

X - Sigurnost i zaštita baza podataka

SADRŽAJ

- 1. Sigurnost baza podataka**
- 2. Sistem za upravljanje bazama podataka**
- 3. Ranjivost baza podataka**
- 4. Programski propusti kod SUBP**
- 5. Elementi sistema zaštite**
- 6. Modeli zaštite baza podataka**
- 7. Preporuke za zaštitu baze podataka**
- 8. SUBP: Oracle, SQL i MySq**

10.1 - Sigurnost baza podataka

- Baze podataka su **skupovi neredundantno sačuvanih i organizovanih podataka** koje održavaju, distribuiraju i kontrolišu programi nazvani **SUBP - sistemi za upravljanje bazama podataka (DBMS)**
- Baze podataka čuvaju različite informacije: **korisničke i systemske**
- Različiti programi zahtevaju **različite informacije**, a one se u današnje doba smeštaju u bazama podataka (*Active Directory, Win.Registry*)
- Bezbednost tih podataka u mnogome zavisi od **primenjenog SUBP**
- Zbog toga za tim sistemima raste zanimanje kriminalne zajednice, a samim time i potreba da se **oni učine bezbednijim i sigurnijim**.
- Osim **velikog broja informacija** koje čuvaju, postoji još nekoliko faktora koji doprinose velikoj zainteresovanosti za bazama podataka.
- Sve većim korišćenjem Interneta, SUBP-ovi koji su tradicionalno bili **smešteni u zatvorene mreže** i iza zaštitnog zida, postaju sve otvoreniji prema udaljenim korisnicima, a time i **sve izloženiji napadima**.
- Takođe je postalo vrlo **lako pribaviti programske pakete popularnih SUBP-ova**, što zlonamernim korisnicima omogućuje **istraživanje i pronalaženje sigurnosnih propusta** (programerskih rupa).

10.2-Sistem za upravljanje bazama podataka

- SUBP (*Data Base Management System*) je **program** koji omogućava efikasno formiranje, korišćenje i menjanje baze podataka.
- Zasnovan je na nekom **modelu podataka** i mora da ima **jezike** pomoću kojih se **definiše integritet baze** i kojima se **manipuliše bazom** tj. vrši selekcija i izmene u njoj (upis, brisanje, modifikacija sadržaja BP).
- Posедуje mehanizme **za upravljanje transakcijama, rad u mreži, zaštitu od uništenja, efikasno korišćenje i zaštitu od neovlašćenog pristupa**
- **Višestruke su prednosti sistema** za upravljanje bazama podataka:
 1. **Skladištenje podataka** sa minimumom redundanse.
 2. **Pouzdanost podataka** i pri mogućim hardverskim i softverskim otkazima.
 3. **Pouzdanost konkurentno korišćenje podataka** od strane više korisnika.
 4. **Logička i fizička nezavisnost programa** od podataka.
 5. **Jednostavno komuniciranje** sa bazom podataka pomoću jezika bliskