbreken. Het handmatig aanzetten, converteren of vrijgeven door een gebruiker kan de verwerking van andere processen dus beïnvloeden en/of verstoren.

Om conflicten tussen gebruikers XE "gebruikers" -locks XE "locks" en database-locks te voorkomen krijgen de namen van gebruikers-locks het prefix XE "prefix" ‘UL’. Wanneer een gebruiker een databasesessie afsluit, worden nog openstaande gebruikers-locks automatisch vrijgegeven.

12.8.4 DBMS_PIPE-package

De DBMS XE "DBMS" _PIPE XE "DBMS_PIPE" -package biedt een ‘pipe XE "pipe" ’-service aan, waarmee berichten tussen verschillende sessies XE "sessies" kunnen worden uitgewisseld. Er zijn twee soorten pipes XE "pipes" : ‘private XE "private" ’ en ‘public’. Iedere pipe wordt geïdentificeerd door een naam.

Een gebruiker die voor het gebruik van DBMS XE "DBMS" _PIPE XE "DBMS_PIPE" geautoriseerd is, kan zowel private XE "private" als public pipes XE "pipes" aanmaken. Daarnaast kan hij de naam van een pipe XE "pipe" zelf bepalen, zonder rekening te houden met al bestaande applicatie XE "applicatie" - of systeemgedefinieerde pipes. Hierdoor bestaat het gevaar dat reguliere ‘listener XE "listener" ’- of ‘deamon XE "deamon" ’-processen worden gecorrumpeerd en/of afgebroken door het foutief gebruik van de DBMS_PIPE-package.

12.8.5 DBMS_SQL-package

De DBMS XE "DBMS" _SQL XE "DBMS_SQL" -package geeft een gebruiker de mogelijkheid om vanuit een applicatie XE "applicatie" de database te benaderen met DML XE "DML" , DDL XE "DDL" en PL/SQL XE "PL/SQL" , waarbij de statements pas op het moment dat ze aan de database worden aangeboden, bekend moeten zijn. De kracht van deze systeempackage XE "systeempackage" is dat men flexibeler programma’s kan schrijven waarin statements dynamisch worden opgebouwd. Het gevaar van deze systeempackage is dat de uit te voeren statements en de betrokken objecten (en dus de functionaliteit XE "functionaliteit") niet van tevoren bekend zijn.

Wanneer een procedure die gebruikmaakt van dynamisch SQL XE "dynamisch SQL" , onderdeel is van een anoniem PL/SQL XE "PL/SQL" -blok, draait het package binnen de autorisatieomgeving van de actuele gebruiker.

Wanneer een procedure die gebruikmaakt van dynamisch SQL XE "dynamisch SQL" , draait vanuit een package, geldt de autorisatie van de eigenaar XE "eigenaar" van de package. Daar applicaties worden geïnstalleerd door een database administrator of een applicatie XE "applicatie" -eigenaar (met een aantal zware systeemprivileges) XE "systeemprivileges" , gelden voor deze procedure de autorisaties van de database administrator XE "database administrator" of applicatie-eigenaar.

Daar de dynamisch SQL XE "dynamisch SQL" -procedure onder het autorisatiedomein van de eigenaar XE "eigenaar" van de stored procedure XE "stored procedure" draait, beschikt degene die de stored procedure aanroept indirect over dezelfde privileges als de eigenaar.

De te erven rechten XE "rechten" beperken zich tot die rechten die rechtstreeks aan een procedure-eigenaar zijn toegekend. Privileges die door middel van rollen XE "rollen" zijn toegekend worden niet geërfd. De securitycontext XE "security context" van de aanroepende procedure is daarmee slechts een subset van de securitycontext van de database administrator XE "database administrator" wanneer deze gebruiker rechten via rollen heeft verkregen.

Een voorbeeld van slecht gebruik van dynamisch SQL XE "dynamisch SQL" is het definiëren van een stored procedure XE "stored procedure" die een complete SQL-string als invoerstring accepteert en zonder controles doorgeeft aan de DBMS XE "DBMS" _SQL XE "DBMS_SQL" -package. Op deze manier is degene die de stored procedure aanroept in staat de database te benaderen met dezelfde autorisatie als de eigenaar XE "eigenaar" van de procedure zonder dat verdere beperkingen zijn opgelegd aan de functionaliteit XE "functionaliteit" van de procedure.

Het is beter om dynamisch SQL XE "dynamisch SQL" toe te staan als een stored procedure XE "stored procedure" in de vorm van vaste SQL-statements met daarin een beperkt aantal parameters XE "parameters" . De stored procedure accepteert alleen waarden die worden gesubstitueerd in de parameters. Daarmee wordt de toegang via dynamisch SQL beperkt tot - parametergestuurde - vaste toegangspaden XE "toegangspaden" .

12.8.6 UTL_FILE-package

De UTL_FILE XE "UTL_FILE" -package bevat routines voor file-I/O vanuit PL/SQL XE "PL/SQL" -code. De file-I/O vindt plaats in de serveromgeving. Vanaf de clientzijde bestaat een vergelijkbare package genaamd TEXT_IO voor file-I/O binnen de client-omgeving.

De file-I/O die de UTL_FILE XE "UTL_FILE" -package uitvoert, gebeurt met de autorisatie van de proceseigenaar XE "proceseigenaar" van de database instance XE "instance" . In het algemeen beschikt deze eigenaar XE "eigenaar" over zware besturingssysteemprivileges. Het is met deze systeempackage XE "systeempackage" mogelijk om als gebruiker bestanden op de Oracle-server XE "server" aan te passen.

Iedere directory XE "directory" die is gespecificeerd in de directoryspecificatie van de UTL_FILE XE "UTL_FILE" _DIR-parameter XE "parameter" en die door de UTL_FILE-package wordt benaderd, wordt eigenlijk door de proceseigenaar XE "proceseigenaar" van de databaseinstance XE "instance" benaderd. Bij toegang tot bestanden worden niet de rechten XE "rechten" van de gebruiker gecontroleerd maar de rechten van de proceseigenaar van de database instance. Vanwege de ruime besturingssysteemprivileges van de proceseigenaar kunnen gebruikers XE "gebruikers" in dit geval Oracle-bestanden (zowel de DBMS-bestanden als databestanden) lezen en schrijven.

De voor de UTL_FILE XE "UTL_FILE" -package toegankelijke directories XE "directories" worden gespecificeerd met de parameter XE "parameter" UTL_FILE_DIR. Deze parameter dient te worden opgenomen in de initialisatieparameterfile van de Oracle-instance XE "instance" (INIT.ORA XE "INIT.ORA"). Wanneer de parameter UTL_FILE_DIR de waarde ‘*’ heeft is iedere directory XE "directory" toegankelijk voor de package, waarmee in feite de toegangsbeveiliging op directories wordt uitgezet.

Bij de benadering van bestanden vanuit de client XE "client" (via de TEXT_IO-package) worden de bestandsautorisaties binnen het besturingssysteem XE "besturingssysteem" van de client gerespecteerd. Vanuit de clientprogrammatuur XE "clientprogrammatuur" kan ieder bestand worden geschreven en/of gelezen dat benaderbaar is met de rechten XE "rechten" van de gebruiker binnen het besturingssysteem van de client.

12.9 Basisnormen

Database link XE "Database link"
31
Bij het gebruik van database links XE "database links" dient de toerekenbaarheid XE "toerekenbaarheid" van gebruikersacties te zijn gewaarborgd.

32
De naam van een database link dient gelijk te zijn aan de global name van de bijbehorende remote database XE "remote database" .

Packages XE "Packages"
33
Programmaonderdelen die niet rechtstreeks worden aangeroepen, dienen niet rechtstreeks aanroepbaar te zijn.

34
Een gebruiker dient slechts EXECUTE-privilege te hebben voor de procedures en functies die hij direct nodig heeft voor zijn taak.

DBMS XE "DBMS" _SQL XE "DBMS_SQL" -package

35
Wanneer van dynamisch SQL XE "dynamisch SQL" wordt gebruikgemaakt, dient dit parametergestuurd en volgens expliciet gedefinieerde toegangspaden XE "toegangspaden" te verlopen.

UTL_FILE XE "UTL_FILE" -package

36
Aan de clientzijde dient de applicatieprogrammatuur te zijn beschermd binnen het besturingssysteem XE "besturingssysteem" van de client XE "client" .

12.10 Basismaatregelen

Database link XE "Database link" s

85
Gebruik het statement CREATE DATABASE LINK zonder de PUBLIC XE "PUBLIC" -clausule en zonder de CONNECT XE "CONNECT" TO XE "CONNECT TO" -clausule.

86
Definieer per database de remote gebruikers XE "gebruikers" die via database links XE "database links" toegang hebben tot deze database, met de voor hen geldende gebruikersnaam XE "gebruikersnaam" -wachtwoordcombinatie.

87
Geef de parameter XE "parameter" GLOBAL_NAMES XE "GLOBAL_NAMES" de waarde TRUE.

Packages XE "Packages"
88
Stel vast dat eindgebruikers XE "Eindgebruikers" geen toegang hebben tot systeempackages XE "systeempackages" .

89
Zorg ervoor dat slechts die componenten van een package publiek zijn die worden aangeroepen vanuit de gebruikersinterface XE "gebruikersinterface" .

DBMS XE "DBMS" _PIPE XE "DBMS_PIPE" -package

90
Beveilig namen en hanteer naamgevingsconventies van applicatieve en systeemgedefinieerde pipes XE "pipes" .

UTL_FILE XE "UTL_FILE" -package

91
Neem de parameter XE "parameter" UTL_FILE XE "UTL_FILE" _DIR op in het opstartparameterbestand van de Oracle-instance XE "instance" (INIT.ORA).

92
Vermeld in de UTL_FILE_DIR-parameter XE "parameter" een lijst van toegankelijke directories.

93
Stel vast dat de parameter XE "parameter" UTL_FILE XE "UTL_FILE" _DIR:

· geen relatieve verwijzing bevat;

· niet de waarde ‘*’ heeft;

· niet verwijst naar de directory waarin het INIT<ORACLE_SID>.ORA-parameterbestand XE "parameterbestand" staat.

94
Gebruik geen faciliteiten die specifiek zijn voor het filesysteem, zoals bijvoorbeeld symbolische links (shares XE "shares" of shadows XE "shadows").

DBMS XE "DBMS" _SQL XE "DBMS_SQL" -package

95
Stel vast dat procedures waarin gebruik wordt gemaakt van dynamisch SQL XE "dynamisch SQL" alleen objectnamen als parameter XE "parameter" accepteren en geen complete statements.

12.11 Aanvullende maatregelen

DBMS XE "DBMS" _JOB XE "DBMS_JOB" -package

5
Rondom de DBMS XE "DBMS" _JOB XE "DBMS_JOB" -package kan een extra schil XE "schil" (wrapper) worden aangebracht. Gebruikers wordt toegang verleend tot deze extra schil in plaats van DBMS_JOB. In deze schil dienen de submit-tijdstippen en de autorisatie van de gebruiker te worden gecontroleerd om conflicten met de dagelijkse applicatie XE "applicatie" batch XE "batch" of systeemjobs XE "jobs" te voorkomen.

6
Definieer ten behoeve van batchverwerking een zogenoemde ‘man-in-the-middle’-applicatie XE "applicatie" of maak gebruik van een job XE "job" -schedulerpakket.

7
De object- en systeemprivileges van de batchgebruikersnaam moeten zijn beperkt tot de tot de desbetreffende applicatie XE "applicatie" behorende objecten.

DBMS XE "DBMS" _PIPE XE "DBMS_PIPE" -package

8
Om DBMS XE "DBMS" _PIPE XE "DBMS_PIPE" heen kan een schil XE "schil" worden gedefinieerd waarin bepaalde namen of naamgevingsconventies worden afgedwongen. Eventueel kan binnen deze schil ook worden afgedwongen dat gebruikers XE "gebruikers" alleen private XE "private" pipes XE "pipes" gebruiken. Autoriseer gebruikers vervolgens voor deze schil en niet voor de DBMS_PIPE-package zelf.

DBMS XE "DBMS" _LOCK XE "DBMS_LOCK" -package

9
Om DBMS XE "DBMS" _LOCK XE "DBMS_LOCK" heen kan een schil XE "schil" worden gedefinieerd waarin het aantal locks XE "locks" wordt beperkt en gebruikers XE "gebruikers" toegang wordt verleend tot deze extra schil in plaats van de DBMS_LOCK-package. Autoriseer gebruikers vervolgens voor deze schil en niet voor de DBMS_LOCK-package zelf.

13. Logging
13.1 Betrouwbaarheidsaspect

Logging is van belang voor de controleerbaarheid (toerekenbaarheid) van het gebruik en de pogingen tot gebruik van objecten binnen de database. Logging biedt databasegebruikers de mogelijkheid verantwoording af te leggen over hun verrichtingen en geeft inzicht in het soort en aantal activiteiten dat plaatsvindt binnen de database.

13.2 Inleiding

Logging XE "Logging" is het registreren van gegevens met betrekking tot gebeurtenissen die plaatsvinden in een database en/of besturingssysteem XE "besturingssysteem" . Het logbestand XE "logbestand" kan worden gebruikt om na te gaan welke activiteiten zijn uitgevoerd binnen de database of het besturingssysteem. Logging wordt gebruikt door de security auditor XE "security auditor" om gebeurtenissen die betrekking hebben op de integriteit XE "integriteit" en vertrouwelijkheid XE "vertrouwelijkheid" te kunnen signaleren en beoordelen. Daarnaast kan logging worden gebruikt voor accounting (toerekening) en dienen als informatiebron voor het incidentmanagement XE "management" proces XE "incident management proces" .

De Oracle-termen audit XE "audit" en audit trail XE "audittrail" worden binnen deze OTB-standaard aangeduid met de termen logging en logbestand XE "logbestand" . De OTB-term auditing XE "auditing" wordt gehanteerd om het controlerend proces aan te duiden dat haar informatie put uit, onder andere, het logbestand.

Bij het inrichten van de logging kan worden gebruikgemaakt van de eerder gehanteerde indeling in de volgende onderwerpen: identificatie XE "identificatie" en authenticatie XE "authenticatie" , autorisatiemechanismen, automatisch gegenereerde gebruikers XE "gebruikers" en beheerders XE "beheerders" . In het logbestand XE "logbestand" dienen veranderingen in gegevens met betrekking tot deze onderwerpen te worden geregistreerd om een adequate controle achteraf mogelijk te maken.

Oracle biedt diverse mogelijkheden om gegevens te loggen die voor de waarborging van de beveiliging XE "beveiliging" van de database van belang zijn. De toegang tot de vastgelegde gegevens dient op zodanige wijze te worden geregeld dat alleen bevoegde medewerkers deze gegevens kunnen raadplegen en verwijderen. Geen enkele medewerker dient de vastgelegde gegevens te kunnen wijzigen.

Oracle heeft views gedefinieerd voor het analyseren van het logbestand XE "logbestand" en voor het opvragen van de gekozen auditopties XE "auditopties" . Voor het raadplegen en analyseren van de vastgelegde gegevens kunnen eventueel extra hulpmiddelen worden ingezet.

De groei van het logbestand XE "logbestand" is afhankelijk van het aantal en soort geactiveerde auditopties XE "auditopties" en hoe vaak een ‘geaudit statement’ wordt uitgevoerd. Periodiek dient het logbestand te worden gecontroleerd op resterende ruimte om te voorkomen dat het logbestand ‘volloopt’. Wanneer het logbestand vol is, kunnen geen nieuwe logrecords meer worden vastgelegd en worden alle openstaande transacties afgebroken en teruggedraaid. Alleen SYS XE "SYS" kan dan nog inloggen XE "inloggen" daar de activiteiten van SYS niet worden gelogd.

Om het AUDIT-statement te kunnen gebruiken, dient de gebruiker respectievelijk het systeemprivilege AUDIT SYSTEM XE "SYSTEM"

 XE "AUDIT SYSTEM" (voor statement- en privilegeauditopties) respectievelijk AUDIT ANY XE "AUDIT ANY" (voor objectauditopties) te bezitten.

13.3 Loggingstrategie

Om te komen tot een adequate loggingstrategie moet eerst een beeld worden geschetst van de kenmerken van productieomgevingen XE "productieomgevingen" . Hierop zal de loggingstrategie worden afgestemd.

Een productieomgeving XE "productieomgeving" is stabiel; er vinden weinig veranderingen plaats met betrekking tot de infrastructuur XE "infrastructuur" . Ook de geïnstalleerde programmatuur XE "programmatuur" en databases zijn niet voortdurend aan veranderingen onderhevig. De infrastructuur, programmatuur en databases worden beheerd door een groep functionarissen XE "functionarissen" die verantwoordelijk is voor de integriteit XE "integriteit" , vertrouwelijkheid XE "vertrouwelijkheid" en beschikbaarheid XE "beschikbaarheid" van de omgeving. De omvang van de groep en het aantal handelingen behoort beperkt te zijn.

Op basis hiervan kan het eerste deel van de loggingstrategie worden bepaald:

· Log alles van niet-eindgebruikers.

· Log het gebruik van systeemcommando XE "systeemcommando" ’s XE "systeemcommando’s" die de omgeving kunnen beïnvloeden.

· Log het gebruik van tools XE "tools" die de omgeving kunnen beïnvloeden.

Applicaties bevatten kritieke onderdelen en niet-kritieke onderdelen. Binnen de database vertalen deze zich in kritieke objecten en niet-kritieke objecten. Het aantal kritieke objecten behoort minimaal te zijn: bijvoorbeeld een tabel XE "tabel" met bank- en gironummers.

Eindgebruikers XE "Eindgebruikers" worden, op basis van hun autorisaties, via een menu XE "menu" geleid door applicaties. Binnen deze applicaties worden wijzigingen in gegevens doorgevoerd waarvan achteraf moet kunnen worden vastgesteld of deze toelaatbaar waren.

Het vastleggen van inhoudelijke wijzigingen XE "inhoudelijke wijzigingen" is een applicatiefunctie. Binnen de databaselogging XE "databaselogging" kan worden vastgelegd welke gebruiker een object heeft benaderd of heeft gepoogd te benaderen. Het aantal kritieke objecten behoort beperkt te zijn en slechts weinig gebruikers XE "gebruikers" zullen toegang hebben tot deze kritieke objecten. Normaliter is het aantal mutaties op deze gegevens dan ook beperkt.

Ervan uitgaande dat de applicatieve toegangscontroles en gegevensvalidaties adequaat zijn geïmplementeerd, zullen binnen een productiedatabase gebruikershandelingen ‘SUCCESSFUL XE "NOT SUCCESFUL" ’ zijn; dat wil zeggen dat de autorisaties aanwezig zijn en dat de gegevens de integriteitregels van de database niet schenden. Gebeurtenissen die eindigen in een ‘NOT SUCCESSFUL XE "NOT SUCCESFUL" ’ zullen weinig voorkomen, maar zijn des te interessanter.

Op basis hiervan kan het tweede deel van de loggingstrategie worden bepaald:

· Log alle handelingen die betrekking hebben op kritieke objecten.

· Log alle gebeurtenissen die niet succesvol zijn afgesloten.

13.4 Logging en resources

Logging XE "Logging" beïnvloedt de performance XE "performance" en gebruikt diskruimte. De mate van beïnvloeding en gebruik is afhankelijk van het aantal en soort geactiveerde auditopties XE "auditopties" en hoe vaak een ‘geaudit statement’ wordt uitgevoerd. Het beslag dat de afgewogen ingestelde logging op de beschikbare resources legt is in de praktijk niet merkbaar voor gebruikers XE "gebruikers" maar is wel een veel gehoord bezwaar vanuit de beheerorganisatie.

Daar logging noodzakelijk is vanuit het oogpunt van de controleerbaarheid van een systeem, zal bij het bepalen van de benodigde capaciteit voor een applicatie XE "applicatie" of databaseserver XE "databaseserver" op voorhand rekening moeten worden gehouden met het resource XE "resource" verbruik van de logging. De invloed van de ingestelde auditopties XE "auditopties" op de performance XE "performance" dient tijdens de stress- en acceptatietest te worden onderzocht en te worden verwerkt in het sizing- en performanceadvies voor de productieomgeving. Bij de keuze van te controleren activiteiten zal steeds de afweging moeten worden gemaakt tussen het belang van de logging en de beschikbare resources XE "resources" .

13.5 Logging van inhoudelijke wijzigingen

Het logbestand XE "logbestand" bevat alleen registraties van gebeurtenissen die hebben plaatsgevonden (aanloggen, rechten XE "rechten" aanpassen, record verwijderen). Logging XE "Logging" registreert niet de inhoudelijke wijzigingen XE "inhoudelijke wijzigingen" (bijvoorbeeld welk record is verwijderd). Om ook inhoudelijke wijzigingen te kunnen registreren kan gebruik worden gemaakt van triggers. Met behulp van triggers kan men tijdens gegevensmanipulatie op tabellen de wijzigingen van waarden vastleggen. Hiermee wordt een historie opgebouwd van de waarden die een veld achtereenvolgens heeft aangenomen.

Op het gebruik van triggers voor de registratie van inhoudelijke wijzigingen XE "inhoudelijke wijzigingen" wordt in deze OTB-standaard niet verder ingegaan.

13.6 Logginginstellingen

De logging van gebeurtenissen binnen de database kan in Oracle op drie niveaus plaatsvinden; op statement-, privilege- en objectniveau. Tevens kunnen combinaties worden gevormd van deze niveaus.

13.6.1 Statementniveau

De statements die voor logging in aanmerking komen, kunnen worden onderverdeeld in DDL XE "DDL" -, SELECT- en DML XE "DML" -statements die aan een type databasestructuur of object refereren.

Met behulp van een statementauditoptie wordt het gebruik van bepaalde statements door een bepaalde gebruiker of door alle gebruikers XE "gebruikers" vastgelegd. Het gebruik kan per statement worden gelogd (bijvoorbeeld CREATE TABLE, DROP PACKAGE) en per type statement (bijvoorbeeld alle TABLE-statements, alle USER-statements). Daarnaast heeft Oracle een aantal ‘short cuts’ (verzamelopties) gedefinieerd (CONNECT XE "CONNECT" , RESOURCE XE "RESOURCE" , DBA XE "DBA" , ALL) die een aantal typen statements bevatten. Deze verzamelopties dienen niet verward te worden met de voorgedefinieerde rollen XE "rollen" in Oracle. De statementinhoud van verzamelopties en de privilege-inhoud van de gelijknamige rollen zijn niet gelijk aan elkaar.

13.6.2 Privilegeniveau

Bij logging op privilegeniveau wordt het gebruik van systeemprivileges XE "systeemprivileges" vastgelegd. Het activeren kan plaatsvinden op het niveau van één, meer of alle gebruikers XE "gebruikers" .

13.6.3 Objectniveau

Bij logging op objectniveau wordt het gebruik van DDL XE "DDL" - en DML XE "DML" -statements (inclusief het SELECT-statement) ten aanzien van specifieke objecten vastgelegd.

13.7 Statementbeschrijving: AUDIT

13.7.1 Logging op statement- en privilegeniveau

Het specificeren van auditopties XE "auditopties" voor statements en systeemprivileges XE "systeemprivileges" wordt gedaan met behulp van het AUDIT-statement. De verkorte weergave (syntax) van het AUDIT-statement is:

AUDIT
[{statement_opt | system_priv}] [BY {user}] [BY {session XE "session" | access}]

[whenever successful | not successful]

De onderdelen en opties binnen dit statement worden hieronder beschreven:

	statement_opt
	Specificeert de specifieke SQL-statements die worden gelogd.

Bijvoorbeeld:

	
	· DROP CLUSTER
	Log alleen de drop cluster operatie.

	
	· CLUSTER
	Log alle operaties die betrekking hebben op een cluster.

	
	· NOT EXISTS
	Log all statements die resulteren in een ‘does not exist’-melding.

	system_priv
	Specificeert de systeemprivileges en daarmee de SQL-statements die moeten worden gelogd.

Bijvoorbeeld:

	
	ALTER ANY CLUSTER
	Log alle wijzigingsoperaties in een cluster (in welk schema XE "schema" dan ook).

	
	

	BY USER
	Logt de SQL-statements die door een bepaalde gebruiker zijn aangevraagd. Wanneer deze clausule wordt genegeerd, zal Oracle alle door gebruikers XE "gebruikers" uitgevoerde statements vastleggen.

	BY SESSION
	Zorgt ervoor dat Oracle slechts één record vastlegt voor alle operaties van hetzelfde type op een overeenkomstig object in een sessie XE "sessie" .

	BY ACCESS
	Zorgt ervoor dat voor elk statement een record in het logbestand XE "logbestand" wordt vastgelegd.

Wanneer een statement- of privilegeoptie is gespecificeerd ten behoeve van DDL XE "DDL" -logging, zal Oracle de BY ACCESS-clausule toepassen, ongeacht de specificatie BY SESSION of BY ACCESS.

Voor niet DDL XE "DDL" -statements wordt de defaultclausule BY SESSION toegepast.

	WHENEVER
SUCCESSFUL
	Geeft aan dat slechts succesvol uitgevoerde statements worden gelogd. Bij het ontbreken van deze clausule zal Oracle zowel succesvolle als niet-succesvolle acties registreren.

	WHENEVER
NOT SUCCESSFUL
	Geeft aan dat slechts niet-succesvol uitgevoerde statements worden gelogd. Bij het ontbreken van deze clausule zal Oracle zowel succesvolle als niet succesvolle acties registreren.

13.7.2 Logging op objectniveau

Het specificeren en activeren van auditopties XE "auditopties" op objecten zoals tabellen, views, sequences, en packages wordt verricht met behulp van het AUDIT-statement. De verkorte weergave (syntax) van het AUDIT-statement op objectniveau ziet er als volgt uit:

	AUDIT
	[{object_opt}] ON [schema XE "schema" | object] [default] [BY {session XE "session" | access}]

[whenever successful | not successful]

De onderdelen en opties binnen dit statement worden hieronder beschreven:

	object_opt
	Specificeert de objectopties die worden gelogd. Deze objectopties zijn toepasbaar op specifieke objecten.

Bijvoorbeeld:

· INDEX op tabel XE "tabel" ;

· UPDATE op tabellen en views;

· ALTER op tabellen en sequences.

	ON
	Specificeert waarop logging plaatsvindt:

· Schema
Geeft het schema XE "schema" aan dat de gekozen objecten bevat.

· Object
Geeft de objecten aan die worden gelogd.

	DEFAULT
	Geeft aan dat de gespecificeerde auditopties XE "auditopties" , voor de gecreëerde objecten, als default worden toegepast.

	BY SESSION
	Zorgt ervoor dat Oracle per sessie XE "sessie" slechts één record voor elk statement vastlegt in het logbestand XE "logbestand" .

	BY ACCESS
	Zorgt ervoor dat Oracle voor elk statement een record in het logbestand XE "logbestand" vastlegt.

Wanneer de opties BY SESSION en BY ACCESS ontbreken, wordt de clausule BY ACCESS als default toegepast.

	WHENEVER SUCCESSFUL
	Geeft aan dat slechts succesvol uitgevoerde statements worden gelogd.

Bij het ontbreken van deze clausule zal Oracle zowel succesvolle als niet-succesvolle acties registreren.

	WHENEVER

NOT SUCCESSFUL

	Geeft aan dat slechts niet succesvol uitgevoerde statements worden gelogd. Bij het ontbreken van deze clausule zal Oracle zowel succesvolle als niet-succesvolle acties registreren.

13.8 Standaardinstellingen voor logging

De DEFAULT-optie van het AUDIT-statement wordt gebruikt om auditopties XE "auditopties" te specificeren voor objecten die nog niet zijn gecreëerd
. Vanaf het moment dat de defaultauditoptie XE "defaultauditoptie" is geactiveerd, worden alle gecreëerde objecten automatisch voorzien van de defaultauditopties XE "defaultauditopties" en opgenomen in de logging. Wanneer de defaultauditopties worden veranderd, blijven auditopties op eerder gecreëerde objecten onveranderd. De auditopties voor een bestaand object kunnen worden veranderd door het object in de ON-clausule van het AUDIT-statement te specificeren met de nieuwe auditopties.

Om een defaultauditoptie XE "defaultauditoptie" te kunnen definiëren is het AUDIT SYSTEM XE "SYSTEM"

 XE "AUDIT SYSTEM" -privilege vereist.

13.9 Omgeving vastlegging logging

De parameter XE "parameter" AUDIT_TRAIL bepaalt of de loggingresultaten worden vastgelegd in een Oracle-tabel XE "tabel" van de gebruiker SYS XE "SYS" (AUDIT_TRAIL =DB) of in een besturingssysteembestand XE "besturingssysteembestand" (AUDIT_TRAIL =OS). Bij de afweging waar de logging wordt vastgelegd, dienen de voor- en nadelen van vastlegging in ofwel Oracle ofwel het besturingssysteem XE "besturingssysteem" in aanmerking te worden genomen. De standaardwaarde van de AUDIT_TRAIL-parameter is NONE XE "NONE" , wat inhoudt dat geen logging wordt weggeschreven.

Indien van het loggingmechanisme XE "loggingmechanisme" in Oracle wordt uitgegaan, kan de tabel XE "tabel" waarin de logrecords worden opgeslagen, worden benaderd met behulp van voorgedefinieerde views. Tevens zijn diverse Oracle-tools XE "tools" beschikbaar om zelf overzichten samen te stellen.

Indien de logging binnen het besturingssysteem XE "besturingssysteem" wordt vastgelegd, leidt dit tot de mogelijkheid om de logging van meerdere bronnen samen te voegen; zo kan, bijvoorbeeld per gebruiker, op efficiënte wijze een beeld worden gevormd van de uitgevoerde activiteiten. Een bijkomend voordeel is dat het logbestand XE "logbestand" binnen het besturingssysteem kan worden afgeschermd voor Oracle-gebruikers XE "gebruikers" (inclusief de database administrator XE "database administrator").

Onafhankelijk van de plaats waar de logrecords worden vastgelegd, worden de volgende gebeurtenissen altijd door Oracle naar een besturingssysteemlogbestand weggeschreven:

	· instance XE "instance" startup
	Vastgelegd worden de naam van de besturingssysteemgebruiker, de terminal​identificatie XE "identificatie" , datum en tijd en of databaselogging XE "databaselogging" actief was.

	· instance XE "instance" shutdown
	Vastgelegd worden de naam van de besturingssysteemgebruiker, de terminalidentificatie XE "identificatie" en de datum en tijd.

	· CONNECT XE "CONNECT" AS
	Vastgelegd worden alle connecties waarbij beheerderprivileges van toepassing zijn. Vastgelegd worden de naam van de besturingssysteemgebruiker, de terminalidentificatie XE "identificatie" en datum en tijd van de gebruiker die als SYSOPER XE "SYSOPER" of SYSDBA XE "SYSDBA" aangelogd was in Oracle.

Bij een besturingssysteem XE "besturingssysteem" dat geen loggingfaciliteiten XE "loggingfaciliteiten" biedt aan Oracle, worden de logginggegevens weggeschreven naar een Oracle-logbestand XE "logbestand" in het besturingssysteem. Deze file wordt opgeslagen in de directory XE "directory" waarin ook de achtergrondproces trace-files worden opgeslagen. De parameter XE "parameter" BACKGROUND_DUMP_DEST XE "BACKGROUND_DUMP_DEST" bepaalt in welke directory de output XE "output" wordt weggeschreven.

13.10 Gebruik en misbruik auditrecords binnen Oracle

Logrecords worden weggeschreven in de tabel XE "tabel" SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" . Zoals het prefix XE "prefix" al aangeeft, wordt deze tabel weggeschreven in het schema XE "schema" SYS. In principe mogen de objecten in SYS niet rechtstreeks gemanipuleerd worden, maar de SYS.AUD$ zal, nadat de security auditor XE "security auditor" zijn controles heeft uitgevoerd en de log is veiliggesteld, worden opgeschoond door de security auditor of door de security administrator XE "security administrator" met autorisatie van de security auditor.

Controle van de logrecords in SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" kan met behulp van voorgedefinieerde views worden uitgevoerd. De DBA XE "DBA" _AUDIT_SESSION XE "DBA_AUDIT_SESSION" -view XE "view" bijvoorbeeld geeft een overzicht van onder andere de volgende gegevens: de gebruikersnaam XE "gebruikersnaam" in het besturingssysteem XE "besturingssysteem" , de gebruikersnaam binnen Oracle en de terminal ID. Deze voorgedefinieerde views kunnen worden aangemaakt met het script XE "script" CATAUDIT.SQL. Dit script dient door de gebruiker SYS te worden uitgevoerd.

Uit de audittabel kunnen records worden verwijderd door de volgende gebruikers XE "gebruikers" :

· de gebruiker SYS XE "SYS" ;

· een gebruiker die van SYS XE "SYS" het objectprivilege DELETE FROM SYS.AUD$ XE "SYS.AUD$"

 XE "AUD$" heeft gekregen;

· een gebruiker met het systeemprivilege DELETE ANY TABLE XE "DELETE ANY TABLE" .

Wanneer het verwijderen uit de audittabel wordt opgenomen in de logging, wordt de logtabel na het verwijderen van logrecords gevuld met een eerste record. Dit eerste record vormt de aansluiting met het laatste record van de audittabel, waarmee wordt aangetoond dat de logging niet is onderbroken. Indien wordt gebruikgemaakt van het TRUNCATE XE "TRUNCATE" -statement om records te verwijderen, zal het logmechanisme geen DELETE-logrecord kunnen wegschrijven omdat dit commando geen rijen verwijdert maar de gehele tabel XE "tabel" als leeg aanmeldt in de data dictionary XE "data dictionary" . De aansluiting met de voorgaande log is daarmee verbroken.

13.11 Controle van de logging binnen Oracle

Oracle beschikt over een aantal voorgedefinieerde views die kunnen worden gebruikt voor het opvragen van de ingestelde auditopties XE "auditopties" en om de loggingtabel te kunnen bekijken en analyseren. Views zijn tekstuele definities van opvragingen en kunnen worden gemanipuleerd om andere resultaten te verkrijgen. Wanneer een auditor gebruikmaakt van een view XE "view" zal de definitie van de view voor gebruik moeten worden gecontroleerd om de integriteit XE "integriteit" van de view vast te stellen. Hiervoor moet niet alleen de juistheid van de definitie van de desbetreffende view worden geverifieerd maar ook de juistheid van definities van views die ‘onder water’ worden aangeroepen en de integriteit van de synoniemen die de locaties bepalen van de aangeroepen views.

Naast de bewerkelijke controles op views heeft de opslag van de logging binnen Oracle nog een tweede nadeel: opslag binnen Oracle maakt manipulatie binnen Oracle mogelijk. Wanneer het logbestand XE "logbestand" buiten de database wordt opgeslagen, kan het worden beschermd binnen het besturingssysteem XE "besturingssysteem" waar Oracle-gebruikers XE "gebruikers" geen of minimale bevoegdheden hebben, waardoor de integriteit XE "integriteit" van de logging beter is gewaarborgd.

13.12 Beperkingen van het loggingmechanisme

Acties door de gebruiker SYS XE "SYS" en de gebruiker INTERNAL XE "INTERNAL" worden niet gelogd. Wanneer de logtabel of het logbestand XE "logbestand" ‘vol’ is, worden alle transacties stilgelegd totdat weer ruimte beschikbaar komt. Indien het inloggen XE "inloggen" van SYS of INTERNAL zou leiden tot schrijfacties in de audittabel, zou het systeem de inlogprocedure afbreken waardoor geen onderhoud meer kan worden gepleegd.

Wanneer een tabel XE "tabel" , view XE "view" of snapshot in een remote database XE "remote database" wordt benaderd door middel van een database link, kan het gebruik van het desbetreffende object alleen worden geaudit in de remote database. Ook het gebruik van de link kan niet worden gelogd.

13.13 Basisnormen

Audit XE "Audit" strategie

37
Binnen een productiedatabase dient een logging actief te zijn die is afgestemd op het kritieke karakter van de daarop draaiende applicaties.

38
De logging dient te worden gecontroleerd op het voorkomen van eventuele beveiligingsincidenten.

Logginginstellingen

39
De logging dient het mogelijk te maken eventuele schendingen van de beveiligingseisen te signaleren.

40
Alle handelingen van risicovolle gebruikersnamen (subjecten) dienen te worden gelogd.

41
Alle handelingen op risicovolle objecten dienen te worden gelogd.

42
Het gebruik van risicovolle systeemcommando XE "systeemcommando" ’s XE "systeemcommando’s" en systeemhulpmiddelen (utilities XE "utilities") dient te worden gelogd.

Standaardinstellingen voor logging

43
Objecten dienen na creatie automatisch onderworpen te worden aan het loggingmechanisme XE "loggingmechanisme" .

Omgeving vastlegging logging

44
De logging dient te worden weggeschreven naar logbestanden XE "logbestanden" in het besturingssysteem XE "besturingssysteem" .

45
De logbestanden XE "logbestanden" dienen adequaat te worden beheerd, beschermd en gearchiveerd.

46
De logtabel dient adequaat te worden beheerd, beschermd en gearchiveerd.

Privileges

47
Privileges waarmee de logbestanden XE "logbestanden" kunnen worden geanalyseerd, dienen alleen aan de security auditor XE "security auditor" te worden verleend.

13.14 Basismaatregelen

Audit XE "Audit" strategie

96
Activeer de logging.

97
Beoordeel periodiek de logging op het voorkomen van beveiligingsincidenten.

Logginginstellingen

98
Log alle gebeurtenissen die ‘not successful’ zijn geweest.

99
Log alle handelingen van niet-eindgebruikers.

100
Log handelingen die betrekking hebben op kritieke objecten (inclusief de SYS XE "SYS" .AUD$):

· ALTER;

· EXECUTE;

· ADD;

· SELECT;

· UPDATE;

· DELETE;

· INSERT.

101
Registreer in het logbestand XE "logbestand" gegevens ten aanzien van onder andere de volgende gebeurtenissen:

· pogingen om een operatie (lezen, wijzigen, verwijderen) op het logbestand XE "logbestand" uit te voeren;

· wijzigingen (al dan niet succesvol) op gebruikers XE "gebruikers" , rollen XE "rollen" en beveiligingsattributen;

· wijzigingen op de logginginstellingen.

102
Log het gebruik van systeemcommando XE "systeemcommando" ’s XE "systeemcommando’s" die de omgeving kunnen beïnvloeden.

103
Log het gebruik van tools XE "tools" die de omgeving kunnen beïnvloeden.

Standaardinstellingen voor logging

104
Creëer een DEFAULT-instelling waarmee alle gebeurtenissen met betrekking tot een object worden gelogd.

105
Zet de DEFAULT-optie aan voor het automatisch loggen van nieuwe objecten.

Omgeving vastlegging logging

106
Geef de parameter XE "parameter" AUDIT_TRAIL de waarde ‘OS’.

107
Stel vast dat de BACKGROUND_DUMP_DEST XE "BACKGROUND_DUMP_DEST" -parameter XE "parameter" verwijst naar de aangewezen directory XE "directory" binnen het besturingssysteem XE "besturingssysteem" .

108
Controleer de in de BACKGROUND_DUMP_DEST XE "BACKGROUND_DUMP_DEST" -directory XE "directory" opgeslagen besturingssysteemlogging op het gebruik van SYS XE "SYS" , SYSTEM XE "SYSTEM" en INTERNAL XE "INTERNAL" bij het opstarten en afsluiten van de database.

Gebruik en misbruik auditrecords XE "auditrecords" binnen Oracle

109
Ga steeds na of de logging een aansluitend geheel is, dat wil zeggen dat de logging niet is gemanipuleerd door het weghalen of veranderen van datums en tijdstippen.

Beperkingen van het loggingmechanisme XE "loggingmechanisme"
110
Archiveer en beveilig het logbestand XE "logbestand" binnen het besturingssysteem XE "besturingssysteem" .

Privileges

111
Ken de systeemprivileges XE "systeemprivileges" AUDIT SYSTEM XE "SYSTEM"

 XE "AUDIT SYSTEM" en AUDIT ANY XE "AUDIT ANY" alleen aan de security administrator XE "security administrator" toe.

112
Het systeemprivilege DELETE ANY TABLE XE "DELETE ANY TABLE" mag niet worden toegekend.

113
Verleen de objectprivileges SELECT FROM en DELETE FROM ten aanzien van SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" alleen aan de security auditor XE "security auditor" .

13.15 Vervangende maatregelen

Algemeen

11
Activeer objectauditing ten aanzien van de SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" -tabel XE "tabel" .

12
Registreer alle updates en deletes op deze tabel XE "tabel" .

13
Zorg ervoor dat alleen de security auditor XE "security auditor" rijen uit SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" kan verwijderen.

14
Verwijder records uit SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" alleen door middel van het DELETE-statement, niet het TRUNCATE-statement.

14. Housekeeping
14.1 Betrouwbaarheidsaspect

Housekeeping richt zich op de dagelijkse exploitatie van de database en applicaties. De wijze waarop en met welke hulpmiddelen het beheer wordt gevoerd, is van belang voor de beschikbaarheid en de integriteit van de productieomgeving.

14.2 Inleiding

In de volgende paragrafen wordt achtereenvolgens ingegaan op het bedienen van de databases, het oplossen van systeemstoringen XE "systeemstoringen" , het beheren van het computergebruik en het uitvoeren van incidentele bestandsingrepen met behulp van conversieprogrammatuur. Ook het uitvoeren van back-ups en recoveries XE "recoveries" wordt tot housekeeping XE "housekeeping" gerekend. Back-ups en recoveries worden inhoudelijk behandeld in hoofdstuk 15 Continuïteit, back-up & recovery.

Het onderhoud op de database wordt verricht door de database administrator XE "database administrator" ; het housekeeping XE "housekeeping" -proces speelt zich af rondom de database, binnen het besturingssysteem XE "besturingssysteem" . Bij alle activiteiten binnen het besturingssysteem moet worden bedacht dat het besturingssysteem minimaal eenzelfde beveiligingsniveau dient te hebben als het beoogde niveau van beveiliging XE "beveiliging" binnen Oracle. Wanneer hier niet aan voldaan wordt kan Oracle niet voldoende beveiligd worden omdat de omgeving waarin Oracle zich bevindt zelf onveilig is.

Uit te voeren werkzaamheden dienen zoveel mogelijk te worden geautomatiseerd door middel van scripts XE "scripts" , auto-operator XE "operator" of intelligent agent XE "agent" producten. Hierdoor wordt de kans op menselijke fouten gereduceerd en kunnen operators XE "operators" toe met minder privileges omdat de scripts/tools XE "tools" deze privileges overnemen.

14.3 Bediening server

Onder bediening wordt in dit verband verstaan het periodiek starten en stoppen van de databaseserver XE "databaseserver" , het mounten van databases en het uitvoeren van back-ups. Deze werkzaamheden worden uitgevoerd door de operator XE "operator" die daarvoor de bevoegdheden krijgt via de Oracle SYSOPER XE "SYSOPER" -rol XE "rol" . De SYSOPER-rol verleent een operator meer privileges dan hij voor zijn taken XE "taken" nodig heeft. Het opstarten van Oracle kan echter alleen gedaan worden door INTERNAL XE "INTERNAL" en gebruikers XE "gebruikers" met systeemrollen SYSOPER en SYSDBA XE "SYSDBA" .

De operator XE "operator" legt zijn werkzaamheden vast in een logboek XE "logboek" . In het logboek staat wat gedaan is, wanneer het gedaan is, wie het gedaan heeft en waarom het gedaan is.

14.4 Oplossen systeemstoringen

Ten aanzien van het oplossen van systeemstoringen XE "systeemstoringen" wordt hierna onderscheid gemaakt tussen het oplossen van eenvoudige systeemstoringen en complexe systeemstoringen met betrekking tot het DBMS XE "DBMS" .

Onder de eerste categorie vallen onder meer:

· het preventief stoppen en starten van de database;

· het verwijderen van inactieve (hangende) gebruikersprocessen.

Deze werkzaamheden worden uitgevoerd door de operator XE "operator" .

Tot de tweede categorie behoren onder meer:

· uitbreiding van tablespaces XE "tablespaces" bij onvoldoende ruimte;

· recoverywerkzaamheden na het crashen van de database of disks;

· verbeteren van de performance XE "performance" door het opnieuw opbouwen van de indexen of het creëren van nieuwe indexen;

· oplossen van geheugenproblemen.

Deze werkzaamheden worden uitgevoerd door de database administrator XE "database administrator" .

14.5 Beheren gebruik

Onder het beheren van het gebruik wordt verstaan het (doen) uitvoeren van metingen ten aanzien van de capaciteit en het gebruik van de databaseserver XE "databaseserver" en de database. Voor het monitoren kan gebruik worden gemaakt van de Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" of rechtstreeks van de dynamic performance XE "performance" /session XE "session" views in Oracle.

Voor de performance XE "performance" en het beoordelen van het gedrag van applicatieprogrammatuur kan gebruik worden gemaakt van de SQL-trace utility XE "utility" en van het statement EXPLAIN PLAN XE "EXPLAIN PLAN" .

Om periodiek de consistentie XE "consistentie" van de inhoud van de database vast te stellen kan onder meer gebruik worden gemaakt van de DBV-utility XE "utility" (DataBase Verify) of de Export XE "Export" -utility. Daarbij worden alleen de data op consistentie gecontroleerd, niet de indexen. Om dit laatste ook te realiseren kan gebruik worden gemaakt van het SQL-statement ANALYZE XE "ANALYZE" . Voor grote databases brengt dit wel een aanzienlijk tijdsbeslag met zich mee. Bij het plannen van de controle op consistentie dient hiermee rekening te worden gehouden.

14.6 Incidentele bestandsingrepen

Incidentele bestandsingrepen XE "Incidentele bestandsingrepen" zijn manipulaties met een eenmalig karakter die plaatsvinden buiten de normale gebruikerstoepassingen om. Hierbij kan worden gedacht aan het massaal aanpassen van telefoonnummers (omnummeren) of het geforceerd laten aansluiten van kruistotalen XE "kruistotalen" en balansen na een applicatiefout.

Deze bestandsingrepen vinden plaats volgens de procedures van het change-managementproces. De te treffen maatregelen XE "maatregelen" voor incidentele bestandsingrepen zijn voornamelijk procedureel XE "procedureel" van aard en vallen daarmee in eerste instantie buiten de scope van de OTB-standaard Oracle. De maatregelen zijn toch opgenomen vanwege het risicovolle karakter van deze bestandsingrepen en het feit dat deze (data)manipulaties tot de taak van de database administrator XE "database administrator" worden gerekend.

14.7 Basisnormen

Algemeen

48
Gebruikers dienen niet meer mogelijkheden te ontvangen dan nodig is voor het vervullen van hun taken XE "taken" .

49
Een operator XE "operator" dient een logboek XE "logboek" bij te houden van alle werkzaamheden die door hem worden verricht.

50
De uit te voeren werkzaamheden dienen zoveel mogelijk te worden geautomatiseerd. Daartoe dienen scripts XE "scripts" en/of auto-operator XE "operator" producten te zijn geïnstalleerd.

51
Scripts en/of auto-operator XE "operator" producten dienen te zijn beveiligd binnen het besturingssysteem XE "besturingssysteem" zodat het bezit en het gebruik van dergelijke software is voorbehouden aan specifiek geautoriseerde personen.

Bediening

52
Er dienen schriftelijke procedures aanwezig te zijn voor de bediening van databaseservers.

Oplossen systeemstoringen XE "systeemstoringen"
53
Storingen dienen te worden gerapporteerd en gecorrigeerd.

54
Er dienen verantwoordelijkheden en procedures te worden vastgesteld voor het behandelen van storingen.

55
De handelwijze ten aanzien van de oplossingen voor de meest voorkomende storingen dient te zijn gedocumenteerd.

56
Bij storingen dient vooraf onderscheid te zijn gemaakt tussen eenvoudige storingen enerzijds en complexe storingen anderzijds.

Beheren database(server XE "server")gebruik

57
Een database dient proactief te worden beheerd.

58
Er dienen verantwoordelijkheden en procedures te zijn vastgesteld voor het beheren van databases.

59
Er dienen kengetallen XE "kengetallen" te zijn op basis waarvan het gedrag van een databaseserver XE "databaseserver" of database kan worden beoordeeld.

60
De consistentie XE "consistentie" van de database dient periodiek te worden gecontroleerd.

Incidentele bestandsingrepen XE "Incidentele bestandsingrepen"
61
Incidentele bestandsingrepen XE "Incidentele bestandsingrepen" dienen alleen onder volledig gecontroleerde condities plaats te vinden.

14.8 Basismaatregelen

Bediening

114
Automatiseer operator XE "operator" taken XE "taken" en plaats deze in scripts XE "scripts" en/of breng deze in een auto-operator onder. Uit de logging moet blijken of de scripts en/of auto-operator producten daadwerkelijk worden benut.

115
Geef een operator XE "operator" de minimale privileges die nodig zijn voor de uitoefening van deze taak. Voor de bediening zijn de volgende bevoegdheden nodig binnen Oracle:

· STARTUP/SHUTDOWN;

· ALTER DATABASE XE "ALTER DATABASE" .

Oplossen systeemstoringen XE "systeemstoringen"
116
Vervaardig procedures voor het oplossen van de meest voorkomende storingen. Deze procedures moeten up-to-date blijven en worden nageleefd.

117
Implementeer het onderscheid tussen eenvoudige storingen en complexe storingen door het toekennen van minder en meer vergaande bevoegdheden aan gebruikersnamen van beheerders XE "beheerders" .

118
Houd in een (al dan niet geautomatiseerd) logboek XE "logboek" minimaal bij: de opstart- en shut down-tijdstippen, de onderkende systeemfouten met oorzaak en de gekozen oplossing en uitvoerverslagen die aantonen dat de processen juist en op de juiste wijze zijn hersteld.

119
Geef een operator XE "operator" de minimale privileges die nodig zijn voor de uitoefening van deze taak. Voor het oplossen van systeemstoringen XE "systeemstoringen" zijn de volgende bevoegdheden nodig binnen Oracle:

· ALTER DATABASE XE "ALTER DATABASE" ;

· RESTRICTED SESSION XE "RESTRICTED SESSION" ;

· ALTER SYSTEM XE "SYSTEM"

 XE "ALTER SYSTEM" (kill session XE "session").

120
Geef de database administrator XE "database administrator" alleen de privileges die nodig zijn voor de uitoefening van deze taak. Voor het oplossen van systeemstoringen XE "systeemstoringen" zijn de volgende bevoegdheden nodig binnen Oracle:

· ALTER TABLESPACE XE "ALTER TABLESPACE" ;

· ALTER DATABASE XE "ALTER DATABASE" .

Beheren computergebruik

121
Verzamel gegevens over het systeemgebruik en verwerk deze gegevens tot kengetallen XE "kengetallen" waarmee het gedrag van het systeem kan worden getoetst en waarvan trends kunnen worden afgeleid:

· Meet het verloop van de performance XE "performance" en groei van de database.

· Vergelijk de oorspronkelijke sizing XE "sizing" informatie met de huidige cijfers en de verwachte groei.

· Monitor de vullingsgraad en verspreiding van blokken over de databestanden XE "databestanden" .

122
Stel de consistentie XE "consistentie" vast van de data door middel van het periodieke gebruik van de Export XE "Export" -utility XE "utility" .

123
Stel de consistentie XE "consistentie" vast van de indexen door middel van het periodieke gebruik van het SQL-statement ANALYZE XE "ANALYZE" .

124
Geef de database administrator XE "database administrator" de minimale privileges die nodig zijn voor de uitoefening van zijn taak. Voor het beheren van het computergebruik zijn de volgende bevoegdheden nodig binnen Oracle:

· ANALYZE ANY;

· SELECT op de systeemtabellen (dus alle niet-applicatietabellen);

· ALTER SYSTEM XE "SYSTEM"

 XE "ALTER SYSTEM" .

Incidentele bestandsingrepen XE "Incidentele bestandsingrepen"
125
Maak voor bestandsingrepen een back-up.

126
Zorg dat het bezit en het gebruik van software voor bestandsingrepen is voorbehouden aan enkele hiervoor geautoriseerde personen.

127
Zorg dat voor de incidentele bestandsingreep een schriftelijke opdracht is verleend door de applicatiebeheerder XE "applicatiebeheerder" .

128
Leg incidentele bestandsingrepen, met reden, vast in het periodieke productieverslag.

129
Koppel de resultaten van een bestandsingreep inclusief de was-/wordtlijst, in een schriftelijke vorm, terug aan de afdeling Interne controle of het management XE "management" ter controle op de toelaatbaarheid.

130
Koppel de resultaten van een bestandsingreep inclusief de was-/wordtlijst, in een schriftelijke vorm, terug aan de applicatiebeheerder XE "applicatiebeheerder" ter controle op de uitvoering.

131
Gebruik een speciaal account XE "account" voor incidentele bestandsingrepen zodat is te constateren dat een dergelijke bestandsingreep heeft plaatsgevonden. Log alle activiteiten van deze gebruiker.

15. Continuïteit, back-up & recovery
15.1 Betrouwbaarheidsaspect

Het maken van back-ups en het restoren van data heeft niet alleen betrekking op het beschikbaarheidsaspect van een systeem. Er ontstaan risico’s voor de integriteit wanneer onjuiste data of juiste data onjuist wordt teruggezet. Daarnaast kunnen risico’s ontstaan voor de vertrouwelijkheid indien opgeslagen data ongeautoriseerd kunnen worden benaderd en doorzocht op vertrouwelijke gegevens of wachtwoorden.

15.2 Inleiding

In dit hoofdstuk worden de verschillende back-up- en recoverymogelijkheden behandeld. Back-ups worden uitgevoerd door het besturingssysteem XE "besturingssysteem" .

De omvang en intensiteit van de maatregelen XE "maatregelen" voor back-up en recovery dienen in overeenstemming te zijn met de behoeften van een organisatie. Dit geldt ook voor de continuïteit XE "continuïteit" ten aanzien van de gegevensverwerking. Als graadmeter kan de frequentie dienen waarmee de databases worden gewijzigd en het kritieke karakter van de van de database gebruikmakende applicaties. Indien de wijzigingen veelvuldig zijn, zal de frequentie van de back-ups van de database daarmee in overeenstemming moeten zijn. Indien gegevens minder vaak worden gewijzigd, kan de frequentie van de back-up ook lager liggen.

Oracle ondersteunt geen mirroring of shadowing anders dan voor de control files. Dit houdt in dat Oracle-mutaties slechts in één databestand (datafile) worden weggeschreven. Indien een calamiteit optreedt waardoor een databestand niet meer bruikbaar is kan Oracle niet automatisch omschakelen naar een mirror- of shadow-database en dient een restore en recovery plaats te vinden. Wel kan worden gebruikgemaakt van mirror of shadow binnen het besturingssysteem of de opslagapparatuur (zoals disk arrays).

15.3 Back-up- & recoverystrategie

Niet alleen van Oracle-data moeten back-ups plaatsvinden, ook de Oracle-systeemprogrammatuur moet meegenomen worden tijdens de reguliere back-ups. De gekozen back-up- en recoverystrategie dient te worden getest om de effectiviteit te waarborgen en een mogelijke verdere verstoring van de omgevingen te voorkomen.

Oracle kent ‘point in time recovery XE "point in time recovery" ’; een back-up kan met behulp van de redo log file XE "redo log file" s worden bijgewerkt tot een willekeurig moment in de tijd. Rollbackward-faciliteiten
 kent Oracle niet. Wanneer applicatieve fouten foutieve data veroorzaken, kan de correcte situatie niet worden hersteld door het terugdraaien van een reeks van reeds afgesloten transacties. In dit geval dient een back-up te worden teruggezet en kan door ‘point in time recovery’ de correcte situatie van voor het optreden van de applicatieve fouten worden hersteld.

Onafhankelijk van de back-upstrategie die voor Oracle wordt gevolgd, dient voor een succesvolle recovery aan de volgende voorwaarden te zijn voldaan:

· Er moet (een back-up van) een control file XE "control file" zijn die de databasestructuur beschrijft
.

· Er moet een back-up zijn van de databestanden XE "databestanden" van de desbetreffende database.

De mate waarin de situatie hersteld kan worden zoals die bestond voorafgaand aan het moment van de calamiteit of storing is onder andere afhankelijk van de wijze waarop met de redo log file XE "redo log file" s wordt omgegaan. Daarin zijn twee situaties te onderscheiden:

· De database draait in NOARCHIVELOG XE "NOARCHIVELOG" -mode.
Wanneer een redo log file XE "redo log file" vol raakt, schakelt Oracle automatisch over naar de volgende file in de cyclus XE "cyclus" en overschrijft de inhoud van dat bestand. Hierdoor ontstaat de mogelijkheid informatie omtrent transacties te verliezen.

· De database draait in ARCHIVELOG XE "ARCHIVELOG" -mode.
In dit geval kan een redo log file XE "redo log file" niet hergebruikt worden, voordat hiervan een kopie is aangemaakt. In dat geval dienen wel voldoende redo log files beschikbaar te zijn, omdat anders de verwerking van transacties kan stagneren.

Bij het bepalen van de wijze waarop back-up en recovery dient plaats te vinden kan het volgende schema XE "schema" als richtlijn worden aangehouden:

	
	
	
	

	Moet Oracle 24 uur per dag in de lucht blijven?

	

	
	Ja
	On line database back-up en recovery
	

	
	
	
	

	
	Nee
	Moet een restore tot op het moment vlak voor de storing mogelijk zijn?

	
	
	
	

	
	
	Ja
	Oracle-archiving moet worden aangezet en er is een afzonderlijke schijf nodig voor deze archive files. Vervolgens kan een off line XE "offline" back-up worden uitgevoerd.

	
	
	
	

	
	
	Nee
	Geen verdere actie nodig. Off line back-up kan worden uitgevoerd.

De keuze voor de ARCHIVELOG XE "ARCHIVELOG" /NOARCHIVELOG XE "NOARCHIVELOG" -mode kan nog worden gemaakt nadat de database is gecreëerd. De standaardinstelling is NOARCHIVELOG. Om deze instelling te wijzigen is gebruikmaking van het systeemprivilege ALTER DATABASE XE "ALTER DATABASE" nodig, met als subbevoegdheid ARCHIVELOG.

Indien de standaardinstelling (NOARCHIVELOG XE "NOARCHIVELOG") van Oracle wordt gehanteerd, zullen de redo log file XE "redo log file" s cyclisch worden overschreven. De toepasbaarheid van de redo log files beperkt zich dan tot het kunnen rollbacken van transacties. Bij een calamiteit of storing kan zich de situatie voordoen dat recovery niet mogelijk is omdat een deel van de redo log files al weer is overschreven. In dat geval moeten alle uitgevoerde transacties sinds de laatste back-up opnieuw worden ingevoerd. Dit kan veel tijdverlies met zich meebrengen. In situaties waarin meerdere gebruikers XE "gebruikers" dezelfde gegevens achtereenvolgens gemuteerd hebben, zal een volledige recovery een moeizaam proces zijn.

Figuur 15.1: Redo log file cyclus.

Wanneer de instelling ARCHIVELOG XE "ARCHIVELOG" wordt gehanteerd wordt een redo log file XE "redo log file" pas overschreven wanneer deze is gearchiveerd. Om te voorkomen dat op een bepaald moment het maximale aantal gedefinieerde redo log files vol is, dienen volle redo log files dus regelmatig te worden gearchiveerd en eventueel daarna te worden verwijderd. Dit archiveren en verwijderen kan handmatig gebeuren door een beheerder of automatisch door Oracle. Om de database automatisch te laten archiveren moet de LOG_ARCHIVE_START-parameter XE "parameter" de waarde TRUE hebben in de INIT.ORA XE "INIT.ORA" . De parameter LOG_ARCHIVE_DEST XE "LOG_ARCHIVE_DEST" geeft de locatie aan op de schijf of tape waarop de redo log files worden gearchiveerd.

De MAX_LOGFILE XE "MAX_LOGFILE" -parameter XE "parameter" definieert het maximale aantal redo log file XE "redo log file" s dat aanwezig kan zijn. Wanneer dit aantal te laag is gedefinieerd, kan op een bepaald moment in de cyclus XE "cyclus" het archiveer- en verwijderproces worden ingehaald door het redo log-schrijfproces. Oracle wacht dan op het vrijkomen van een redo log file, waarbij de database tijdelijk niet beschikbaar is voor gebruikers XE "gebruikers" .

15.4 Back-up

Back-ups kunnen worden uitgevoerd door het besturingssysteem XE "besturingssysteem" , waarbij onderscheid kan worden gemaakt tussen:

· full back-ups (zowel off line XE "offline" als on line);

· partial back-ups.

Bij een full back-up wordt een back-up uitgevoerd van alle databestanden XE "databestanden" , de on line redo log file XE "redo log file" s en de control file XE "control file" van een database. Optioneel kan het opstartparameterbestand van de database worden meegenomen tijdens de back-up.

Bij een off line XE "offline" back-up is de database afgesloten en niet benaderbaar voor gebruikers XE "gebruikers" . Bij een on line (hot) back-up zijn de tablespaces XE "tablespaces" die worden geback-upt nog steeds benaderbaar. Hiervoor moet de database in de ARCHIVELOG-mode draaien.

Bij een partiële (hot) back-up wordt een back-up gemaakt:

· van alle databestanden XE "databestanden" die tezamen een tablespace vormen, of

· van een enkel databestand, of

· van een control file XE "control file" .

Ook in geval van een partiële back-up dient de database in de ARCHIVELOG-mode draaien.

Bij een hot back-up worden de desbetreffende tablespaces XE "tablespaces" in de BACKUP XE "BACKUP" -mode geplaatst (meestal om de beurt). Tijdens de BACKUP-mode worden in de tablespace geen wijzigingen doorgevoerd. Toch kunnen gebruikers XE "gebruikers" lezen en schrijven in de tabellen van deze tablespace; Oracle slaat alle wijzigingen op in de redo log file XE "redo log file" s waarbij de database onthoudt vanaf welke transactie XE "transactie" de tablespace in de BACKUP-mode is geplaatst (door middel van een uniek systems change number XE "systems change number"). Bij het benaderen van data in een tablespace die zich in de BACKUP-mode bevindt, zal de databaseserver XE "databaseserver" na het ophalen van de data uit de tablespace de redo log file nalopen om eventuele wijzigingen op de onderhavige data te traceren. Om deze reden dienen bij hot back-ups ook de archived redo log file XE "archived redo log file" s te worden meegenomen om de actuele status te krijgen en de consistentie XE "consistentie" te waarborgen.

Om op besturingssysteem XE "besturingssysteem" niveau een back-up te kunnen uitvoeren dient over besturingssysteem-bevoegdheden te worden beschikt ten aanzien van de control, data- en redo log file XE "redo log file" s.

Daartoe kan de verantwoordelijke functionaris voor de back-ups opgenomen worden in de groep OSOPER in het besturingssysteem XE "besturingssysteem" . De naam van deze groep is besturingssysteemafhankelijk.

Binnen veel organisaties worden ‘s nachts off line XE "offline" back-ups gemaakt van databases. Hiertoe wordt een script XE "script" gebruikt dat de databaseserver XE "databaseserver" stopt, de back-upsoftware aanroept en na afloop van de back-up de databaseserver weer start. Het kan voorkomen dat de databaseserver niet stopt omdat nog processen aanwezig zijn. De databaseserver wacht dan tot deze processen op reguliere wijze worden beëindigd. Daar processen zowel binnen Oracle als binnen het besturingssysteem XE "besturingssysteem" kunnen vastlopen (zombie processen), en dit incidenteel ook doen, zal de databaseserver in dat geval niet worden gestopt en zal geen back-up worden gemaakt.

15.5 Recovery

Het recoveren van een database bestaat uit twee acties:

· het uitvoeren van een restore (binnen het besturingssysteem XE "besturingssysteem");

· het uitvoeren van een recovery (binnen de database).

Om op besturingssysteemniveau een restore te kunnen uitvoeren dient een operator XE "operator" over besturingssysteembevoegdheden te beschikken ten aanzien van de control file XE "control file" s en databestanden XE "databestanden" . De operator zet tijdens de restoreoperatie de laatste back-up van de database terug en eventueel de on line en archived redo log file XE "redo log file"

 XE "archived redo log file" s.

De database administrator XE "database administrator" kan nu de database recoveren tot een willekeurig moment door middel van het ‘point in time’-recoverymechanisme. Het recoverymechanisme neemt de back-up van de database als uitgangspunt en voert sequentieel alle mutaties door die zijn vastgelegd in de on line en archived redo log file XE "redo log file"

 XE "archived redo log file" s (recoveryoperatie).

Zoals gezegd kent Oracle geen rollbackward mechanisme. De enige wijze om foutieve data te verbeteren is door back-up en recovery of door het rechtstreeks ingrijpen in de database via een incidentele bestandsingreep.

15.6 Export & Import (DBMS-utilities)

Naast de algemene back-ups die worden uitgevoerd door operators XE "operators" kan het voorkomen dat de eigenaar XE "eigenaar" van tabellen zelf een back-up wil uitvoeren. Hiertoe kan gebruik worden gemaakt van de Export XE "Export" -utility XE "utility" . De Export-utility schrijft gegevens uit de database in een leesbaar formaat naar een besturingssysteembestand XE "besturingssysteembestand" . Deze exportbestanden bevatten naast data ook informatie over de geëxporteerde schemaobjecten. Wanneer bijvoorbeeld een tabel XE "tabel" wordt geëxporteerd, worden niet alleen de data maar tevens de definitie van de tabel en de aan deze tabel gerelateerde objecten naar de desbetreffende exportfile weggeschreven.

Om de gegevens die geëxporteerd zijn, weer terug te kunnen plaatsen in een bestaande database, dient gebruik te worden gemaakt van de Import XE "Import" -utility XE "utility" . Deze gegevens, opgeslagen in een leesbaar formaat, kunnen ook door andere utilities XE "utilities" worden gelezen.

Bij gebruik van de Import XE "Import" -utility XE "utility" kunnen de beschikbaarheid XE "beschikbaarheid" en de integriteit XE "integriteit" van de geïmporteerde gegevens worden bedreigd. Dit doet zich voor in het geval gegevens in een bestaande en reeds gevulde tabel XE "tabel" worden geïmporteerd. Indien de parameter XE "parameter" IGNORE op ‘Y’ is gesteld en geen gebruik wordt gemaakt van unique primairy keys kunnen dubbele records ontstaan. Standaard staat deze parameter op ‘N’. In dat geval wordt de bestaande tabel niet gewijzigd wanneer dubbele records worden gedetecteerd. Een ander punt van aandacht is dat deze records via een insert worden toegevoegd en dus ook een eventuele INSERT-trigger zal afgaan.

Door het gebruik van de Import XE "Import" -utility XE "utility" zullen de door Oracle toegekende ROWID XE "ROWID" ’s XE "ROWID’s" (unieke rij XE "rij" sleutels waarmee Oracle intern werkt) veranderen. ROWID’s worden door de databaseserver XE "databaseserver" toegekend en behoren niet te worden gebruikt in programmatuur XE "programmatuur" . Indien, bijvoorbeeld uit performanceoverwegingen, ROWID’s als waarde zijn opgenomen in tabellen of programmatuur, zal na een import de integriteit XE "integriteit" van door ROWID’s gekoppelde gegevens zijn aangetast.

15.7 Export

Om de database geschikt te maken voor het exporteren van data en objecten dient eenmalig het script XE "script" CATEXP.SQL te worden uitgevoerd. De naam van de scriptfile is XE "scriptfiles" afhankelijk van het gebruikte besturingssysteem XE "besturingssysteem" . Door het draaien van dit script wordt, naast het creëren van databaseobjecten, de rol XE "rol" EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" aangemaakt. Aan deze rol zijn de volgende privileges toegekend:

· SELECT ANY TABLE;

· BACKUP XE "BACKUP" ANY TABLE;

· INSERT, DELETE en UPDATE op de tabellen SYS XE "SYS" .INCVID, SYS.INCFIL EN SYS.INCEXP.

Tijdens het draaien van dit script XE "script" wordt de rol XE "rol" EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" automatisch aan de DBA XE "DBA" -rol toegekend.

Om de Export XE "Export" -utility XE "utility" te kunnen gebruiken moet de eigenaar XE "eigenaar" van de te exporteren objecten beschikken over het CREATE SESSION XE "CREATE SESSION" -privilege binnen Oracle en de rechten XE "rechten" op de Export-utility binnen het besturingssysteem XE "besturingssysteem" . Een export kan op twee manieren plaatsvinden:

	· Export XE "Export" Table XE "Table"
	Op deze wijze worden alleen de geselecteerde tabellen geëxporteerd. Default worden alle tabellen geëxporteerd waarvan degene die de export uitvoert eigenaar XE "eigenaar" is. De gebruiker met de hierna genoemde EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" -rol XE "rol" kan ook tabellen (definitie en inhoud) exporteren van andere gebruikers XE "gebruikers" .

	· Export XE "Export" User XE "User"
	Op deze wijze worden alle objecten in het desbetreffende schema XE "schema" geëxporteerd. Alleen de gebruiker met de hierna genoemde EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" -rol XE "rol" kan ook van andere gebruikers XE "gebruikers" complete schema’s exporteren.

Wanneer objecten van andere eigenaren moeten worden geëxporteerd, is de rol XE "rol" EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" benodigd of moeten objectprivileges voor deze objecten zijn afgegeven. In het geval van de rol EXP_FULL_DATABASE kan de export alle objecten in de database omvatten, behalve de objecten die in het schema XE "schema" SYS XE "SYS" zijn opgenomen. Wel worden alle beschrijvingen, opgeslagen in de SYS-objecten, meegenomen (rollen XE "rollen" , privileges). Met behulp van deze rol kan een database worden geëxporteerd, om deze daarna in een minder goed afgeschermde omgeving weer te importeren XE "importeren" . Hierdoor kan het ‘need-to-use’-principe worden doorbroken.

Bij het aanroepen van de Export XE "Export" -utility XE "utility" kan een parameterbestand XE "parameterbestand" worden meegegeven waarin specifieke exportparameters zijn vastgelegd.

15.8 Import

De database dient geschikt te worden gemaakt voor het importeren XE "importeren" van data en objecten. Daartoe dient eenmalig het script XE "script" CATEXP.SQL te worden uitgevoerd. Dit script is al uitgevoerd bij het geschikt maken van de database voor een export. Het script definieert de rol XE "rol" IMP_FULL_DATABASE XE "IMP_FULL_DATABASE" en kent daaraan een groot aantal systeemprivileges XE "systeemprivileges" toe. Tijdens het draaien van dit script wordt de rol IMP_FULL_DATABASE automatisch aan de DBA XE "DBA" -rol toegekend.

Om de Import XE "Import" -utility XE "utility" te kunnen gebruiken heeft de eigenaar XE "eigenaar" van de objecten het CREATE SESSION XE "CREATE SESSION" -privilege nodig binnen Oracle en de rechten XE "rechten" op de Import-utility binnen het besturingssysteem XE "besturingssysteem" . Import kan gedifferentieerd plaatsvinden:

	· Import Table XE "Table"
	Tijdens een Table XE "Table" -import worden alleen de geselecteerde tabellen geïmporteerd. Default worden alle tabellen geïmporteerd waarvan degene die de import uitvoert eigenaar XE "eigenaar" is.

	· Import User XE "User"
	Tijdens een User XE "User" -import worden alle objecten in het schema XE "schema" van de gebruiker geïmporteerd.

Wanneer objecten van andere eigenaren in een schema XE "schema" moeten worden geïmporteerd, is de IMP_FULL_DATABASE XE "IMP_FULL_DATABASE" -rol XE "rol" benodigd. Imports van gebruikers XE "gebruikers" met de IMP_FULL_DATABASE-rol kunnen alle objecten in de database omvatten, behalve de objecten die in het schema SYS XE "SYS" zijn opgenomen. Bij het importeren XE "importeren" kan de integriteit XE "integriteit" van data worden aangetast door bijvoorbeeld het importeren van geëxporteerde data in tabellen waarin de geëxporteerde data zich nog (deels) bevinden.

Bij het aanroepen van de Import XE "Import" -utility XE "utility" kan een parameterbestand XE "parameterbestand" worden meegegeven waarin specifieke importparameters zijn vastgelegd.

15.9 Basisnormen

Algemeen

62
Er dient een back-up- en recoverystrategie te zijn, afgestemd op het bedrijfskritieke karakter van de omgeving.

63
De uit te voeren werkzaamheden dienen zoveel mogelijk te worden geautomatiseerd.

64
Van programmatuur XE "programmatuur" en gegevens dienen regelmatig reservekopieën te worden gemaakt.

65
De reservekopieën van programmatuur XE "programmatuur" en gegevens dienen niet onbevoegd te kunnen worden gebruikt.

66
Back-ups en uitwijk dienen periodiek te worden getest.

67
Er dient een adequate registratie plaats te vinden van de gebruikte media.

68
Een volledige recovery dient mogelijk te zijn.

Back-up

69
De verantwoordelijkheid voor het maken van back-ups dient eenduidig te zijn belegd in de organisatie.

70
Er dienen procedures en kengetallen XE "kengetallen" aanwezig te zijn voor het afschrijven/vervangen van back-upmedia.

Recovery XE "Recovery"
71
Restore- en recoverywerkzaamheden dienen alleen te worden uitgevoerd op basis van een geautoriseerde aanvraag.

72
Het uitvoeren van restores en het uitvoeren van recoveries XE "recoveries" dienen gescheiden taken XE "taken" te zijn.

73
Gebruikers dienen niet meer mogelijkheden te ontvangen dan nodig is voor het vervullen van hun taken XE "taken" .

Export XE "Export" & Import XE "Import"
74
Het gebruik van de Export XE "Export" - en de Import XE "Import" -utility XE "utilities" door eindgebruikers is niet toegestaan.

75
De Export XE "Export" - en de Import XE "Import" -utility XE "utility" dienen adequaat te zijn beveiligd in het besturingssysteem XE "besturingssysteem" .

15.10 Basismaatregelen

Algemeen

132
Test de back-up- en recoverymaatregelen XE "maatregelen" vooraf in een proefomgeving om de werking te waarborgen en implicaties te kunnen inschatten. Periodiek moet deze test worden herhaald met de in de productieomgeving XE "productieomgeving" aangemaakte back-upbestanden.

133
Maak bij het verrichten van routinewerkzaamheden in en rondom Oracle-omgevingen zoveel mogelijk gebruik van beheertools XE "beheertools" en scripts XE "scripts" .

134
Zet de parameter XE "parameter" LOG_ARCHIVE_START = TRUE.

135
Stel vast dat de parameter XE "parameter" LOG_ARCHIVE_DEST XE "LOG_ARCHIVE_DEST" naar een afzonderlijk medium verwijst. Gebruik geen speciale faciliteiten die specifiek zijn voor het filesysteem, zoals bijvoorbeeld symbolische links (shares XE "shares" of shadows XE "shadows").

136
Stel vast dat ARCHIVELOG XE "ARCHIVELOG" MODE XE "ARCHIVELOG MODE" is geactiveerd.

Back-up

137
Laat de periodieke back-ups uitvoeren door het aanroepen van een geautomatiseerde procedure. Eventueel kan gebruik worden gemaakt van de back-up utilities XE "utilities" van Oracle.

138
Stel vast dat alle bij een applicatie XE "applicatie" en/of database behorende databestanden XE "databestanden" worden meegenomen bij een back-up.

139
Stel vast dat back-ups op afzonderlijke schijven of tapes worden bewaard en afdoende (logisch) zijn beveiligd binnen het besturingssysteem XE "besturingssysteem" .

140
Zorg dat media rouleren en dat meerdere opvolgende versies (generaties) voorhanden zijn.

141
Verwijder hangende processen voordat de database down zal gaan ten behoeve van een unattended off line XE "offline" back-up.

Recovery XE "Recovery"
142
Restorewerkzaamheden met betrekking tot de databaseserver XE "databaseserver" en de database worden uitgevoerd door een systeemoperator.

143
Recovery XE "Recovery" werkzaamheden met betrekking tot redo log file XE "redo log file" s worden uitgevoerd door de database administrator XE "database administrator" .

144
Geef alleen de database administrator XE "database administrator" ALTER DATABASE XE "ALTER DATABASE" -privilege.

Export XE "Export" & Import XE "Import"
145
Geef alleen de database administrator XE "database administrator" en applicatie XE "applicatie" -eigenaren toegang tot de Import XE "Import" - en de Export XE "Export" -utility XE "utilities" .

146
Zorg dat imports alleen worden uitgevoerd op basis van een geautoriseerde aanvraag en dat de situatie van vóór de import XE "Import" herstelbaar zal zijn, bijvoorbeeld door een tussentijdse back-up te maken vóór een import.

147
Zorg dat de Export XE "Export" - en Importconfiguratiebestanden zijn beveiligd binnen het besturingssysteem XE "besturingssysteem" en dat deze bestanden geen wachtwoorden XE "wachtwoorden" bevatten.

148
Ken de EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" en IMP_FULL_DATABASE XE "IMP_FULL_DATABASE" aan niemand toe.

Export XE "Export"
149
Maak een nieuwe rol XE "rol" aan op basis van EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" , echter zonder het SELECT ANY TABLE-privilege.

150
Stel vast dat de geëxporteerde bestanden in het besturingssysteem XE "besturingssysteem" adequaat zijn beveiligd.

16. Tools
16.1 Betrouwbaarheidsaspect

Tools ontwijken applicatieve beperkingen waardoor de integriteit en vertrouwelijkheid van de database afhangt van de autorisaties op en controles in databaseobjecten (in geval van databasetools) en autorisaties binnen het besturingssysteem (in geval van bestandstools).

16.2 Inleiding

Oracle heeft een aantal databasetools XE "tools" ontwikkeld rondom haar databases. Deze tools worden in de meeste Oracle-omgevingen ook gebruikt door beheerders XE "beheerders" , ontwikkelaars en gebruikers XE "gebruikers" . De volgende Oracle databasetools komen het meest frequent voor:

· SQL*Plus XE "SQL*Plus" ;

· Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" ;

· Oracle Enterprise Manager XE "Oracle Enterprise Manager" .

Andere tools XE "tools" die vanaf een client XE "client" via een SQL*Net XE "SQL*Net" -verbinding een databaseserver XE "databaseserver" kunnen bereiken, worden beschouwd als een aparte categorie databasetools.

Kenmerkend aan databasetools XE "tools" is dat applicatieve beperkingen (beperkingen die worden opgelegd door de toepassingsprogrammatuur die zich buiten de database bevindt) niet van toepassing zijn op bewerkingen in de database omdat de database rechtstreeks wordt benaderd. Hierin schuilt tevens het grootste risico dat aan deze databasetools is verbonden. Bij het inrichten van een database moet daarom rekening worden gehouden met de wetenschap dat alleen een adequaat privilegebeheer XE "privilegebeheer" en krachtige databasevalidaties de integriteit XE "integriteit" van de database waarborgen wanneer gebruikers XE "gebruikers" met eigen tools de database kunnen benaderen.

Een andere categorie (al dan niet aan Oracle gerelateerde) tools XE "tools" zijn tools die rechtstreeks op besturingssysteemniveau bestanden kunnen lezen en wijzigen. Het eenvoudigste voorbeeld hiervan is een editor waarmee teksten (zoals parameterbestanden) kunnen worden aangepast. Om aan de risico’s die aan de aanwezigheid van deze tools verbonden zijn tegemoet te komen, dienen maatregelen XE "maatregelen" te worden getroffen buiten Oracle om. Maatregelen om de tot de Oracle-omgeving behorende bestanden (zoals de databaseserver XE "databaseserver" , databestanden XE "databestanden" en applicatieprogrammatuur) te beveiligen, hebben voornamelijk betrekking op het selectief toekennen van lees- en schrijfrechten aan gebruikers XE "gebruikers" binnen het besturingssysteem XE "besturingssysteem" .

Niet alleen databestanden XE "databestanden" kunnen worden gewijzigd. Ook gecompileerde programmatuur XE "programmatuur" kan inhoudelijk worden aangepast waardoor de functionaliteit XE "functionaliteit" verandert. Het risico is het grootst bij programmeertalen die worden gecompileerd naar pseudocode en die worden uitgevoerd door een interpreter
. Deze programmatuur is ook in gecompileerde vorm nog leesbaar voor een geoefend oog. Programmatuur die wordt gecompileerd naar platformspecifieke machinecode is minder gevoelig voor manipulaties omdat de vereiste kennis voor het kunnen aanbrengen van functionaliteitswijzigende manipulaties op machinecodeniveau minder is verbreid.

Een ander risico van de beschikbaarheid XE "beschikbaarheid" van tools XE "tools" betreft het misbruik maken van (oudere) back-ups op tapes en disk-units. De gebruikelijke term hiervoor is ‘scavenging’. De te treffen maatregelen XE "maatregelen" tegen onjuist gebruik zijn voornamelijk procedureel XE "procedureel" van aard en worden behandeld in de hoofdstukken 14 Housekeeping en 15 Continuïteit, back-up & recovery XE "Recovery" . In het algemeen kan worden gesteld dat vrijgegeven media (tapes, disks, geheugen) voor vrijgave dienen te worden gewist om het ongeautoriseerd lezen van verouderde informatie te verhinderen. Een aantal besturingssystemen heeft de mogelijkheid om scavenging te voorkomen door de na iedere bestandsverwijderingsoperatie en bestandsverkleiningsoperatie vrijgekomen schijfruimte te overschrijven met non-informatie (in de vorm van vaste of willekeurige tekenreeksen).

16.3 SQL*Plus

SQL*Plus XE "SQL*Plus" is een karaktergeoriënteerde shell waarmee rechtstreeks SQL-statements op de database worden uitgevoerd. SQL*Plus maakt gebruik van de autorisaties zoals deze zijn gedefinieerd voor een gebruiker binnen de database. SQL*Plus heeft geen eigen privileges of rollen XE "rollen" ; om werkzaamheden te kunnen uitvoeren, dient de gebruiker dus zelf over de benodigde privileges te beschikken.

Bij het ter beschikking stellen van SQL*Plus XE "SQL*Plus" aan eindgebruikers in de productieomgeving XE "productieomgeving" ontstaat het risico dat omvangrijke of complexe queries XE "queries" worden uitgevoerd, waardoor de performance XE "performance" en de beschikbaarheid XE "beschikbaarheid" negatief kunnen worden beïnvloed. Beperkingen met betrekking tot het resourceverbruik van gebruikers XE "gebruikers" kunnen alleen binnen de database en het besturingssysteem worden opgelegd. Het gebruik van bepaalde SQL-statements kan wel binnen SQL*Plus worden verboden (per gebruiker).

 XE "SQL*Plus"

SQL*Plus XE "SQL*Plus" controleert aan de hand van de PRODUCT_USER_PROFILE XE "PRODUCT_USER_PROFILE" -tabel XE "tabel" welke statements een gebruiker mag uitvoeren. Men kan bijvoorbeeld een gebruiker alleen het SQL-statement ‘SELECT’ toestaan. Op deze wijze kan het gebruik van SQL*Plus, en daarmee de database, worden beheerst.

Een gebruiker kan door middel van het SQL*Plus XE "SQL*Plus" -commando DESCRIBE XE "DESCRIBE" de definitie van bepaalde objectsoorten opvragen vanuit de database. Door middel van het SET HOST XE "SET HOST" -commando kan een gebruiker besturingssysteemcommando’s uitvoeren. Veelvoorkomende uitsluitingen zijn dan ook DESCRIBE XE "DESCRIBE" en SET HOST.

Het verbieden van statements in SQL*Plus XE "SQL*Plus" via de PRODUCT_USER_PROFILE XE "PRODUCT_USER_PROFILE" -tabel XE "tabel" heeft alleen betrekking op toegang via SQL*Plus op de desbetreffende database. Wanneer een andere database wordt benaderd of de database wordt benaderd door middel van een ander tool, zijn de beperkingen niet meer van kracht.

16.4 Oracle Enterprise Manager

De Oracle Enterprise Manager XE "Oracle Enterprise Manager" is een beheertool dat een aantal van de meest voorkomende beheertaken rondom Oracle ondersteunt. De Oracle Enterprise Manager bevat onder andere de Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" .

De Oracle Enterprise Manager XE "Oracle Enterprise Manager" maakt voor het opslaan van applicatie XE "applicatie" - en parameterinstellingen gebruik van een repository in een Oracle-database. Dit houdt in dat voor het opstarten van de Oracle Enterprise Manager een repository database reeds actief moet zijn op het netwerk. Het opstarten van de Oracle Enterprise Manager database kan geschieden met de Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" vanaf een client XE "client" of rechtstreeks via de commandoprompt XE "commandoprompt" op de databaseserver XE "databaseserver" .

Wanneer de Oracle Enterprise Manager XE "Oracle Enterprise Manager" eenmaal actief is, kan deze wél worden gebruikt om andere databases op te starten. Bij het opstarten van deze databases zal de client XE "client" de parameters XE "parameters" bepalen waarmee de database wordt opgestart en beïnvloedt hij daarmee de werking van de database (zie ook XE "Beheerders" paragraaf 10.4 Password file).

Het blijft mogelijk een database op te starten via de commandoprompt XE "commandoprompt" van het besturingssysteem XE "besturingssysteem" van de server XE "server" . In dat geval wordt het parameterbestand XE "parameterbestand" van de server gebruikt.

16.5 Oracle Server Manager

Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" is een onderdeel van de Oracle Enterprise Manager XE "Oracle Enterprise Manager" en een combinatie van een databasemonitor en SQL*Plus XE "SQL*Plus" . In tegenstelling tot SQL*Plus kan Server Manager worden opgestart zonder dat een verbinding met een database is gelegd. Server Manager kan daarmee door een database administrator XE "database administrator" worden gebruikt om databases te starten en/of te stoppen.

De Oracle Server Manager biedt voldoende faciliteiten om een efficiënt systeembeheer XE "systeembeheer" uit te kunnen voeren. Uit het oogpunt van scheiding van functies is echter sprake van een ongewenste concentratie van taken XE "taken" . Hierbij moet worden opgemerkt dat Oracle Server XE "Oracle Server" Manager XE "Oracle Server Manager" slechts taken kan uitvoeren en systeeminformatie kan tonen waarvoor de gebruiker de benodigde privileges bezit.

16.6 SQL*Net

SQL*Net is communicatiesoftware voor het verbinden van clients met servers en servers met servers. De door SQL*Net XE "SQL*Net" gebruikte protocollen zijn netwerk XE "netwerk" - en platformonafhankelijk waardoor databases en applicaties op verschillende typen clients, servers en netwerken transparant kunnen worden benaderd.

SQL*Net bestaat uit een verzameling van systeemprogramma’s die draaien op clients en servers en zich bezighouden met het opzetten, onderhouden en opheffen van verbindingen. SQL*Net bevat tevens functionaliteiten op het gebied van SNMP en logging, tracing en monitoring van Oracle-netwerkverkeer.

16.6.1 SQL*Net-koppelingen

Desktopapplicaties kunnen via SQL*Net XE "SQL*Net" rechtstreeks of met behulp van een ODBC XE "ODBC" -driver (Open DataBase Connectivity) en SQL*Net toegang krijgen tot een databaseserver XE "databaseserver" , buiten de reguliere toegangspaden XE "toegangspaden" (via menu XE "menu" ’s en applicaties) om.

Door middel van pakketten als MS Excel en MS Access kunnen gebruikers XE "gebruikers" via ODBC XE "ODBC" -drivers en SQL*Net XE "SQL*Net" -koppelingen aanloggen en rechtstreeks gebruikmaken van bijvoorbeeld tabellen en packages in een database die zij normaliter alleen via een Oracle-gebruikersapplicatie (dus in een gecontroleerde omgeving met gecontroleerde toegangspaden XE "toegangspaden") kunnen benaderen. Deze mogelijkheid is de reden van de binnen de OTB-standaard gehanteerde norm dat een database haar eigen integriteit moet kunnen bewaken.

SQL*Net XE "SQL*Net" en ODBC XE "ODBC" -koppelingen hebben zelf geen privileges. Bij het aanloggen dient de gebruiker een gebruikersnaam XE "gebruikersnaam" en wachtwoord XE "wachtwoord" op te geven. Bij manipulaties vanuit de client XE "client" zal binnen de Oracle-database steeds controle XE "controle" plaatsvinden op de object- en systeemprivileges XE "systeemprivileges" van de gebruiker.

16.6.2 De Oracle Netwerk Listeners

Alle aanvragen voor verbindingen naar Oracle toe lopen via Listeners. Listeners zijn SQL*Net-applicaties en behoren niet tot de Oracle-database engine. Bij het opstarten van een databaseserver worden de listenerprocessen mee opgestart. De listenerprocessen luisteren naar aanvragen vanuit het netwerk en verbinden deze door naar de databaseserver. Wanneer de Listeners niet actief zijn, is de database doof voor aanvragen.

De bescherming van de Listeners dient te worden geregeld binnen het besturingssysteem. Deze applicaties worden tijdens de installatie in de Oracle-systeemdirectories geplaatst. Alleen systeembeheerders horen toegang te hebben tot deze directories.

De Listeners luisteren naar aanvragen vanuit het netwerk. Bij het gebruik van zowel OPS$-accounts (zie paragraaf 6.4.5 OPS$-accounts) als remote connections ontstaat het risico dat vanuit een client wordt ingelogd met een gebruikersnaam die is bedoeld voor het uitsluitend inloggen vanaf de (netwerk- of applicatie)server waarop de databaseserver draait.

16.6.3 Het blokkeren van verbindingen

Een oplossing voor ongewenste connecties kan gedeeltelijk worden gevonden in het blokkeren of selectief toelaten van netwerkverkeer. Dit kan op meerdere manieren:

· Binnen het netwerk kan men een router toegestane of verboden netwerkadressen opgeven.

· Binnen het besturingssysteem kan worden aangegeven met welke andere computers of diensten contact mag worden gemaakt.

· Binnen Oracle kan men toegestane of verboden netwerkadressen aangeven in het PROTOCOL.INI-bestand met de parameters:

· VALIDNODE_CHECKING= TRUE;

· INVITED_NODES = (adreslijst), óf

· EXCLUDED_NODES= (adreslijst).

Deze laatste twee parameters sluiten elkaar uit.

Wanneer gebruikers vanaf een client rechtstreeks een database benaderen (zogenaamde 1-tier en 2-tier applicaties), kan worden gekozen voor het specificeren van alle netwerkadressen van waaruit mag worden ingelogd. De mogelijkheid van misbruik bestaat dan nog steeds maar is beperkt tot een kleinere groep gebruikers dan voorheen.

Wanneer gebruik wordt gemaakt van een afzonderlijke applicatieserver (gebruikers loggen hierop aan) van waaruit een connectie wordt gemaakt naar een database (de applicatie logt hierop aan), kan deze methode van selectieve toelating en blokkering effectiever worden toegepast. In dit geval kan aan de Oracle-server worden opgegeven dat alleen netwerkverkeer vanuit de applicatieserver is toegestaan en uit een beperkt aantal beheerclients. Doordat de filtering plaatsvindt door de Oracle-server, zijn de services van de netwerkserver waar de Oracle-server op draait nog steeds beschikbaar voor alle andere clients en servers op het netwerk. Afzonderlijke applicatieservers treft men dikwijls aan bij bijvoorbeeld ERP-pakketten.

Opgemerkt dient te worden dat het blokkeren plaatsvindt op basis van netwerkadressen. Het adres van de afzender is tevens authenticatie van de afzender. In de praktijk blijkt dit een te vervalsen authenticatiemiddel; TCP/IP staat bekend om de vele mogelijkheden voor het ‘spoofen’ van een afzender. Het blokkeren van netwerkadressen is echter een, eenvoudig te implementeren, maatregel die bijdraagt aan een betrouwbaarder systeem.

16.7 Basisnormen

Algemeen

76
Gebruikers dienen niet meer mogelijkheden te ontvangen dan nodig is voor het vervullen van hun taken XE "taken" .

77
Het gebruik van tools XE "tools" dient het algemeen geldend systeem van logische toegangsbeveiliging niet te kunnen doorbreken.

78
Een database dient haar eigen integriteit XE "integriteit" te kunnen afdwingen.

Oracle Enterprise Manager XE "Oracle Enterprise Manager"
79
Productiedatabases en Enterprise beheerdatabases dienen van afzonderlijke databases gebruik te maken.

SQL*Net XE "SQL*Net" -koppelingen

80
Netwerkverkeer tussen Oracle-clients en -servers dient te worden versleuteld.

16.8 Basismaatregelen

Algemeen

151
Verbied het gebruik van SQL*Plus XE "SQL*Plus" en andere databasetools XE "tools" door eindgebruikers. Laat uitzonderingsgevallen door de gebruiker motiveren en door het management XE "management" accorderen.

152
Verbied het gebruik van ongewenste SQL-statements binnen SQL*Plus XE "SQL*Plus" door restricties op te nemen in de PRODUCT_USER_PROFILE XE "PRODUCT_USER_PROFILE" -tabel XE "tabel" .

Oracle Enterprise Manager XE "Oracle Enterprise Manager"
153
Geef eindgebruikers geen toegang tot de Oracle-beheertools XE "beheertools" .

154
Creëer een afzonderlijke database voor de Server XE "server" Manager repository.

155
Sla databaseopstartparameters op in de Server XE "server" Manager repository.

SQL*Net XE "SQL*Net" -koppelingen

156
Installeer de Secure Network Services XE "Secure Network Services" van Oracle voor het versleutelen van het Oracle-netwerkverkeer.

Bijlage I
Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging"
Per paragraaf in de Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" zijn de maatregelen in deze OTB-standaard weergegeven die hierop van toepassing zijn.

	Hoofdstuk
	
	
	Maatregel

	1.
	
	Beveiligingsbeleid
	
	
	

	
	
	
	
	
	

	
	1.1
	Informatiebeveiligingsbeleid
	
	
	

	
	
	1.1.1
	Beleidsdocument voor informatiebeveiliging
	
	

	
	
	
	
	
	

	2.
	
	Beveiligingsorganisatie
	
	
	

	
	
	
	
	
	

	
	2.1
	De infrastructuur van informatiebeveiliging
	
	
	

	
	
	2.1.1
	Stuurgroep voor informatiebeveiliging
	
	

	
	
	2.1.2
	Coördinatie van informatiebeveiliging
	
	

	
	
	2.1.3
	Toewijzing van verantwoordelijkheden voor informatiebeveiliging
	
	

	
	
	2.1.4
	Autorisatieproces voor IT-voorzieningen
	
	3

	
	
	2.1.5
	Specialistisch advies over informatiebeveiliging
	
	

	
	
	2.1.6
	Samenwerking tussen organisaties
	
	

	
	
	2.1.7
	Onafhankelijke beoordeling van informatiebeveiliging
	
	

	
	
	
	
	
	

	
	2.2
	Controle op toegang door derden
	
	
	

	
	
	2.2.1
	Het identificeren van risico’s van verbindingen met derden
	
	

	
	
	2.2.2
	Beveiligingsvoorwaarden in contracten met derden
	
	

	
	
	
	
	
	

	3.
	
	Classificatie en beheer van bedrijfsmiddelen
	
	
	

	
	
	
	
	
	

	
	3.1
	Verantwoording voor bedrijfsmiddelen
	
	
	

	
	
	3.1.1
	Overzicht van bedrijfsmiddelen
	
	5

	
	
	
	
	
	

	
	3.2
	Classificatie van informatie
	
	
	

	
	
	3.2.1
	Richtlijnen voor het classificeren
	
	

	
	
	3.2.2
	Classificatielabels
	
	

	
	
	
	
	
	

	4.
	
	Beveiligingseisen ten aanzien van personeel
	
	
	

	
	
	
	
	
	

	
	4.1
	Beveiligingseisen in de functieomschrijving en bij aannemen van personeel
	
	
	

	
	
	4.1.1
	Beveiligingseisen in de functieomschrijving
	
	

	
	
	4.1.2
	Screening van sollicitanten
	
	

	
	
	4.1.3
	Geheimhoudingsverklaring
	
	

	
	
	
	
	
	

	
	4.2
	Training voor gebruikers
	
	
	

	
	
	4.2.1
	Opleiding en training voor informatiebeveiliging
	
	

	
	
	
	
	
	

	
	4.3
	Reageren op beveiligingsincidenten
	
	
	

	
	
	4.3.1
	Het rapporteren van beveiligingsincidenten
	
	

	
	
	4.3.2
	Het rapporteren van zwakke plekken in de beveiliging
	
	

	
	
	4.3.3
	Het rapporteren van onvolkomenheden in programmatuur
	
	

	
	
	4.3.4
	Disciplinaire maatregelen
	
	

	
	
	
	
	
	

	5.
	
	Fysieke beveiliging en beveiliging van de omgeving
	
	
	

	
	
	
	
	
	

	
	5.1
	Beveiligde ruimten
	
	
	

	
	
	5.1.1
	Fysieke beveiliging van de omgeving
	
	

	
	
	5.1.2
	Fysieke toegangscontrole
	
	

	
	
	5.1.3
	Beveiliging van rekencentra en computerruimten
	
	

	
	
	5.1.4
	Afzonderlijke ruimten voor aflevering van goederen
	
	

	
	
	5.1.5
	Clear desk policy
	
	

	
	
	5.1.6
	Het verwijderen van bedrijfseigendommen
	
	

	
	
	
	
	
	

	
	5.2
	Beveiliging van apparatuur
	
	
	

	
	
	5.2.1
	Het plaatsen en beveiligen van apparatuur
	
	

	
	
	5.2.2
	Stroomvoorziening
	
	

	
	
	5.2.3
	Beveiliging van kabels
	
	

	
	
	5.2.4
	Onderhoud van apparatuur
	
	

	
	
	5.2.5
	Beveiliging van apparatuur buiten het bedrijf
	
	

	
	
	5.2.6
	Veilig afvoeren van apparatuur
	
	

	
	
	
	
	
	

	6.
	
	Computer- en netwerkbeheer
	
	
	

	
	
	
	
	
	

	
	6.1
	Bedieningsprocedures en verantwoordelijkheden
	
	
	

	
	
	6.1.1
	Schriftelijke bedieningsprocedures
	
	66, 80, 115, 134

	
	
	6.1.2
	Procedures voor het behandelen van incidenten
	
	61, 117, 118, 126, 127, 128, 129, 130, 131, 132

	
	
	6.1.3
	Scheiding van functies
	
	1, 49, 50, 127, 143, 144

	
	
	6.1.4
	Scheiding van voorzieningen voor ontwikkeling en voor productie
	
	2, 4, 8, 10

	
	
	6.1.5
	Beheer van externe voorzieningen
	
	

	
	
	
	
	
	

	
	6.2
	Systeemplanning en acceptatie
	
	
	

	
	
	6.2.1
	Capaciteitsplanning
	
	20, 21, 23, 30, 76, 77, 78, 79, 80, 81, 82, 84, 85, 122, 133

	
	
	6.2.2
	Acceptatie van systemen
	
	5, 9, 30, 42, 133

	
	
	6.2.3
	Uitwijkvoorzieningen
	
	

	
	
	6.2.4
	Het beheer van wijzigingen
	
	3, 13, 16

	
	
	
	
	
	

	
	6.3
	Bescherming tegen kwaadaardige programmatuur
	
	
	

	
	
	6.3.1
	Viruscontrole
	
	

	
	
	
	
	
	

	
	6.4
	Huisregels
	
	
	

	
	
	6.4.1
	Reservekopieën maken
	
	19, 126, 133, 135, 136, 137, 134, 138, 139, 140, 141, 142, 147, 148, 151

	
	
	6.4.2
	Bijhouden van een logboek
	
	119

	
	
	6.4.3
	Storingen opnemen in een logboek
	
	119

	
	
	6.4.4
	Klimaatbeheersing
	
	

	
	
	
	
	
	

	
	6.5
	Netwerkbeheer
	
	
	

	
	
	6.5.1
	Beveiligingsmaatregelen voor netwerken
	
	157

	
	
	
	
	
	

	
	6.6
	Behandeling en beveiliging van computermedia
	
	
	

	
	
	6.6.1
	Beheer van verwijderbare computermedia
	
	

	
	
	6.6.2
	Procedures voor de behandeling van gegevens
	
	

	
	
	6.6.3
	Beveiliging van systeemdocumentatie
	
	

	
	
	6.6.4
	Afvoer van media
	
	

	
	
	
	
	
	

	
	6.7
	Uitwisseling van gegevens
	
	
	

	
	
	6.7.1
	Overeenkomsten over het uitwisselen van gegevens
	
	

	
	
	6.7.2
	Beveiliging van media tijdens transport
	
	

	
	
	6.7.3
	EDI-beveiliging
	
	

	
	
	6.7.4
	Beveiliging van elektronische post
	
	

	
	
	6.7.5
	Beveiliging van elektronische kantoorsystemen
	
	

	
	
	
	
	
	

	7.
	
	Toegangsbeveiliging voor systemen
	
	
	

	
	
	
	
	
	

	
	7.1
	Zakelijke toegangseisen voor systemen
	
	
	

	
	
	7.1.1
	Gedocumenteerd beleid voor toegangscontrole
	
	

	
	
	
	
	
	

	
	7.2
	Beheer van gebruikerstoegang en -bevoegdheden
	
	
	

	
	
	7.2.1
	Registratie van gebruikers
	
	

	
	
	7.2.2
	Beheer van speciale bevoegdheden
	
	7, 25, 31, 43, 44, 45, 47, 51, 55, 56, 57, 58, 59, 60, 61, 62, 63, 66, 67, 69, 70, 112, 113, 116, 118, 120, 121, 125, 145, 146, 149, 150

	
	
	7.2.3
	Beheer van gebruikerswachtwoorden
	
	6, 39, 42

	
	
	7.2.4
	Controle op toegangsrechten
	
	57, 68, 71

	
	
	
	
	
	

	
	7.3
	Verantwoordelijkheden van gebruikers
	
	
	

	
	
	7.3.1
	Gebruik van wachtwoorden
	
	6, 36, 39, 42

	
	
	7.3.2
	Onbeheerde gebruikersapparatuur
	
	

	
	
	
	
	
	

	
	7.4
	Toegangsbeveiliging voor netwerken
	
	
	

	
	
	7.4.1
	Toegangsbeperking voor diensten
	
	73, 86, 157

	
	
	7.4.2
	Verplichte route
	
	

	
	
	7.4.3
	Authenticatie van gebruikers
	
	

	
	
	7.4.4
	Node-verificatie
	
	88

	
	
	7.4.5
	Beveiliging van diagnosepoorten op afstand
	
	

	
	
	7.4.6
	Scheiding in netwerken
	
	

	
	
	7.4.7
	Beheer van verbindingsmogelijkheden binnen een netwerk
	
	73, 86, 88, 157

	
	
	7.4.8
	Beheer van netwerk-routing
	
	

	
	
	7.4.9
	Beveiliging van netwerk-diensten
	
	

	
	
	
	
	
	

	
	7.5
	Toegangsbeveiliging voor computers
	
	
	

	
	
	7.5.1
	Identificatie van werkstations
	
	

	
	
	7.5.2
	Aanlogprocedures voor werkstations
	
	31, 37

	
	
	7.5.3
	Gebruikersidentificatie
	
	36, 40, 86, 87

	
	
	7.5.4
	Wachtwoordsysteem
	
	6, 32, 33, 34, 35, 37, 38, 39, 41, 42, 52, 54, 64, 72, 73, 87

	
	
	7.5.5
	Stil alarm ter bescherming van gebruikers
	
	

	
	
	7.5.6
	Time-out voor werkstations
	
	

	
	
	7.5.7
	Beperking van verbindingstijd
	
	

	
	
	
	
	
	

	
	7.6
	Toegangsbeveiliging voor toepassingen
	
	
	

	
	
	7.6.1
	Beperking van toegang tot gegevens
	
	27, 32, 46, 47, 48, 49, 50, 52, 53, 54, 64, 74, 75, 83, 127, 148, 151, 153, 152, 155, 156

	
	
	7.6.2
	Het gebruik van systeemhulpmiddelen
	
	14, 17, 31, 43, 89,92, 93, 94, 95, 96, 127, 146, 152, 153, 154

	
	
	7.6.3
	Toegangsbeveiliging voor bibliotheken met bronprogrammatuur
	
	5, 24, 65, 74, 75, 89, 90, 91

	
	
	7.6.4
	Isolatie van gevoelige systemen
	
	

	
	
	
	
	
	

	
	7.7
	Toegangsbewaking en gebruik van systemen
	
	
	

	
	
	7.7.1
	Vastleggen van bijzondere gebeurtenissen ter zake beveiliging (‘events’)
	
	71, 97, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 119, 132

	
	
	7.7.2
	Bewaking van systeemgebruik
	
	55, 56, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 114, 115, 122

	
	
	7.7.3
	Synchronisatie van systeemklokken
	
	

	
	
	
	
	
	

	8.
	
	Ontwikkeling en onderhoud van systemen
	
	
	

	
	
	
	
	
	

	
	8.1
	Beveiligingseisen voor systemen
	
	
	

	
	
	8.1.1
	Analyse en specificatie van beveiligingseisen
	
	3, 133

	
	
	
	
	
	

	
	8.2
	Beveiliging in toepassingssystemen
	
	
	

	
	
	8.2.1
	Validatie van invoergegevens
	
	15

	
	
	8.2.2
	Controle op interne verwerking
	
	123, 124, 129, 130, 131

	
	
	8.2.3
	Gegevensencryptie
	
	157

	
	
	8.2.4
	Verificatie van berichten
	
	

	
	
	
	
	
	

	
	8.3
	Beveiliging van systeembestanden
	
	
	

	
	
	8.3.1
	Controle op operationele programmatuur
	
	2, 11, 12, 13, 14, 16, 17, 18, 27, 28, 29

	
	
	8.3.2
	Beveiliging van testgegevens
	
	

	
	
	
	
	
	

	
	8.4
	Beveiliging van ontwikkel- en ondersteunende afdelingen
	
	
	

	
	
	8.4.1
	Procedures voor het beheer van wijzigingen
	
	3, 9, 26

	
	
	8.4.2
	Technische controle op wijzigingen in het besturingssysteem
	
	

	
	
	8.4.3
	Restricties op wijzigingen in pakketten
	
	

	
	
	
	
	
	

	9.
	
	Continuïteitsplanning
	
	
	

	
	
	
	
	
	

	
	9.1
	Continuïteitsplanning
	
	
	

	
	
	9.1.1
	Het proces van continuïteitsplanning
	
	

	
	
	9.1.2
	Structuur voor continuïteitsplannen
	
	

	
	
	9.1.3
	Testen van continuïteitsplannen
	
	

	
	
	9.1.4
	Bijwerken van continuïteitsplannen
	
	

	
	
	
	
	
	

	10.
	
	Toezicht
	
	
	

	
	
	
	
	
	

	
	10.1
	Naleving van wettelijke en contractuele voorschriften
	
	
	

	
	
	10.1.1
	Voorkomen van het onrechtmatig kopiëren van programmatuur
	
	

	
	
	10.1.2
	Beveiliging van bedrijfsdocumenten
	
	

	
	
	10.1.3
	Naleving van de wetgeving inzake bescherming van persoonsgegevens
	
	

	
	
	10.1.4
	Voorkomen van misbruik van IT-voorzieningen
	
	

	
	
	
	
	
	

	
	10.2
	Beveiligingscontrole op IT-systemen
	
	
	

	
	
	10.2.1
	Naleving van het beveiligingsbeleid
	
	

	
	
	10.2.2
	Naleving van technische vereisten
	
	

	
	
	
	
	
	

	
	10.3
	Overwegingen betreffende systeemaudits
	
	
	

	
	
	10.3.1
	Beveiligingsmaatregelen voor systeemaudits
	
	

	
	
	10.3.2
	Beveiliging van hulpmiddelen voor systeemaudits
	
	

Bijlage II
Geraadpleegde personen
Aan de OTB-standaard Oracle hebben de volgende personen en organisaties hun medewerking verleend:

	OTB-werkgroep XE "werkgroep" Oracle
	
	

	
	R.J.A. Stouthart
	KPMG EDP Auditors

	
	B. Bokhorst
	Belasting Automatisering Centrum

	
	F. Hietbrink
	Interne Accountantsdienst Belastingen

	
	B. Breeman
	Origin Nederland

	
	W.N.B. Tewarie
	GAK interne accountantsdienst

	
	A.J.T. Stevenhagen
	EDP Audit XE "Audit" Pool

	
	G.G. Timmerman
	AMIS Services

	
	T. Legius
	Gemeenschappelijke accountantsdienst ABP/USZO

	
	A.M. Buren
	KPMG EDP Auditors

	Advies
	
	

	
	P. Overbosch
	Oracle Nederland

	
	M.H.D.L. Pieters
	Belastingdienst Grote Ondernemingen Maastricht

	
	E. Brinkhuis
	AMIS Services

	
	A.C. van der Harst
	KPMG EDP Auditors

	
	L.N. van Rij
	KPMG EDP Auditors

	Reviewers
	
	

	
	G.J. Willems
	Engel Automation

	
	G. Uiterwaal
	N.V. REMU

	
	A. Leenders
	Transfer Solutions

	
	E.J.F.M. Custers
	Orenda iT Services

	
	C. van Velen
	Wehkamp

Bijlage III
Literatuur
	Beveiliging van Persoonsregistraties, Registratiekamer, 1994

	Code voor Informatiebeveiliging XE "Code voor Informatiebeveiliging"

 XE "Informatiebeveiliging" , Nederlands Normalisatie Instituut, 1994

	Common Criteria XE "Common Criteria" for Information Technology Security Evaluation (parts 1-3), version 0.9, October 1994

	Introductie Oracle (AMIS)

	Modern Database Management (McFadden)

	Oracle 7.3 XE "Oracle 7.3" Online XE "Online" Documentation Library

	Organisatie van de informatievoorziening (Volmar)

	OTB-standaard Unix versie XE "versie" 0.9

	Security & Control in an Oracle Environment, The EDP auditors Foundation, 1993

	Security & Control in an Oracle Environment, The EDP auditors Foundation, 1993

	Taken en functies in de bestuurlijke informatica (NGI)

	Trusted Computer System Evaluation Criteria, Department of Defense 5200.28-STD, 1983

	Voorschrift Informatiebeveiliging XE "Informatiebeveiliging" Rijksoverheid, Ministerie van Binnenlandse Zaken, 1994

Bijlage IV
Oracle 7.3-begrippen
In deze bijlage worden Oracle 7.3 XE "Oracle 7.3" -databaseobjecten en -begrippen beschreven die binnen deze OTB-standaard worden gebruikt.

	Constraint XE "Constraint"
	Een constraint is een beperkende regel in de database die waarborgt dat data die worden ingevoerd aan deze beperkingen voldoen. Een constraint kan aan- en uitgezet worden. Een constraint is alleen aan te zetten als alle (reeds aanwezige) data aan deze constraint voldoen.

Oracle onderscheidt de volgende typen constraints:

	
	Not Null
	Alle waarden van de kolom XE "kolom" mogen niet leeg zijn.

	
	Unique
	Alle waarden van de kolom XE "kolom" of combinatie van kolommen XE "kolommen" zijn uniek of leeg;

	
	Check
	Een voorwaarde op één of meer kolommen XE "kolommen" binnen een rij XE "rij" (bijv. kolom a > 100 of kolom XE "kolom" b > kolom c).

	
	Primary key
	Alle waarden van de kolom XE "kolom" - of combinatie van kolommen XE "kolommen" - zijn uniek en niet leeg.

	
	Foreign key
	De waarde van de kolom XE "kolom" of combinatie van kolommen XE "kolommen" moet gelijk zijn aan een waarde die voorkomt in de unique of primary key van een andere tabel XE "tabel" of één of meer kolomwaarden van de foreign key XE "foreign key" zijn leeg. Foreign keys ondersteunen het bewaken van referentiële integriteit.

	Database XE "Database link"

	Een database bestaat uit een aantal bestanden binnen het besturingssysteem. Deze bestanden bevatten het geheel aan tabellen, views, gebruikers en andere objecten die samen de bedrijfsgegevens en relaties definiëren en bevatten.

	Database link XE "Database link"

	Een database link is een verwijzing waarmee een gebruiker toegang kan verkrijgen tot een remote database XE "remote database" . Oracle logt voor de gebruiker via de database link aan op een remote database waardoor de locatie van gegevens transparant is voor gebruikers XE "gebruikers" .

	Database XE "Database link" server

	Een databaseserver is de systeemapplicatie die het mogelijk maakt databases te creëren en te gebruiken voor het opslaan, ophalen en muteren van gegevens.

	Function XE "Function"
	Een function is een soort procedure die daarbij een waarde retourneert aan het aanroepende programma.

	Index XE "Index"
	Een index is een hulpmiddel om het zoeken van data in een tabel XE "tabel" te versnellen of uniciteit af te dwingen. Een index kan worden aangemaakt of verwijderd, zonder dat de data in de tabel veranderen.

	Instance XE "Instance"
	Een instance XE "instance" is een Oracle-databaseserver die draait op een computersysteem. Een instance bestaat uit een aantal gebruikersprocessen, Oracle-achtergrondprocessen XE "achtergrondprocessen" (zoals de database writer en de archiver) en een gemeenschappelijk geheugengebied. Een instance beheert één database. Eén database kan door meerdere instances worden beheerd.

	Package XE "Package"
	Een package is een set van functies, procedures en/of variabelen XE "variabelen" . Packages XE "Packages" worden gebruikt vanwege de overzichtelijkheid, het vereenvoudigde privilegebeheer XE "privilegebeheer" en de mogelijkheid om veelgebruikte procedures collectief permanent in het geheugen te plaatsen. Een nadeel van packages is het grotere beslag op geheugenruimte. Een package wordt in gecompileerd formaat én als broncodeformaat opgeslagen in de database en kan worden uitgevoerd door een gebruiker of een programma.

	Privilege XE "Privilege"
	Een privilege is de bevoegdheid om bepaalde acties te mogen uitvoeren. Privileges zijn onder te verdelen in:

· systeemprivileges: het recht om een bepaalde bewerking (type SQL-statement) uit te mogen voeren die op de hele database betrekking heeft;

· objectprivileges: de bevoegdheid om een specifiek object van een andere eigenaar XE "eigenaar" te mogen benaderen.

	Procedure XE "Procedure"
	Een procedure bestaat uit een aantal SQL- en PL/SQL XE "PL/SQL" -statements die gegroepeerd zijn als een eenheid om een taak uit te voeren. Een procedure wordt in gecompileerd formaat én als broncodeformaat opgeslagen in de database en kan worden uitgevoerd door een gebruiker of een programma. De procedure erft daarbij de rechten XE "rechten" van de eigenaar XE "eigenaar" van de procedure.

Met een procedure kan een gebruiker complexe, gecontroleerde acties laten uitvoeren op objecten waarop hij geen toegangsrechten heeft. Met een procedure wordt een gebruiker informatie over de toegangspaden XE "toegangspaden" onthouden.

	Role XE "Role"
	Een role XE "role" (rol XE "rol") is een verzameling van privileges of andere rollen XE "rollen" die kan worden toegekend aan een gebruiker. Voordeel van het gebruik van rollen is dat men ze maar eenmaal hoeft te definiëren, waarna ze aan gebruikers XE "gebruikers" van een groep gelijksoortige functionarissen XE "functionarissen" kunnen worden gekoppeld. Wanneer de privileges van een groep functionarissen moeten worden gewijzigd, hoeft alleen de rol te worden aangepast.

	Schema XE "Schema"

	Een schema XE "schema" is een gebruikersomgeving en kan een verzameling van meerdere soorten databaseobjecten omvatten. Een gebruiker heeft altijd een eigen schema waarvan hij eigenaar XE "eigenaar" is. Een gebruiker die inlogt op de database komt automatisch in een eigen schema terecht.

Eindgebruikers XE "Eindgebruikers" hebben geen eigen schema XE "schema" nodig. Zij dienen alleen toegang te hebben tot het schema van de applicatie XE "applicatie" -eigenaar XE "eigenaar" waarbinnen de applicatieobjecten zich bevinden. Een gebruiker kan alleen objecten aanmaken in zijn schema XE "schema" wanneer hij rechten XE "rechten" heeft voor het aanmaken en wijzigen van objecten. Een eigenaar XE "eigenaar" (owner XE "owner") heeft alle objectautorisaties op de objecten in het eigen schema. Daarvoor is het niet nodig dat hem expliciet of via rollen XE "rollen" de desbetreffende objectprivileges zijn toegekend.

Een gebruiker kan objecten van andere gebruikers XE "gebruikers" alleen zien door toevoeging van de schemanaam van de andere gebruiker (of met behulp van synoniemen), onder voorwaarde dat hij hiertoe is gerechtigd via object- of systeemprivileges XE "systeemprivileges" . Eigen databaseobjecten kunnen direct worden benaderd zonder de schemanaam te vermelden.

	 XE "Schema"

	Een applicatieschema XE "schema" is een schema dat de objecten van een applicatie bevat. Eindgebruikers krijgen gebruiksrechten op de applicatieobjecten binnen het applicatieschema maar geen rechten op het schema. De applicatie-eigenaar onderhoudt de applicatieobjecten.

	Segment XE "Segment"
	Een segment is een logisch onderdeel van een tablespace, dat wordt gebruikt om de data van een table of een index in op te slaan (de definitie van het databaseobject XE "databaseobject" wordt afzonderlijk in de data dictionary XE "data dictionary" opgeslagen). Een segment bestaat uit één of meer extents XE "extents" van vaste of variabele grootte.

Een rollback XE "rollback" segment is een gedeelte van de database waarop alle lopende transacties worden bijgehouden. Een lopende transactie XE "transactie" is een transactie die wel al in de database is doorgevoerd, maar nog niet met een COMMIT XE "COMMIT" is bevestigd. Een rollbacksegment wordt gebruikt om lopende transacties ongedaan te kunnen maken en om alle niet-definitieve wijzigingen apart te houden zodat andere gebruikers XE "gebruikers" met de originele gegevens kunnen werken (read-consistency).

	Snapshots XE "Snapshots"
	Een snapshot is een momentopname (kopie) van een tabel XE "tabel" en wordt vaak in gedistribueerde omgevingen XE "gedistribueerde omgevingen" gebruikt. Een snapshot werkt sneller dan een link naar een tabel op afstand (remote table XE "remote table"). Een snapshot veroudert wanneer de originele tabel wordt gewijzigd en moet daarom periodiek worden geactualiseerd. Het actualiseren kan automatisch worden uitgevoerd door de database.

	Stored procedure
	Zie Procedure.

	Synonym XE "Synonym"
	Een synonym (synoniem XE "synoniem") is een alias voor een ander object. Synoniemen worden gebruikt voor:

· het vervangen van een lange complexe naam door een andere naam;

· het maskeren van de naam en eigenaar XE "eigenaar" van een object;

· het transparant maken van een object dat fysiek op een andere locatie is opgeslagen;

· het schemaonafhankelijk maken van objectnamen.

Oracle kent public en private XE "private" synonym XE "private synonym" s. Een public synonym XE "public synonym" is voor iedere gebruiker zichtbaar. Een private synonym is enkel aan een specifieke gebruiker bekend.

	Table XE "Table"
	Een table (tabel XE "tabel") is een logische opslagstructuur die is opgebouwd uit rijen en kolommen XE "kolommen" . De kolommen definiëren de informatie die in een tabel kan worden opgeslagen. Een rij XE "rij" is een set kolomwaarden.

	Tablespace XE "Tablespace"
	Een tablespace is het logisch opslagmedium binnen de database. Alle databaseobjecten worden opgeslagen in een tablespace. Een tablespace bestaat uit één of meer fysieke databestanden XE "databestanden" binnen het besturingssysteem XE "besturingssysteem" en kan afzonderlijk off line XE "offline" worden genomen en worden geback-upt.

	Trigger XE "Trigger"
	Een trigger is een speciaal soort procedure. Een trigger is altijd gekoppeld aan een tabel XE "tabel" (niet aan een view XE "view") en wordt, afhankelijk van de definitie, automatisch uitgevoerd bij een insert XE "insert" -, update XE "update" - en/of deleteactie op deze tabel. Een trigger wordt opgeslagen in de database en kan alleen door de database worden aangeroepen.

Triggerprogrammacode wordt niet gecompileerd opgeslagen maar steeds opnieuw gecompileerd bij aanroep. Uit performancetechnische overwegingen bestaan triggers vaak uit aanroepen naar packages.

	User XE "User"
	Een user is een gebruiker die gedefinieerd is in het DBMS XE "DBMS" met een gebruikersnaam XE "gebruikersnaam" , een wachtwoord XE "wachtwoord" en een set van systeem- en objectprivileges.

	View XE "View"
	Een view XE "view" is een representatie van data uit één of meer tabellen en/of andere views. Een view bevat zelf geen data, maar leidt de gegevens af uit achterliggende tabellen.

Views worden vaak gebruikt om:

· een aantal rijen of kolommen XE "kolommen" van een tabel XE "tabel" niet te laten zien;

· gegevens uit een ingewikkelde datastructuur op een overzichtelijke wijze aan te bieden aan gebruikers XE "gebruikers" ;

· statements te vereenvoudigen voor ontwikkelaars;

· aggregaties uit te voeren.

Figuur IV.1: Schematische weergave van relaties en afhankelijkheden binnen de Oracle-database.

Bijlage V
Views ten behoeve van logging
	Naam
	Omschrijving inhoud

	smt_audit XE "audit" _option_map
	bevat de naam en codes van auditopties XE "auditopties" ;

	audit XE "audit" _actions
	beschrijving van het audit XE "audit" trail actiecode;

	all_def_audit XE "audit" _opts
	bevat objectauditopties XE "auditopties" die default bij creatie van een object worden ingesteld;

	dba_stmt_audit XE "audit" _opts
	beschrijving huidige systeemaudit XE "audit" opties systemwide of op gebruiker;

	DBA XE "DBA" _PRIV_AUDIT_OPTS
	overzicht auditopties voor XE "audit" alle systeemprivileges XE "systeemprivileges" systemwide of op gebruiker;

	user_obj_audit XE "audit" _opts

dba_obj_audit XE "audit" _opts
	overzicht audit XE "audit" opties voor tabellen en views, waarvan de gebruiker eigenaar XE "eigenaar" is;

overzicht audit XE "audit" opties voor alle tabellen en views;

	user_audit XE "audit" _trail

dba_audit XE "audit" _trail
	verzameling van alle audit XE "audit" records, relevant voor de gebruiker;

verzameling van alle audit XE "audit" records in het systeem;

	user_audit XE "audit" _session XE "session"
dba_audit XE "audit" _session XE "session"
	alle audit XE "audit" records met betrekking tot CONNECTS en DISCONNECTS van de gebruiker;

alle audit XE "audit" records met betrekking tot CONNECTS en DISCONNECTS;

	user_audit XE "audit" _statement

dba_audit XE "audit" _statement
	alle audit XE "audit" records betrekking hebbend op gebruik van statements GRANT, REVOKE, AUDIT, NOAUDIT en ALTER SYSTEM XE "SYSTEM"

 XE "ALTER SYSTEM" , relevant voor de gebruiker;

alle audit XE "audit" records betrekking hebbend op gebruik van statements GRANT, REVOKE, AUDIT, NOAUDIT en ALTER SYSTEM XE "SYSTEM"

 XE "ALTER SYSTEM" ;

	user_audit XE "audit" _object

dba_audit XE "audit" _object
	alle audit XE "audit" records over statements ten aanzien van objecten;

alle audit XE "audit" records met betrekking tot objecten in het systeem;

	dba_audit XE "audit" _exists
	alle records ontstaan door audit XE "audit" optie AUDIT NOT EXISTS en AUDIT EXISTS.

Bijlage VI
Taken en bijbehorende bevoegdheden
Deze matrix poogt een hulpmiddel te zijn bij het toekennen van privileges aan functionarissen. Per functionaristaak wordt aangegeven welke privileges men nodig heeft om de activiteiten die tot deze taak behoren uit te kunnen voeren.

Zoals reeds eerder in dit stuk onderkend, ondersteunt Oracle geen volledige functiescheiding tussen de vijf functies die binnen deze OTB-standaard worden gehanteerd (systeemprogrammeur XE "systeemprogrammeur" , database administrator XE "database administrator" , operator XE "operator" , security administrator XE "security administrator" en security auditor). Dit houdt in dat altijd maatregelen van controle buiten de database om zullen moeten worden getroffen ter aanvulling.

De fijnmazige autorisatiemogelijkheden binnen Oracle bieden wel de mogelijkheid om functiescheiding aan te brengen tussen eindgebruikers, applicatieontwikkelaars en beheerders. De onderstaande matrix probeert door het selectief en beargumenteerd toekennen van rechten een basis te leggen voor de implementatie van functiescheiding binnen de ontwikkel-, beheer- en gebruikersorganisatie.

	Taakomschrijving
	Privilegenaam
	Toelichting

	Installeren databaseserver XE "databaseserver"
	· Geen Oracle-privileges voor nodig
	Deze privileges gelden in de omgeving waar de taakhouder verantwoordelijk voor is.

	Beheren programmabibliotheken (DBMS XE "DBMS")
	· Geen Oracle-privileges voor nodig
	

	Onderhouden databaseserver XE "databaseserver"
	· Geen Oracle-privileges voor nodig
	Deze privileges gelden in de omgeving waar de taakhouder verantwoordelijk voor is.

	Creëren database
	· Alter database
	Geen gebruikmaken van UNLIMITED XE "UNLIMITED" TABLESPACE XE "UNLIMITED TABLESPACE" . De privileges gelden in de omgeving waar de taakhouder verantwoordelijk voor is.

	
	· Create rollback XE "rollback" segment
	

	
	· Alter rollback XE "rollback" segment
	

	
	· Drop rollback XE "rollback" segment
	

	
	· Create session XE "session"
	

	
	· Alter system
	

	
	· Create tablespace
	

	
	· Alter tablespace
	

	
	· Manage tablespace
	

	
	· Drop tablespace
	

	Onderhouden database
	· Create rollback XE "rollback" segment
	

	
	· Alter rollback XE "rollback" segment
	

	
	· Drop rollback XE "rollback" segment
	

	
	· Create session XE "session"
	

	
	· Alter system
	

	
	· Create tablespace
	

	
	· Alter tablespace
	

	
	· Manage tablespace
	

	
	· Drop tablespace
	

	
	· Force transaction
	

	Ontwikkelen applicatieprogrammatuur
	· Create session XE "session"
	Deze bevoegdheden gelden in het schema XE "schema" van de ontwikkelaar in de ontwikkelomgeving XE "ontwikkelomgeving" .

	
	· Delete table
	

	
	· Delete view XE "view"
	

	
	· Execute procedure
	

	
	· Insert table
	

	
	· Insert view XE "view"
	

	
	· Select table
	

	
	· Select view XE "view"
	

	
	· Select sequence
	

	
	· Update table
	

	
	· Update view XE "view"
	

	Ontwikkelen databaseobjecten
	· Create cluster
	

	
	· Create procedure
	

	
	· Create session XE "session"
	

	
	· Create sequence
	

	
	· Create synonym
	

	
	· Create table
	

	
	· Create trigger
	

	
	· Create view XE "view"
	

	
	· Alter table
	

	
	· Alter sequence
	

	
	· Index XE "Index" table
	

	Ontwikkelen conversieprogrammatuur
	· Create session XE "session"
	

	
	· Select table
	

	
	· Select view XE "view"
	

	
	· Update table
	

	
	· Update view XE "view"
	

	Onderhoud programmatuur XE "programmatuur"
	· Create session XE "session"
	Deze bevoegdheden gelden in het schema XE "schema" van de programmeur in de onderhoudsomgeving XE "onderhoudsomgeving" .

	
	· Delete table
	

	
	· Delete view XE "view"
	

	
	· Execute procedure
	

	
	· Insert table
	

	
	· Insert view XE "view"
	

	
	· Select table
	

	
	· Select view XE "view"
	

	
	· Select sequence
	

	
	· Update table
	

	
	· Update view XE "view"
	

	Onderhoud databaseobjecten
	· Create cluster
	Deze bevoegdheden gelden in het schema XE "schema" van de programmeur in de onderhoudsomgeving XE "onderhoudsomgeving" .

	
	· Create procedure
	

	
	· Create session XE "session"
	

	
	· Create sequence
	

	
	· Create synonym
	

	
	· Create table
	

	
	· Create trigger
	

	
	· Create view XE "view"
	

	
	· Alter table
	

	
	· Alter sequence
	

	
	· Index XE "Index" table
	

	Onderhoud conversieprogramma
	· Create session XE "session"
	Deze bevoegdheden gelden in het schema XE "schema" van de programmeur in de onderhoudsomgeving. XE "onderhoudsomgeving"

	
	· Select table
	

	
	· Select view XE "view"
	

	
	· Update table
	

	
	· Update view XE "view"
	

	Installeren applicatieprogrammatuur
	· Create cluster
	

	
	· Create database link
	

	
	· Create procedure
	

	
	· Create public database link
	

	
	· Create session XE "session"
	

	
	· Create sequence
	

	
	· Create synonym
	

	
	· Create table
	

	
	· Create trigger
	

	
	· Create view XE "view"
	

	
	· Alter table
	

	
	· Alter sequence
	

	
	· Index XE "Index" table
	

	Installeren conversieprogrammatuur
	· Geen Oracle-privilege nodig
	

	Beheren programmabibliotheken (applicaties)
	· Create session XE "session"
	

	Definiëren en verwijderen van gebruikers XE "gebruikers"
	· Create session XE "session"
	Objectprivileges op SYS XE "SYS" .AUD$. XE "SYS.AUD$"

 XE "AUD$"

	
	· Create user
	

	
	· Alter user
	

	
	· Drop user
	

	
	· Grant any role XE "role"
	

	Beheren toegangsautorisatie
	· Grant any privilege
	

	
	· Create role XE "role"
	

	
	· Alter any role XE "role"
	

	
	· Drop any role XE "role"
	

	
	· Create session XE "session"
	

	Beheren performance XE "performance" autorisatie
	· Create profile XE "profile"
	

	
	· Alter profile XE "profile"
	

	
	· Drop profile XE "profile"
	

	
	· Create session XE "session"
	

	Bedienen apparatuur
	· Alter database
	

	
	· SYSOPER XE "SYSOPER"
	

	
	· Create session
	

	Oplossen kleine systeemstoringen XE "systeemstoringen"
	· Analyze any
	Deze privileges gelden in de omgeving waar de taakhouder verantwoordelijk voor is.

	
	· Create session XE "session"
	

	
	· Restricted session XE "session"
	

	Oplossen grote systeemstoringen XE "systeemstoringen"
	· Analyze any
	Deze privileges gelden in de omgeving waar de taakhouder verantwoordelijk voor is.

	
	· Create session XE "session"
	

	
	· Restricted session XE "session"
	

	
	· Alter system
	

	
	· Force transaction
	

	Beheren computergebruik
	· Analyze any
	

	
	· Create session XE "session"
	

	Executeren conversieprogramma
	· Create session XE "session"
	UPDATE op nieuwe tabel XE "tabel" , SELECT op oude en nieuwe tabel.

	
	· Select table
	

	
	· Select view XE "view"
	

	
	· Update table
	

	
	· Update view XE "view"
	

	Back-up (besturingssysteem XE "besturingssysteem" -niveau)
	· Geen Oracle-privilege nodig
	Deze privileges gelden in de omgeving waar de taakhouder verantwoordelijk voor is.

	Recovery XE "Recovery" (besturingssysteem XE "besturingssysteem" -niveau)
	· Geen Oracle-privilege nodig
	

	Back-up (DBMS XE "DBMS" -niveau)
	· Alter database
	

	
	· Create session XE "session"
	

	
	· Back-up any table
	

	Recovery XE "Recovery" (DBMS XE "DBMS" -niveau)
	· Alter database
	

	
	· Create session XE "session"
	

	Evalueren gebruikte autorisaties
	· Audit XE "Audit" any
	Object-privileges op SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" .

	
	· Audit XE "Audit" system
	

	
	· Create session XE "session"
	

	Verstrekken ad-hocinformatie
	· Create session XE "session"
	Voor deze taak moet men de gewenste gegevens kunnen lezen.

	
	· Create snapshot
	

	
	· Select table
	

	
	· Select view
	

Bijlage VII
Recapitulatie van maatregelen I

Recapitulatie van maatregelen in volgorde van voorkomen

In deze bijlage wordt een overzicht gegeven van alle basismaatregelen die binnen de OTB-standaard Oracle 7.3 zijn aangegeven.

1
Beleg minimaal de onderstaande functies bij verschillende personen binnen de organisatie:

· systeemprogrammeur XE "systeemprogrammeur" ;

· database administrator XE "database administrator" ;

· operator XE "operator" ;

· security administrator XE "security administrator" ;

· security auditor XE "security auditor" .

2
Creëer tijdelijk een tweede productieomgeving XE "productieomgeving" wanneer het besturingssysteem XE "besturingssysteem" wordt geüpgraded naar een nieuwere versie XE "versie" .

3
Maak een implementatieplan XE "implementatieplan" waarin het gewenste beveiligingsniveau en de te treffen maatregelen XE "maatregelen" worden beschreven.

4
Verwijder alle ontwikkeltools XE "ontwikkeltools" binnen test-, acceptatie- en productieomgevingen XE "productieomgevingen" .

5
Stel vast dat ieder systeem en iedere applicatie XE "applicatie" een eigenaar XE "eigenaar" en een beheerder heeft.

6
Verander de wachtwoorden XE "wachtwoorden" van automatisch gegenereerde gebruikers XE "gebruikers" tijdens of direct na een installatie XE "installatie" .

7
Stel vast dat systeemprogrammeurs die betrokken zijn bij systeemsoftwareontwikkeling XE "systeemsoftwareontwikkeling" geen gepriviligieerde toegang hebben tot de test-, acceptatie- en productieomgeving XE "productieomgeving" .

8
Installeer voor de productieomgevingen XE "productieomgevingen" enerzijds en de ontwikkel-, test- en acceptatieomgeving anderzijds gescheiden Oracle-databaseservers.

9
Definieer een standaardset van instellingen voor de Oracle-parameterbestanden op de server XE "server" en op de client XE "client" en voor de inrichting van Oracle in het besturingssysteem XE "besturingssysteem" .

10
Creëer tijdelijk een tweede productieomgeving XE "productieomgeving" wanneer de databaseserver XE "databaseserver" wordt geüpgraded naar een nieuwere versie XE "versie" .

11
Registreer de belangrijkste kenmerken van de besturingssysteembestanden XE "besturingssysteembestanden" van Oracle Server XE "Oracle Server" in de executable directory, zoals grootte, datum van laatste wijziging en eigenaarschap.

12
Bereken, indien het besturingssysteem XE "besturingssysteem" dit geautomatiseerd ondersteunt, checksums XE "checksums" over de bestandsinhoud en leg deze schriftelijk vast. Bereken periodiek de checksums en controleer of de bestanden ongewijzigd zijn gebleven door de checksums te vergelijken met de checksums die zijn vastgelegd tijdens de installatie XE "installatie" .

13
Maak tijdens de installatie XE "installatie" van Oracle Server XE "Oracle Server" een verslag op. Dit verslag bevat minimaal de volgende items:

· de Oracle-versie XE "versie" , de leverancier en bijbehorende utilities XE "utilities" ;

· de datum en het tijdstip van de installatie XE "installatie" , test en feitelijke ingebruikname;

· de toewijzing van bevoegdheden aan de verschillende (groepen XE "groepen") gebruikers XE "gebruikers" ;

· de instelling van beveiligingsrelevante parameters XE "parameters" ;

· de geautoriseerde installatieopdracht.

14
Beveilig de databasesysteemsoftware binnen het besturingssysteem zodat deze alleen benaderbaar is voor de systeemprogrammeur XE "systeemprogrammeur" .

15
Stel vast dat het standaard-jaarformaat op ‘YYYY’ is ingesteld om eventuele millenniumproblemen XE "milleniumproblemen" in scripts XE "scripts" te voorkomen of vroegtijdig te signaleren.

16
Maak tijdens de installatie XE "installatie" van een database een verslag op. Dit verslag bevat minimaal de volgende items:

· de datum en het tijdstip van de installatie XE "installatie" , test en feitelijke ingebruikname;

· de toewijzing van bevoegdheden aan de verschillende (groepen XE "groepen") gebruikers XE "gebruikers" ;

· de instelling van beveiligingsrelevante parameters XE "parameters" ;

· de geautoriseerde installatieopdracht;

· de Oracle-versie XE "versie" , de leverancier en bijbehorende utilities XE "utilities" .

17
Beveilig de databasebestanden binnen het besturingssysteem zodat ze alleen benaderbaar zijn voor de databaseserver XE "databaseserver" en de systeemprogrammeur XE "systeemprogrammeur" en de operator XE "operator" .

18
Bereken, indien het besturingssysteem XE "besturingssysteem" dit geautomatiseerd ondersteunt, periodiek de checksums XE "checksums" en controleer of deze overeenkomen met de checksums die zijn vastgelegd tijdens installatie XE "installatie" .

19
Maak ten minste twee control file XE "control file" s aan die op verschillende media worden geplaatst.

20
Breng applicatietabellen, indexen en databaseprogrammatuur XE "databaseprogrammatuur" onder in verschillende tablespaces XE "tablespaces" .

21
Ken iedere gebruiker een default tablespace toe.

22
Ken niet de SYS XE "SYS" - en SYSTEM XE "SYSTEM" -tablespace toe als default tablespace aan gebruikers.

23
Definieer minimaal gescheiden tablespaces XE "tablespaces" voor de applicatietabellen, applicatie XE "applicatie" -indexen en tools XE "tools" .

24
Definieer in de database een gebruikersnaam XE "gebruikersnaam" die uitsluitend dienst doet als schema-eigenaar XE "schemaeigenaar" van een applicatie XE "applicatie" en die eigenaar XE "eigenaar" wordt van alle objecten in zijn eigen schema XE "schema" .

25
Stel vast dat applicatieprogrammeurs die betrokken zijn bij applicatieontwikkeling XE "systeemsoftwareontwikkeling" geen gepriviligieerde toegang hebben tot de test-, acceptatie- en productieomgeving XE "productieomgeving" .

26
Stel vast dat bij de oplevering van een applicatie XE "applicatie" de volgende elementen aanwezig zijn:

· installatie XE "installatie" handleiding;

· installatie XE "installatie" scripts XE "scripts" ;

· entiteitenschema XE "entiteiten schema"

 XE "schema" ;

· datamodel XE "datamodel" ;

· sizing XE "sizing" informatie;

· performancecijfers;

· securitystructuur: rechten XE "rechten" , rollen XE "rollen" , gebruikers XE "gebruikers" .

27
Beveilig de applicatieprogrammatuur binnen het besturingssysteem zodat deze alleen leesbaar is voor geautoriseerde gebruikers XE "gebruikers" en verandarbaar door de systeemprogrammeur XE "systeemprogrammeur" .

28
Registreer de belangrijkste kenmerken van de besturingssysteembestanden XE "besturingssysteembestanden" van de applicatie XE "applicatie" , zoals grootte, datum van laatste wijziging en eigenaarschap.

29
Bereken, indien het besturingssysteem XE "besturingssysteem" dit geautomatiseerd ondersteunt, periodiek de checksums XE "checksums" van applicaties en controleer of deze overeenkomen met de checksums die zijn vastgelegd tijdens installatie XE "installatie" .

30
Controleer of de rollback XE "rollback" segmenten in overeenstemming zijn met de verwachte transactieomvang.

31
Stel vast dat eindgebruikers die aanloggen met operating system authentication geen toegang hebben tot de commandoprompt XE "commandoprompt" van het besturingssysteem XE "besturingssysteem" .

32
Start bij eindgebruikers die aanloggen met operating system authentication automatisch een (menu XE "menu")applicatie XE "applicatie" waarmee zij alleen naar hun eigen applicaties kunnen navigeren.

33
Gebruik operating system authentication alleen voor eindgebruikers die geen toegang hebben tot de commandoprompt XE "commandoprompt" .

34
Maak binnen een trusted XE "trusted" omgeving gebruik van operating system authentication:

· REMOTE_OS_AUTHENT XE "REMOTE_OS_AUTHENT" =TRUE;

· Gebruikers moeten worden aangemaakt met de optie IDENTIFIED EXTERNALLY XE "IDENTIFIED EXTERNALLY" .

35
Stel vast dat wanneer de OS_AUTHENT_PREFIX XE "OS_AUTHENT_PREFIX" leeg is, aan de gebruikersnaam XE "gebruikersnaam" herkenbaar is of deze gebruiker intern of extern wordt geïdentificeerd en geauthenticeerd.

36
Gebruik geen gebruikersnamen en/of wachtwoorden XE "wachtwoorden" in scripts XE "scripts" .

37
Gebruikersnamen en wachtwoorden XE "wachtwoorden" moeten tijdens het aanlogproces worden versleuteld.
38
Gebruik het Oracle-fix HIDE XE "HIDE" voor het onzichtbaar maken van gebruikersnamen en wachtwoorden XE "wachtwoorden" .

39
Stel vast dat wanneer meerdere databases worden beheerd, de wachtwoorden XE "wachtwoorden" niet over de databases heen herleidbaar XE "herleidbaar" uit elkaar zijn, gelijk zijn of zijn opgebouwd volgens eenzelfde systematiek.

40
Stel vast dat gebruikers geen gebruikersnamen delen.

41
Binnen omgevingen waar Oracle in een client XE "client" -serverconfiguratie draait waarvan één van beide omgevingen niet trusted XE "trusted" is, mag operating system authentication niet worden gebruikt:

· Zet de parameter XE "parameter" REMOTE_OS_AUTHENT XE "REMOTE_OS_AUTHENT" op FALSE.

· Maak alleen gebruikers XE "gebruikers" aan met de optie IDENTIFIED BY ‘wachtwoord XE "wachtwoord" ’.

42
Vervang defaultwachtwoorden van applicaties en tools tijdens of direct na een installatie of upgrade.

43
Verstrek geen systeemprivileges XE "systeemprivileges" met de WITH ADMIN XE "ADMIN" -optie.

44
Ken het CREATE ROLE-privilege alleen toe aan de security administrator XE "security administrator" .

45
Ken het ALTER USER XE "ALTER USER" -privilege alleen toe aan de security administrator XE "security administrator" .
46
Ken privileges alleen toe aan rollen XE "rollen" .

47
Ken aan eindgebruikers geen andere systeemprivileges XE "systeemprivileges" toe dan CREATE SESSION XE "CREATE SESSION" .

48
Ken aan gebruikers alleen rollen XE "rollen" toe XE "gebruikers"
.

49
Definieer voor elke functie XE "functie" een rol XE "rol" waarin uitsluitend die privileges zijn opgenomen die voor de desbetreffende functie noodzakelijk zijn.

50
Ken aan elke gebruiker uitsluitend de rollen XE "rollen" toe die hij uit hoofde van zijn functie XE "functie" nodig heeft.

51
Voorzie rollen XE "rollen" van een wachtwoord XE "wachtwoord" .

52
Stel vast dat de wachtwoorden XE "wachtwoorden" van rollen XE "rollen" die in een applicatie XE "applicatie" worden gebruikt, zijn versleuteld binnen de applicatie.

53
Verwijder alle privileges en synoniemen uit de rol XE "rol" PUBLIC XE "PUBLIC" die niet voor iedere gebruiker binnen de database noodzakelijk zijn.

54
Regel identificatie XE "identificatie" en authenticatie XE "authenticatie" van te activeren rollen XE "rollen" in Oracle:

· Zet de parameter XE "parameter" OS_ROLES = FALSE.

· Gebruik CREATE ROLE xx IDENTIFIED BY ‘wachtwoord XE "wachtwoord" ’ voor het aanmaken van rollen XE "gebruikers" .

55
Stel vast op basis van de opstartlogging en de databaselogging XE "databaselogging" dat de automatisch gegenereerde gebruikers XE "gebruikers" niet zijn gebruikt.

56
Stel vast dat wanneer automatisch gegenereerde gebruikers XE "gebruikers" zijn toegepast een registratie heeft plaatsgevonden in het problem management XE "problem management"

 XE "management" of het change management XE "change management" van het doel en de verleende autorisatie.

57
De security auditor XE "security auditor" dient te beoordelen of het gebruik van automatisch gegenereerde gebruikers XE "automatisch gegeneerde gebruikers"

 XE "gebruikers" en rollen XE "rollen" wordt gerechtvaardigd op basis van de registratie in het problem-management XE "management" - of change-managementproces.

58
Maak een beheerdersaccount XE "beheerdersaccount" voor het dagelijkse beheer.

59
Maak een beheerdersaccount XE "beheerdersaccount" voor groot onderhoud.

60
Creëer een enveloppeprocedure XE "enveloppeprocedure" of een ‘vier-handen’-wachtwoord XE "wachtwoord"
 voor SYS XE "SYS" , SYSTEM XE "SYSTEM" en INTERNAL XE "INTERNAL" .

61
Gebruik INTERNAL XE "INTERNAL" en SYS XE "SYS" alleen voor calamiteiten.

62
SYS XE "SYS" , SYSTEM XE "SYSTEM" en INTERNAL XE "INTERNAL" mogen niet worden ‘disabled’ (door niet-mogelijke wachtwoorden XE "wachtwoorden" te specificeren via de BY VALUE XE "BY VALUE" -optie). In bepaalde (nood)situaties kunnen alleen deze gebruikers XE "gebruikers" de database benaderen.

63
Ken geen standaardrollen toe.

64
Maak bij toekenning van autorisaties gebruik van de mogelijkheden van het DBMS XE "DBMS" . Beperk toekenning van autorisaties binnen de applicatieprogrammatuur tot die autorisaties die niet via het DBMS kunnen worden toegekend.

65
Definieer in de database een gebruikersnaam XE "gebruikersnaam" die uitsluitend dienst doet als OWNER van alle objecten in de database. Deze gebruikersnaam mag niet het systeemprivilege CREATE SESSION XE "CREATE SESSION" hebben.

66
Gebruik een SYSOPER XE "SYSOPER" -account XE "account" voor het reguliere opstarten en afsluiten van de databases en databaseservers. Gebruik het SYSOPER XE "SYSOPER" -account XE "account" alleen voor het opstarten en afsluiten.

67
Geef operators XE "operators" een afzonderlijke gebruikersnaam XE "gebruikersnaam" voor hun verdere werkzaamheden, zonder de rol XE "rol" SYSOPER XE "SYSOPER" hieraan toe te kennen.

68
Stel vast dat operators XE "operators" de SYSOPER XE "SYSOPER" -gebruikersnaam XE "gebruikersnaam" slechts hanteren voor het opstarten en afsluiten van een database.

69
Geef alleen operators XE "operators" de rol XE "rol" SYSOPER XE "SYSOPER" .

70
Gebruik SYSDBA XE "SYSDBA" -accounts XE "accounts" voor het opstarten en afsluiten van de database in geval van groot onderhoud en calamiteiten.

71
Beoordeel het gebruik van de SYSOPER- XE "SYSOPER" en SYSDBA XE "SYSDBA" -gebruikers XE "gebruikers" met behulp van de databaselogging XE "databaselogging" en de opstartlogging.

72
Geef de parameter XE "parameter" REMOTE_LOGIN_PASSWORDFILE XE "PASSWORD" de waarde EXCLUSIVE XE "EXCLUSIVE" .

73
Stel vast dat de waarde van de REMOTE_LOGIN_PASSWORDFILE XE "PASSWORD" -parameter XE "parameter" in alle clientinitialisatieparameterbestanden gelijk is aan de voorgeschreven instelling en aan de instelling van het initialisatiebestand op de databaseserver XE "databaseserver" .

74
Verwijder de rechten XE "rechten" van PUBLIC XE "PUBLIC" op de ALL_*-views.

75
Verwijder de public synonym XE "public synonym" s voor de ALL_*-views.

76
Activeer de resourcebeperkingsoptie binnen Oracle met de parameterinstelling RESOURCE XE "RESOURCE" _LIMIT = TRUE.

77
Definieer een default profile voor het automatisch toekennen van resourcebeperkingen aan nieuwe gebruikers XE "defaultprofile" .

78
Definieer verschillende profiles XE "profiles" voor de verschillende gebruikersfuncties.

79
Definieer per profile XE "profile" aan de hand van de binnen een applicatie XE "applicatie" onderkende taken XE "taken" de adequate waarden ten aanzien van het resourcegebruik XE "resourcegebruik" .

80
De beperkingen van het resourceverbruik XE "resourcegebruik" door gebruikers worden geïmplementeerd door de database administrator XE "database administrator" .

81
De beperkingen van het resourceverbruik XE "resourcegebruik" door gebruikers worden periodiek gecontroleerd door de security auditor XE "security auditor" .

82
Creëer een USER-tablespace voor gebruikers XE "gebruikers" en wijs deze toe als default tablespace.

83
Geef alleen gebruikers XE "gebruikers" die geautoriseerd zijn om objecten te creëren (ontwikkelaars) schrijfrechten op de aan hen toegewezen default tablespace.

84
Definieer een TEMP-tablespace en wijs deze toe aan gebruikers XE "gebruikers" als temporary tablespace XE "temporary tablespace" .

85
De SYSTEM XE "SYSTEM" -tablespace mag niet worden gebruikt als temporary tablespace.

86
Gebruik het statement CREATE DATABASE LINK zonder de PUBLIC XE "PUBLIC" -clausule en zonder de CONNECT XE "CONNECT" TO XE "CONNECT TO" -clausule.

87
Definieer in iedere database de remote gebruikers XE "gebruikers" die via database links XE "database links" toegang hebben tot deze database, met de voor hen geldende gebruikersnaam XE "gebruikersnaam" -wachtwoordcombinatie.

88
Geef de parameter XE "parameter" GLOBAL_NAMES XE "GLOBAL_NAMES" de waarde TRUE.

89
Stel vast dat eindgebruikers XE "Eindgebruikers" geen toegang hebben tot systeempackages XE "systeempackages" .

90
Zorg ervoor dat slechts die componenten van een package publiek zijn die worden aangeroepen vanuit de gebruikersinterface XE "gebruikersinterface" .

91
Beveilig namen en hanteer naamgevingsconventies van applicatieve en systeemgedefinieerde pipes XE "pipes" .

92
Neem de parameter XE "parameter" UTL_FILE XE "UTL_FILE" _DIR op in het opstartparameterbestand van de Oracle-instance XE "instance" (INIT.ORA).

93
Vermeld in de UTL_FILE_DIR-parameter XE "parameter" een lijst van toegankelijke directories.

94
Stel vast dat de parameter XE "parameter" UTL_FILE XE "UTL_FILE" _DIR geen relatieve verwijzing bevat, de waarde ‘*’ heeft of verwijst naar de directory waarin het INIT<ORACLE_SID>.ORA-parameterbestand XE "parameterbestand" staat.

95
Gebruik geen speciale faciliteiten die specifiek zijn voor het filesysteem, zoals bijvoorbeeld symbolische links (shares XE "shares" of shadows XE "shadows").

96
Stel vast dat procedures waarin gebruik wordt gemaakt van dynamisch SQL XE "dynamisch SQL" alleen objectnamen als parameter XE "parameter" accepteren en geen complete statements.

97
Activeer de logging.

98
Beoordeel periodiek de logging op het voorkomen van beveiligingsincidenten.

99
Log alle gebeurtenissen die ‘not successful’ zijn geweest.

100
Log alle handelingen van niet-eindgebruikers.

101
Log handelingen die betrekking hebben op kritieke objecten (inclusief de SYS XE "SYS" .AUD$):

· ALTER;

· EXECUTE;

· ADD;

· SELECT;

· UPDATE;

· DELETE;

· INSERT.

102
Registreer in het logbestand XE "logbestand" gegevens ten aanzien van onder andere de volgende gebeurtenissen:

· pogingen om een operatie (lezen, wijzigen, verwijderen) op het logbestand XE "logbestand" uit te voeren;

· wijzigingen (al dan niet succesvol) op gebruikers XE "gebruikers" , rollen XE "rollen" en beveiligingsattributen;

· wijzigingen op de logginginstellingen.

103
Log het gebruik van systeemcommando XE "systeemcommando" ’s XE "systeemcommando’s" die de omgeving kunnen beïnvloeden.

104
Log het gebruik van tools XE "tools" die de omgeving kunnen beïnvloeden.

105
Creëer een DEFAULT-instelling waarmee alle gebeurtenissen met betrekking tot een object worden gelogd.

106
Zet de DEFAULT-optie aan voor het automatisch loggen van nieuwe objecten.

107
Geef de parameter XE "parameter" AUDIT_TRAIL de waarde ‘OS’.

108
Stel vast dat de BACKGROUND_DUMP_DEST XE "BACKGROUND_DUMP_DEST" -parameter XE "parameter" verwijst naar de aangewezen directory XE "directory" binnen het besturingssysteem XE "besturingssysteem" .

109
Controleer de in de BACKGROUND_DUMP_DEST XE "BACKGROUND_DUMP_DEST" -directory XE "directory" opgeslagen besturingssysteemlogging op het gebruik van SYS XE "SYS" , SYSTEM XE "SYSTEM" en INTERNAL XE "INTERNAL" bij het opstarten en afsluiten van de database.

110
Ga steeds na of de logging een aansluitend geheel is, dat wil zeggen dat de logging niet is gemanipuleerd door het weghalen of veranderen van datums en tijdstippen.

111
Archiveer en beveilig het logbestand XE "logbestand" binnen het besturingssysteem XE "besturingssysteem" .

112
Ken de systeemprivileges XE "systeemprivileges" AUDIT SYSTEM XE "SYSTEM"

 XE "AUDIT SYSTEM" en AUDIT ANY XE "AUDIT ANY" alleen aan de security administrator XE "security administrator" toe.

113
Het systeemprivilege DELETE ANY TABLE XE "DELETE ANY TABLE" mag niet worden toegekend.

114
Verleen de objectprivileges SELECT FROM en DELETE FROM ten aanzien van SYS XE "SYS" .AUD$ XE "SYS.AUD$"

 XE "AUD$" alleen aan de security auditor XE "security auditor" .

115
Automatiseer operator XE "operator" taken XE "taken" en plaats deze in scripts XE "scripts" en/of breng deze in een auto-operator onder. Uit de logging moet blijken of de scripts en/of auto-operator producten daadwerkelijk worden benut.

116
Geef een operator XE "operator" de minimale privileges die nodig zijn voor de uitoefening van deze taak. Voor de bediening zijn de volgende bevoegdheden nodig binnen Oracle:

· STARTUP/SHUTDOWN;

· ALTER DATABASE XE "ALTER DATABASE" .

117
Vervaardig procedures voor het oplossen van de meest voorkomende storingen. Deze procedures moeten up-to-date blijven en worden nageleefd.

118
Implementeer het onderscheid tussen eenvoudige storingen en complexe storingen door het toekennen van minder en meer vergaande bevoegdheden aan gebruikersnamen van beheerders XE "beheerders" .

119
Houd in een (al dan niet geautomatiseerd) logboek XE "logboek" minimaal bij: de opstart- en shut down-tijdstippen, de onderkende systeemfouten met oorzaak en de gekozen oplossing en uitvoerverslagen die aantonen dat de processen juist en op de juiste wijze zijn hersteld.

120
Geef een operator XE "operator" de minimale privileges die nodig zijn voor de uitoefening van deze taak. Voor het oplossen van systeemstoringen XE "systeemstoringen" zijn de volgende bevoegdheden nodig binnen Oracle:

· ALTER DATABASE XE "ALTER DATABASE" ;

· RESTRICTED SESSION XE "RESTRICTED SESSION" ;

· ALTER SYSTEM XE "SYSTEM"

 XE "ALTER SYSTEM" (kill session XE "session").

121
Geef de database administrator XE "database administrator" alleen de privileges die nodig zijn voor de uitoefening van deze taak. Voor het oplossen van systeemstoringen XE "systeemstoringen" zijn de volgende bevoegdheden nodig binnen Oracle:

· ALTER TABLESPACE XE "ALTER TABLESPACE" ;

· ALTER DATABASE XE "ALTER DATABASE" .

122
Verzamel gegevens over het systeemgebruik en verwerk deze gegevens tot kengetallen XE "kengetallen" waarmee het gedrag van het systeem kan worden getoetst en waarvan trends kunnen worden afgeleid:

· Meet het verloop van de performance XE "performance" en groei van de database.

· Vergelijk de oorspronkelijke sizing XE "sizing" informatie met de huidige cijfers en de verwachte groei.

· Monitor de vullingsgraad en verspreiding van blokken over de databestanden XE "databestanden" .

123
Stel de consistentie XE "consistentie" vast van de data door middel van het periodieke gebruik van de Export XE "Export" -utility XE "utility" .

124
Stel de consistentie XE "consistentie" vast van de indexen door middel van het periodieke gebruik van het SQL-statement ANALYZE XE "ANALYZE" .

125
Geef de database administrator XE "database administrator" de minimale privileges die nodig zijn voor de uitoefening van zijn taak. Voor het beheren van het computergebruik zijn de volgende bevoegdheden nodig binnen Oracle:

· ANALYZE ANY;

· SELECT op de systeemtabellen (dus alle niet-applicatietabellen);

· ALTER SYSTEM XE "SYSTEM"

 XE "ALTER SYSTEM" .

126
Maak voor bestandsingrepen een back-up.

127
Zorg dat het bezit en het gebruik van software voor bestandsingrepen is voorbehouden aan enkele hiervoor geautoriseerde personen.

128
Zorg dat voor de incidentele bestandsingreep een schriftelijke opdracht is verleend door de applicatiebeheerder XE "applicatiebeheerder" .

129
Leg incidentele bestandsingrepen, met reden, vast in het periodieke productieverslag.

130
Koppel de resultaten van een bestandsingreep inclusief de was-/wordtlijst, in een schriftelijke vorm, terug aan de afdeling Interne controle of het management XE "management" ter controle op de toelaatbaarheid.

131
Koppel de resultaten van een bestandsingreep inclusief de was-/wordtlijst, in een schriftelijke vorm, terug aan de applicatiebeheerder XE "applicatiebeheerder" ter controle op de uitvoering.

132
Gebruik een speciaal account XE "account" voor incidentele bestandsingrepen zodat is te constateren dat een dergelijke bestandsingreep heeft plaatsgevonden. Log alle activiteiten van deze gebruiker.

133
Test de back-up- en recoverymaatregelen XE "maatregelen" vooraf in een proefomgeving om de werking te waarborgen en implicaties te kunnen inschatten. Periodiek moet deze test worden herhaald met de in de productieomgeving XE "productieomgeving" aangemaakte back-upbestanden.

134
Maak bij het verrichten van routinewerkzaamheden in en rondom Oracle-omgevingen zoveel mogelijk gebruik van beheertools XE "beheertools" en scripts XE "scripts" .

135
Zet de parameter XE "parameter" LOG_ARCHIVE_START = TRUE.

136
Stel vast dat de parameter XE "parameter" LOG_ARCHIVE_DEST XE "LOG_ARCHIVE_DEST" naar een afzonderlijk medium verwijst. Gebruik geen speciale faciliteiten die specifiek zijn voor het filesysteem, zoals bijvoorbeeld symbolische links (shares XE "shares" of shadows XE "shadows").

137
Stel vast dat ARCHIVELOG XE "ARCHIVELOG" MODE XE "ARCHIVELOG MODE" is geactiveerd.

138
Laat de periodieke back-ups uitvoeren door het aanroepen van een geautomatiseerde procedure. Eventueel kan gebruik worden gemaakt van de back-up utilities XE "utilities" van Oracle.

139
Stel vast dat alle bij een applicatie XE "applicatie" en/of database behorende databestanden XE "databestanden" worden meegenomen bij een back-up.

140
Stel vast dat back-ups op afzonderlijke schijven of tapes worden bewaard en afdoende (logisch) zijn beveiligd binnen het besturingssysteem XE "besturingssysteem" .

141
Zorg dat media rouleren en dat meerdere opvolgende versies (generaties) voorhanden zijn.

142
Verwijder hangende processen voordat de database down zal gaan ten behoeve van een unattended off line XE "offline" back-up.

143
Restorewerkzaamheden met betrekking tot de databaseserver XE "databaseserver" en de database worden uitgevoerd door een systeemoperator.

144
Recovery XE "Recovery" werkzaamheden met betrekking tot redo log file XE "redo log file" s worden uitgevoerd door de database administrator XE "database administrator" .

145
Geef alleen de database administrator XE "database administrator" ALTER DATABASE XE "ALTER DATABASE" -privilege.

146
Geef alleen de database administrator XE "database administrator" en applicatie XE "applicatie" -eigenaren toegang tot de Import XE "Import" - en de Export XE "Export" -utility XE "utilities" .

147
Zorg dat imports alleen worden uitgevoerd op basis van een geautoriseerde aanvraag en dat de situatie van vóór de import XE "Import" herstelbaar zal zijn, bijvoorbeeld door een tussentijdse back-up te maken vóór een import.

148
Zorg dat de Export XE "Export" - en Importconfiguratiebestanden zijn beveiligd binnen het besturingssysteem XE "besturingssysteem" en dat deze bestanden geen wachtwoorden XE "wachtwoorden" bevatten.

149
Ken de EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" en IMP_FULL_DATABASE XE "IMP_FULL_DATABASE" aan niemand toe.

150
Maak een nieuwe rol XE "rol" aan op basis van EXP_FULL_DATABASE XE "EXP_FULL_DATABASE" , echter zonder het SELECT ANY TABLE-privilege.

151
Stel vast dat de geëxporteerde bestanden in het besturingssysteem XE "besturingssysteem" adequaat zijn beveiligd.

152
Verbied het gebruik van SQL*Plus XE "SQL*Plus" en andere databasetools XE "tools" door eindgebruikers. Laat uitzonderingsgevallen door de gebruiker motiveren en door het management XE "management" accorderen.

153
Verbied het gebruik van ongewenste SQL-statements binnen SQL*Plus XE "SQL*Plus" door restricties op te nemen in de PRODUCT_USER_PROFILE XE "PRODUCT_USER_PROFILE" -tabel XE "tabel" .

154
Geef eindgebruikers geen toegang tot de Oracle-beheertools XE "beheertools" .

155
Creëer een afzonderlijke database voor de Server XE "server" Manager repository.

156
Sla databaseopstartparameters op in de Server XE "server" Manager repository.

157
Installeer de Secure Network Services XE "Secure Network Services" van Oracle voor het versleutelen van het Oracle-netwerkverkeer.

Bijlage VIII
Recapitulatie van maatregelen II

Recapitulatie van maatregelen in volgorde van onderwerp

In deze bijlage zijn de maatregelen geclusterd naar onderwerpen. Een aantal onderwerpen is verder onderverdeeld in (sub)onderwerpen. Per (sub)onderwerp zijn de maatregelen aangegeven die hierop betrekking hebben.

De maatregelen zijn geclusterd rond de volgende onderwerpen:

	O
	Organisatie
	1, 5, 49, 50

	S
	Systeemprogrammatuur
	

	
	Systeeminrichting
	2, 3, 4, 7, 8, 10, 11, 12, 13, 17, 18, 25, 27, 29, 31, 32, 33

	
	Housekeeping
	115

	D
	Databasemanagementsysteem
	

	
	Inrichting
	14, 15, 16, 19, 20, 21, 22, 23, 30, 42, 77, 78, 79, 80, 81, 82, 83, 84, 85, 87, 91, 95, 147, 148, 151, 155, 156, 157

	
	Installatie
	9, 34, 41, 72, 73, 76, 88, 92, 93, 94, 107, 108, 137

	
	Oracle-Utilities/Tools
	123, 124, 134, 137, 146, 152, 153, 154

	A
	Applicatie
	

	
	Programmatuur
	24, 28, 96, 128, 129, 130, 131

	
	Applicatiebeheer
	26

	E
	Exclusiviteit
	

	
	Oracle-Faciliteiten
	

	
	Systeemprivileges
	43, 44, 45, 47, 86, 112, 113, 116, 120, 121, 125, 127, 132, 135, 145, 149, 150

	
	Objectprivileges
	64, 114

	
	Autorisatie
	

	
	Users
	35, 55, 56, 57, 58, 59, 61, 62, 65

	
	Rollen
	46, 48, 51, 53, 63, 66, 67, 68, 69, 70, 71

	
	Grants
	74, 75, 89, 90

	
	Identificatie/Authenticatie
	36, 37, 38, 39, 40, 52, 54, 60

	B
	Beschikbaarheid (Continuïteit)
	

	
	Back-up/Recovery
	109, 111, 117, 118, 119, 126, 133, 138, 139, 140, 141, 142, 143, 144

	C
	Controleerbaarheid
	

	
	Logging
	97, 98, 100, 101, 102, 103, 104, 105, 106, 110, 136

	
	(Performance)Metingen
	122

In de onderstaande tabel is per maatregel aangegeven bij welk (sub)onderwerp uit de bovenstaande tabel de desbetreffende maatregel thuishoort:
	1.
	O
	
	48.
	E 2.2.
	
	95.
	D 1
	
	142.
	B 1

	2.
	S 3
	
	49.
	O
	
	96.
	A 1
	
	143.
	B 1

	3.
	S 3
	
	50.
	O
	
	97.
	C 1
	
	144.
	B 1

	4.
	S 3
	
	51.
	E 2.2
	
	98.
	C 1
	
	145.
	E 1.1

	5.
	O
	
	52.
	E 3
	
	99.
	C 1
	
	146.
	D 3

	6.
	D 2
	
	53.
	E.2.2.
	
	100.
	C 1
	
	147.
	D 1

	7.
	S 3
	
	54.
	E 3
	
	101.
	C 1
	
	148.
	D 1

	8.
	S 3
	
	55.
	E 2.1
	
	102.
	C 1
	
	149.
	E 1.1

	9.
	D 2
	
	56.
	E 2.1
	
	103.
	C 1
	
	150.
	E 2.2.

	10.
	S 3
	
	57.
	E 2.1
	
	104.
	C 1
	
	151.
	D 1

	11.
	S 3
	
	58.
	E 2.1.
	
	105.
	C 1
	
	152.
	D 3

	12.
	S 3
	
	59.
	E 2.1.
	
	106.
	C 1
	
	153.
	D 3

	13.
	S 3
	
	60.
	E 3
	
	107.
	D 2
	
	154.
	D 3

	14.
	D 1
	
	61.
	E 2.1
	
	108.
	D 2
	
	155.
	D 1

	15.
	D 1
	
	62.
	E 2.1
	
	109.
	B 1
	
	156.
	D 1

	16.
	D 1
	
	63.
	E 2.2.
	
	110.
	C 1
	
	157.
	D 1

	17.
	S 3
	
	64.
	E 1.2
	
	111.
	B.1
	
	
	

	18.
	S 3
	
	65.
	E 2.1
	
	112.
	E 1.1.
	
	
	

	19.
	D 1
	
	66.
	E 2.2
	
	113.
	E 1.1
	
	
	

	20.
	D 1
	
	67.
	E 2.2
	
	114.
	E.1.2
	
	
	

	21.
	D 1
	
	68.
	E 2.2
	
	115.
	S 5
	
	
	

	22.
	D 1
	
	69.
	E 2.2
	
	116.
	E 1.1.
	
	
	

	23.
	D 1
	
	70.
	E 2.2
	
	117.
	B 1
	
	
	

	24.
	A 2
	
	71.
	E 2.2
	
	118.
	B 1
	
	
	

	25.
	S 3
	
	72.
	D 2
	
	119.
	B 1
	
	
	

	26.
	A 2
	
	73.
	D 2
	
	120.
	E 1.1
	
	
	

	27.
	S 3
	
	74.
	E 2.3
	
	121.
	E1.1.
	
	
	

	28.
	A 2
	
	75.
	E 2.3
	
	122.
	C 3
	
	
	

	29.
	S 3
	
	76.
	D 2
	
	123.
	D 3
	
	
	

	30.
	D 1
	
	77.
	D 1
	
	124.
	D 3
	
	
	

	31.
	S 3
	
	78.
	D 1
	
	125.
	E 1.1.
	
	
	

	32.
	S 3
	
	79.
	D 1
	
	126.
	B 1
	
	
	

	33.
	S 3
	
	80.
	D 1
	
	127.
	E 1.1.
	
	
	

	34.
	D 2
	
	81.
	D 1
	
	128.
	A 2
	
	
	

	35.
	E.2.1.
	
	82.
	D 1
	
	129.
	A 2
	
	
	

	36.
	E 3
	
	83.
	D 1
	
	130.
	A 2
	
	
	

	37.
	E 3
	
	84.
	D 1
	
	131.
	A 2
	
	
	

	38.
	E 3
	
	85.
	D 1
	
	132.
	E 1.1
	
	
	

	39.
	E 3
	
	86.
	E 1.1
	
	133.
	B 1
	
	
	

	40.
	E 3
	
	87.
	D 1
	
	134.
	D 3
	
	
	

	41.
	D 2
	
	88.
	D 2
	
	135.
	E 1.1
	
	
	

	42.
	D 1
	
	89.
	E 2.3
	
	136.
	C 1
	
	
	

	43.
	E 1.1
	
	90.
	E 2.3
	
	137.
	D 2
	
	
	

	44.
	E 1.1.
	
	91.
	D 1
	
	138.
	B 1
	
	
	

	45.
	E 1.1
	
	92.
	D 2
	
	139.
	B 1
	
	
	

	46.
	E 2.2
	
	93.
	D 2
	
	140.
	B 1
	
	
	

	47.
	E 1.1
	
	94.
	D 2
	
	141.
	B 1
	
	
	

Bijlage IX
Index

aanlogprocedure, 40

aanvullende maatregelen, 9

acceptatiecriteria, 33

Access Control, 16

account, 40; 51; 53; 55; 59; 63; 64; 81; 114; 118

accountability, 12; 31; 53; 64

accounts, 31; 55; 114

achtergrondprocessen, 101

ADMIN, 43; 44; 46; 47; 112

agent, 40; 78

ALL_CONSTRAINTS, 58

ALL_DB_LINKS, 58

ALL_OBJECTS, 58

ALL_SOURCE, 32; 58

ALL_TABLES, 58

ALL_TRIGGERS, 58

ALL_USERS, 59

ALL_VIEWS, 58

ALTER ANY PROCEDURE, 31

ALTER DATABASE, 80; 81; 83; 89; 117; 118

ALTER SYSTEM, 81; 105; 117

ALTER TABLESPACE, 81; 117

ALTER USER, 40; 47; 59; 113

ANALYZE, 79; 81; 117

applicatie, 9; 15; 16; 24; 25; 27; 28; 29; 30; 31; 32; 33; 34; 35; 36; 37; 40; 41; 44; 48; 55; 60; 61; 62; 65; 66; 68; 70; 88; 89; 91; 102; 110; 111; 112; 113; 114; 118

applicatiebeheer, 31

applicatiebeheerder, 24; 26; 36; 44; 81; 117; 118

applicatiebroncode, 32

applicatieschema, 31; 33

applicatietest, 30; 33

architecturen, 12

archived redo log file, 85

ARCHIVELOG, 83; 84; 88; 118

ARCHIVELOG MODE, 88; 118

AUD$, 74; 77; 108; 109; 116

audit, 69; 75; 99; 105; 109

AUDIT ANY, 69; 76; 116

AUDIT SYSTEM, 69; 73; 76; 116

auditing, 69

auditopties, 69; 70; 71; 72; 73; 74; 105

auditrecords, 76

audittrail, 69

authenticatie, 12; 20; 21; 37; 38; 40; 41; 42; 44; 45; 46; 48; 50; 53; 56; 57; 69; 113

authenticatiemechanisme, 37; 38; 39; 43; 45

authenticeren, 56

authenticiteit, 16

automatisch gegeneerde gebruikers, 33; 52; 113

autorisatiemechanisme, 47

autoriseren, 56

BACKGROUND_DUMP_DEST, 74; 76; 116

BACKUP, 85; 86

basismaatregelen, 9

basisnormen, 9; 10; 29

batch, 65; 68

batches, 37

bedreigingen, 13

beginwaarden, 12; 13; 14

Beheer, 14

beheerbaarheid, 30; 46; 63; 64

beheerders, 13; 21; 32; 37; 56; 69; 80; 90; 91; 117

beheerdersaccount, 52; 113

beheerhulpmiddelen, 23

beheertools, 15; 21; 88; 94; 118; 119

beschikbaarheid, VII; 12; 14; 16; 27; 61; 70; 86; 90; 91

besturingssysteem, VIII; 13; 14; 16; 20; 21; 23; 24; 25; 27; 28; 29; 32; 33; 34; 35; 37; 38; 40; 41; 45; 46; 48; 53; 56; 57; 65; 66; 67; 69; 73; 74; 75; 76; 78; 79; 82; 84; 85; 86; 87; 88; 89; 90; 91; 103; 109; 110; 111; 112; 116; 118; 119

besturingssysteembestand, 73; 85

besturingssysteembestanden, 29; 34; 35; 110; 112

beveiliging, 9; 13; 14; 15; 22; 23; 31; 41; 46; 64; 69; 78

beveiligingsbeleid, 14; 23

beveiligingsrisico, 64

bibliotheekbeheerder, 24; 25; 26; 31

broncode, 32; 33; 35; 58; 62

broncodeversleuteling, 32

BY VALUE, 40; 52; 114

C2, VII; 15

CDM, 31

change management, 52; 113

checksums, 22; 34; 35; 110; 111; 112

client, 15; 16; 34; 42; 45; 48; 57; 58; 61; 66; 67; 90; 91; 92; 110; 112

client/serversysteem, 15

clientprogrammatuur, 29; 61; 66

Code voor Informatiebeveiliging, VII; 10; 12; 14; 23; 39; 42; 95; 100

commandoprompt, 38; 40; 41; 91; 112

COMMIT, 103

Common Criteria, 100

computersystemen, 24

configuratie, 29

CONNECT, 40; 54; 63; 64; 67; 71; 74; 115

CONNECT TO, 63; 64; 67; 115

consistentie, 12; 15; 79; 80; 81; 85; 117

Constraint, 101

continuïteit, 29; 40; 61; 82

control file, 30; 35; 82; 84; 85; 111

CONTROL_FILES, 30

controle, 92

CREATE SESSION, 36; 47; 55; 63; 86; 87; 113; 114

CREATE USER, 40; 59

Custom Development Method, 31

customizing, 28

cyclus, 83; 84

data dictionary, 20; 21; 33; 40; 50; 52; 54; 74; 103

Data Encryption Standard, 22

Data Exchange, 16

data striping, 30

database administrator, VII; 13; 14; 21; 23; 24; 26; 28; 29; 31; 32; 33; 44; 53; 56; 59; 60; 63; 65; 66; 73; 78; 79; 81; 85; 88; 89; 92; 106; 110; 115; 117; 118

Database link, 67; 101

database links, 58; 61; 63; 64; 67; 115

databasefiles, 30

databaselogging, 52; 55; 70; 73; 113; 114

databasemanagementsysteem, VII; 12; 13; 15; 29

databaseobject, 62; 103

databaseprogrammatuur, 32; 35; 61; 111

databaseserver, 15; 21; 24; 25; 27; 29; 32; 34; 35; 40; 45; 48; 50; 54; 56; 57; 70; 78; 79; 80; 85; 86; 88; 90; 91; 92; 106; 110; 111; 114; 118

databaseserverversies, 28

databestanden, 32; 81; 82; 84; 85; 88; 90; 103; 117; 118

datamodel, 35; 111

datatransmissie, 40

DBA, 21; 22; 32; 40; 50; 51; 52; 54; 71; 74; 86; 87; 105

DBA_AUDIT_SESSION, 74

DBA_SOURCE, 32

DBA_USERS, 40

DBMS, 15; 22; 24; 28; 29; 55; 64; 65; 66; 67; 68; 78; 104; 106; 109; 114

DBMS_JOB, 65; 68

DBMS_LOCK, 65; 68

DBMS_PIPE, 65; 67; 68

DBMS_SQL, 65; 66; 67; 68

DDL, 48; 65; 71; 72

deamon, 65

defaultauditoptie, 73

defaultauditopties, 73

defaultprofile, 59; 60; 114

Defaultrollen, 45

DELETE ANY TABLE, 31; 74; 76; 116

DES, 22

DESCRIBE, 58; 91

Designer/2000, 22

Developer/2000, 22

directories, 66

directory, 66; 74; 76; 116

DML, 65; 71

dynamisch SQL, 48; 65; 66; 67; 68; 115

economy of mechanism, 13

een default connection, 64

eigenaar, 34; 35; 43; 50; 52; 54; 62; 63; 64; 66; 85; 86; 87; 102; 103; 105; 110; 111

Eindgebruikers, 31; 67; 70; 102; 115

entiteiten schema, 35; 111

enveloppeprocedure, 52; 113

EXCLUSIVE, 56; 57; 114

EXECUTE, 62

EXP_FULL_DATABASE, 54; 86; 89; 119

EXPLAIN PLAN, 79

Expliciete rollen, 45

exploitatie, VII; 24; 28; 30

Export, 79; 81; 85; 86; 88; 89; 117; 118; 119

extents, 103

foreign key, 101

Forms, 22; 40

functie, 23; 24; 47; 48; 53; 55; 62; 113

functiescheiding, 13; 14; 23; 25; 47; 55

Function, 101

functionaliteit, 12; 13; 14; 22; 41; 65; 66; 90

functionarissen, VII; 24; 31; 43; 52; 70; 102; 113

fysiek beveiligd, 13

fysieke beveiliging, 13; 14

gebruikers, 12; 16; 22; 23; 24; 25; 33; 34; 35; 38; 39; 40; 42; 43; 44; 45; 46; 47; 48; 50; 51; 52; 55; 56; 58; 59; 60; 62; 63; 64; 65; 66; 67; 68; 69; 70; 71; 72; 73; 74; 75; 76; 78; 83; 84; 85; 86; 87; 90; 91; 92; 101; 102; 103; 104; 108; 110; 111; 112; 113; 114; 115; 116

gebruikersautorisaties, 46

gebruikersinterface, 67; 115

gebruikersnaam, 20; 21; 31; 35; 37; 38; 40; 41; 44; 48; 53; 55; 59; 63; 64; 67; 74; 92; 104; 111; 112; 114; 115

gedistribueerde databases, 15; 16

gedistribueerde omgevingen, 15; 16; 103

global name resolution, 64

GLOBAL_NAMES, 64; 67; 115

GRANT ANY PRIVILEGE, 43

groepen, 34; 46; 111

hardware, 13; 28

herleidbaar, 12; 15; 41; 42; 112

HIDE, 40; 42; 112

housekeeping, 78

huisvaderschap, 9; 12; 14; 27

identificatie, 20; 21; 37; 38; 40; 41; 42; 43; 45; 46; 48; 50; 56; 57; 69; 73; 74; 113

identificeren, 56

IDENTIFIED EXTERNALLY, 41; 48; 112

IMP_FULL_DATABASE, 54; 87; 89; 119

impactanalyse, 33

implementatieplan, 34; 110

Import, 86; 87; 88; 89; 118; 119

importeren, 86; 87

incident management proces, 69

Incidentele bestandsingrepen, 79; 80; 81

Index, 101; 107; 108

INDEX TABLE, 44

Informatiebeveiliging, VII; 10; 12; 14; 23; 39; 42; 95; 100

infrastructuur, 23; 25; 27; 28; 33; 70

inhoudelijke wijzigingen, 70; 71

INIT.ORA, 66; 84

inloggen, 31; 37; 38; 40; 45; 53; 56; 69; 75

insert, 104

installatie, 23; 27; 29; 31; 33; 34; 35; 36; 44; 47; 50; 53; 110; 111; 112

installatieverslag, 33

instance, 46; 51; 54; 66; 67; 73; 74; 101; 115

integriteit, VII; 12; 14; 16; 22; 27; 33; 40; 61; 65; 69; 70; 74; 75; 86; 87; 90; 93

INTERNAL, 50; 51; 52; 53; 56; 75; 76; 78; 113; 114; 116

Isolatie, 13

job, 65; 68

jobs, 22; 40; 65; 68

kengetallen, 80; 81; 87; 117

kolom, 40; 101

kolommen, 62; 101; 103; 104

kruistotalen, 79

Kwaliteitsaspecten, 14

least privilege, 12

lifecycle, 27

listener, 65

locks, 65; 68

LOG_ARCHIVE_DEST, 84; 88; 118

logbestand, 69; 71; 72; 73; 74; 75; 76; 116

logbestanden, 38; 75

logboek, 78; 79; 80; 117

Logging, 69; 70; 71

loggingfaciliteiten, 38; 74

loggingmechanisme, 73; 75; 76

maatregelen, VII; 9; 11; 12; 13; 14; 16; 23; 27; 34; 79; 82; 88; 90; 110; 118

management, VII; 52; 65; 69; 81; 94; 113; 118; 119

MAX_ENABLED_ROLES, 46

MAX_LOGFILE, 84

media failures, 30

menu, 41; 47; 70; 92; 112

menu’s, 47

menurollen, 47

milleniumproblemen, 34; 111

mirroring, 30

National Security Center, 15

need to use, 12

netwerk, 16; 22; 61; 92

netwerkdomein, 64

netwerkencryptie, 16

netwerkomgevingen, 13

NOARCHIVELOG, 83

NONE, 56; 57; 73

NOT SUCCESFUL, 70

OCI, 22

ODBC, 92

OFA, 32

offline, 83; 84; 85; 88; 103; 118

onderhoudsomgeving, 27; 28; 29; 107; 108

Online, 100

ontwikkelomgeving, 25; 27; 29; 107

ontwikkeltools, 16; 27; 29; 34; 47; 61; 62; 110

operator, VII; 13; 14; 23; 24; 25; 26; 35; 40; 53; 78; 79; 80; 85; 106; 110; 111; 116; 117

operators, 55; 78; 85; 114

OPS$, 38

ORA.INI, 57

Oracle 6, 54

Oracle 7 Universal Server, 15

Oracle 7 Workgroup Server, 15

Oracle 7.3, I; VII; 10; 14; 15; 29; 64; 100; 101

Oracle Enterprise Manager, 20; 21; 22; 41; 90; 91; 92; 93; 94

Oracle Navigator, 21

Oracle Server, 15; 20; 21; 34; 50; 51; 53; 56; 79; 90; 91; 92; 110

Oracle Server Manager, 20; 21; 79; 90; 91; 92

Orange Book, 15

OS_AUTHENT_PREFIX, 38; 41; 112

OTAP, 28

output, 62; 74

owner, 102

Package, 102

Packages, 64; 67; 102

parameter, 30; 38; 40; 42; 45; 46; 48; 56; 57; 62; 64; 66; 67; 68; 73; 74; 76; 84; 86; 88; 112; 113; 114; 115; 116; 118

parameterbestand, 29; 68; 86; 87; 91; 115

parameterfile, 59

parameters, 13; 29; 34; 66; 91; 111

PASSWORD, 40; 56; 57; 114

password file, 21; 56; 57

performance, 12; 28; 32; 59; 61; 70; 79; 81; 91; 108; 117

Personal Oracle 7, 15

pipe, 65

pipes, 65; 67; 68; 115

PL/SQL, 65; 66; 102

platformen, 12

point in time recovery, 82

prefix, 38; 65; 74

private, 62; 65; 68; 103

private synonym, 103

Privilege, 102

privilegebeheer, 90; 102

problem management, 52; 113

Procedure, 102

procedureel, 27; 79; 90

proceseigenaar, 66

PRODUCT_USER_PROFILE, 91; 94; 119

productieomgeving, 13; 23; 27; 28; 29; 30; 32; 33; 34; 35; 70; 88; 91; 110; 111; 118

productieomgevingen, VII; 13; 29; 33; 34; 69; 110

profile, 59; 60; 108; 114

profiles, 59; 60; 114

programmatuur, 25; 27; 31; 32; 40; 42; 70; 86; 87; 90; 107

Programmer/2000, 22

proxy, 40

PUBLIC, 45; 48; 60; 63; 67; 113; 114; 115

public synonym, 60; 103; 114

queries, 91

rechten, 25; 27; 31; 35; 40; 53; 54; 56; 60; 62; 66; 71; 86; 87; 102; 111; 114

recoveries, 78; 88

Recovery, 30; 88; 90; 109; 118

redo log file, 30; 82; 83; 84; 85; 88; 118

REFERENCES TABLE, 44

Remote authentication, 37; 46

remote database, 45; 63; 64; 67; 75; 101

remote table, 103

REMOTE_OS_AUTHENT, 41; 42; 112

Reports, 22; 40

repressieve maatregelen, 13; 23

RESOURCE, 54; 60; 70; 71; 114

resourcegebruik, 59; 60; 114; 115

resources, 27; 59; 70

RESTRICTED SESSION, 80; 117

rij, 62; 86; 101; 103

rol, 11; 16; 43; 44; 45; 46; 47; 48; 50; 51; 52; 53; 54; 55; 56; 63; 78; 86; 87; 89; 102; 113; 114; 119

role, 45; 46; 48; 57; 102; 108

role autorisation, 45

role identification, 45

rollback, 35; 103; 106; 112

rollen, 35; 38; 43; 44; 45; 46; 47; 48; 50; 51; 52; 53; 54; 55; 56; 66; 71; 76; 86; 91; 102; 111; 113; 116

ROWID, 86

ROWID’s, 86

safe attribute initialisation, 13

schaalgrootte, 13; 23; 24; 26; 28

schema, 31; 33; 35; 36; 50; 54; 62; 72; 74; 83; 86; 87; 102; 103; 107; 108; 111

schemaeigenaar, 31; 35; 36; 111

schemaeigenaren, 31

schil, 62; 68

script, 74; 85; 86; 87

scriptfiles, 86

scripts, 25; 34; 35; 37; 41; 78; 79; 80; 88; 111; 112; 116; 118

Secure Network Services, 22; 94; 119

security administrator, VII; 13; 14; 23; 24; 26; 44; 47; 48; 59; 74; 76; 106; 110; 113; 116

security auditor, VII; 13; 14; 23; 24; 26; 52; 60; 69; 74; 75; 77; 110; 113; 115; 116

security context, 64; 65; 66

Segment, 103

server, 16; 20; 21; 34; 50; 53; 59; 61; 66; 80; 91; 94; 110; 119

sessie, 46; 59; 72; 73

sessies, 38; 59; 65

session, 71; 72; 79; 81; 105; 106; 107; 108; 109; 117

SET HOST, 91

SET ROLE, 44; 45

shadows, 68; 88; 115; 118

shares, 68; 88; 115; 118

sizing, 35; 81; 111; 117

Snapshots, 103

specific connection, 63; 64

SQL*DBA, 21; 22

SQL*Net, 16; 21; 22; 45; 57; 90; 92; 93; 94

SQL*Plus, 21; 58; 90; 91; 92; 94; 119

standaardgebruikers, 50

Standaardrollen, 55

stored procedure, 31; 65; 66

subrelease, 46

synoniem, 103

Synonym, 103

SYS, 35; 50; 51; 52; 53; 54; 56; 64; 69; 73; 74; 75; 76; 77; 86; 87; 108; 109; 111; 113; 114; 116

SYS.AUD$, 74; 77; 108; 109; 116

SYSDBA, 51; 53; 54; 55; 56; 74; 78; 114

SYSOPER, 53; 54; 55; 56; 74; 78; 108; 114

systeembeheer, 21; 41; 92

systeemcommando, 70; 75; 76; 116

systeemcommando’s, 70; 75; 76; 116

systeemontwikkeling, 22; 31; 61

systeempackage, 64; 65; 66

systeempackages, 61; 64; 67; 115

systeemprivileges, 31; 43; 44; 47; 51; 52; 53; 54; 66; 71; 76; 87; 92; 102; 105; 112; 113; 116

systeemprogrammeur, VII; 13; 14; 24; 26; 29; 31; 34; 35; 63; 106; 110; 111; 112

systeemsoftwareontwikkeling, 34; 35; 110; 111

systeemstoringen, 24; 78; 80; 81; 108; 109; 117

SYSTEM, 31; 35; 50; 51; 52; 53; 60; 69; 73; 76; 81; 105; 111; 113; 114; 115; 116; 117

systems change number, 85

tabel, 37; 38; 40; 47; 51; 62; 70; 72; 73; 74; 75; 77; 85; 86; 91; 94; 101; 103; 104; 109; 119

Table, 86; 87; 103

Tablespace, 103

tablespaces, 32; 33; 35; 78; 84; 85; 111

taken, 10; 12; 13; 23; 24; 29; 31; 40; 47; 54; 55; 56; 59; 60; 78; 79; 80; 88; 92; 93; 114; 116

tampering, 22

technische richtlijnen, 13

temporary tablespace, 60; 115

toegangspad, 16

toegangspaden, 20; 46; 47; 66; 67; 92; 102

toerekenbaarheid, 12; 53; 56; 67

tools, 23; 31; 33; 39; 40; 51; 58; 70; 73; 76; 78; 90; 93; 94; 111; 116; 119

transactie, 85; 103

Trigger, 104

TRUNCATE, 74

trusted, 15; 16; 37; 38; 41; 42; 45; 48; 56; 112

trusted environment, 15; 16

Trusted Oracle, 15; 42

uitgangspunten, 10; 12

UNLIMITED, 44; 59; 106

UNLIMITED TABLESPACE, 44; 106

update, 104

User, 86; 87; 104

USER$, 37; 38

USER_SOURCE, 32

USERNAME, 40

utilities, 34; 75; 86; 88; 89; 110; 111; 118

utility, 32; 79; 81; 85; 86; 87; 88; 117

UTL_FILE, 66; 67; 115

variabelen, 13; 62; 102

versie, 14; 15; 22; 25; 28; 29; 30; 32; 33; 34; 39; 54; 100; 110; 111

versiebeheersysteem, 30

Versleuteling, 22

vertrouwelijkheid, VII; 12; 14; 16; 27; 61; 65; 69; 70

vervangende maatregelen, 9; 13

Video, 15

view, 58; 59; 62; 73; 74; 75; 104; 107; 108; 109

wachtwoord, 20; 22; 37; 39; 40; 42; 44; 45; 48; 50; 51; 52; 63; 64; 92; 104; 112; 113

wachtwoordbeheer, VIII; 39; 40

wachtwoorden, 22; 34; 37; 39; 40; 41; 42; 44; 45; 47; 48; 52; 53; 58; 89; 110; 112; 113; 114; 119

werkgroep, 10; 99

wrapperprocedure, 48

wrapperprocedures, 62; 63

� Met uitzondering van de Trusted Oracle� XE "Trusted Oracle" � databaseserver� XE "databaseserver" �. Trusted Oracle ondersteunt het gebruik van zogeheten security labels en is B1 (‘mandatory security’) geclassificeerd. Trusted Oracle is ontwikkeld voor de Amerikaanse overheid en wordt in Europa niet gebruikt. Trusted Oracle draait alleen op trusted (versies) van besturingssystemen.

� Het Orange book is een handboek van het Amerikaanse Department of Defense waarin de beveiligingsklassen zijn beschreven waaraan (informatie)systemen kunnen voldoen. Het A-niveau is het meest beveiligde niveau en het D-niveau het minst beveiligde. Het C2� XE "C2" �-niveau wordt geaccepteerd als een aanvaardbaar niveau van beveiliging� XE "beveiliging" � binnen organisaties.

� De applicatie-eigen autorisatietabellen behoren in logische zin aan de applicatie toe. Dat wil zeggen dat alleen de applicatie weet op welke manier de autorisatietabellen dienen te worden onderhouden en geïnterpreteerd. De tabellen kunnen fysiek worden opgeslagen binnen de applicatie, het DBMS, het besturingssysteem of zelfs externe beveiligingssoftware.

� ERP staat voor Enterprise Resource Planning.

� Maak alleen een uitzondering voor privileges� XE "systeemprivileges" � die niet aan een rol� XE "rol" � kunnen worden toegekend. Deze (systeem)privileges dienen alleen aan een DBA te worden toegekend.

� De specifieke naam van deze groep verschilt per besturingssysteem.

� Dit wachtwoord� XE "wachtwoord" � geldt niet voor Personal Oracle.

� INTERNAL� XE "INTERNAL" � is een eigenaar� XE "eigenaar" � van de data dictionary� XE "data dictionary" � omdat INTERNAL na het opstarten van de database SYS� XE "SYS" � wordt. SYS is de eigenlijke eigenaar van de data dictionary.

� Een wachtwoord� XE "wachtwoord" � waarvan alleen delen bekend zijn bij afzonderlijke functionarissen� XE "functionarissen" �. Om het wachtwoord te kunnen gebruiken is toestemming (medewerking) van meerdere functionarissen nodig.

� Net als SYSDBA� XE "SYSDBA" � wordt de SYSOPER� XE "SYSOPER" � intern vertaald naar SYS� XE "SYS" � en SYS is eigenaar� XE "eigenaar" � van de data dictionary� XE "data dictionary" �. SYSOPER heeft echter geen rechten� XE "rechten" � op de data dictionary. De wijze waarop SYSDBA en SYSOPER intern worden afgehandeld, kan het beste worden omschreven als een ‘technische oplossing’.

� De CONNECT� XE "CONNECT" �-rol� XE "rol" � voorziet een gebruiker van rechten� XE "rechten" � om binnen zijn eigen schema� XE "schema" � objecten zoals tabellen en views aan te maken en te wijzigen.

� Bepaalde ontwikkeltools� XE "ontwikkeltools" � ondersteunen het genereren van validaties aan de clientzijde op basis van de aanwezige validaties aan de serverzijde. Dit vermindert de te verrichten inspanningen voor het dubbel onderhoud.

� De defaultopties voor een view� XE "view" � zijn de verzameling van alle auditopties� XE "auditopties" � van de tabellen waarop de view is gebaseerd.

� Roll-backward-faciliteiten houden in dat complete (afgeronde) transacties kunnen worden teruggedraaid. Dit in vergelijk tot Roll-back-faciliteiten waarmee mutaties binnen niet afgeronde transacties kunnen worden teruggedraaid.

� Indien een control file ontbreekt kan deze opnieuw worden gegenereerd op basis van de databestanden. Met deze control file kan de recovery worden voortgezet, maar activiteiten met betrekking tot de redo log files moeten handmatig worden uitgevoerd doordat de nieuwe control files geen informatie bevatten over de redo log files.

� Een interpreter is een systeemprogramma dat programmacode als het ware ‘afspeelt’ in de vorm van een toepassingsapplicatie voor een gebruiker. De programmatuur� XE "programmatuur" � is door de tussenliggende interpreter onafhankelijk van het besturingssysteem� XE "besturingssysteem" � en kan eenvoudig worden geporteerd naar andere platformen. Daarnaast blijven de toepassingsapplicaties beperkt van omvang omdat alle standaardfunctionaliteit centraal is opgeslagen in de interpreter en niet in de toepassingsapplicatie.

� Maak alleen een uitzondering voor de systeemprivileges� XE "systeemprivileges" � die niet aan een rol� XE "rol" � kunnen worden toegekend.

� Een wachtwoord� XE "wachtwoord" � waarvan alleen delen bekend zijn bij afzonderlijke functionarissen� XE "functionarissen" �. Om het wachtwoord te kunnen gebruiken is toestemming (medewerking) van meerdere functionarissen nodig.

CXXV
V

_952157015.doc
���������������

De applicatie logt aan met een zwaar geprivilegieerd database-gebruikersnaam/wachtwoord

Gebruikers loggen aan op applicatie met applicatie-eigen gebruikersnaam/wachtwoord

Database

Applicatie

Gebruiker 2

Gebruiker 3

Gebruiker 4

Gebruiker 5

Gebruiker 1

_953533652.doc
����������������������������

Fysieke benadering

Logische benadering

Tabellen

Views

Triggers

Procedures

Functions

Packages

Privileges

Schema

Rollen

Databestanden

Gebruikers

Tablespaces

Database

Oracle-engine

(databaseserver)

_960882592.doc
���������������������������������������

SQL*Net-sessie

Via telnet-applicatie

SQL*Net-sessie

Eindgebuiker

Windows 95

3

Beheerder

Windows NT

Besturingssysteem

Databaseserver

3

4

Terminal-sessie

1

2

Terminal-sessie

6

5

SQL*Net

Database 1

Database 2

Password file

_952157844.doc
�������������������

Gebruikers loggen aan op applicatie met hun databasegebruikersnaam/wachtwoord

De applicatie logt aan op de database via de individuele database-gebruikersnaam/wachtwoord

Gebruiker 2

Gebruiker 5

Gebruiker 4

Gebruiker 3

Applicatie

Database

Gebruiker 1

_947765323.doc
��������������

Databaseserver

Productie database

Programmatuur

Test database

Acceptatie

database

Onderhoud database

Ontwikkeling database

_952154592.doc
������������

Besturingssysteem bepaalt aan de hand van autorisatietabellen welke applicaties mogen worden opgestart.

Applicatie

Gebruiker logt aan

Gebruiker

Bestand

Bestand

De applicatie heeft binnen het besturingssysteem rechten gekregen voor het benaderen van een aantal (data)bestanden.

Besturingssysteem

_947765322.doc
�������������

Redo log set met 4 redo log files

Log writer

proces

Archiveer

proces

Redo log file

3 (vol)

Redo log file

4 (half vol)

Redo log file

2 (half leeg)

Redo log file

1 (leeg)

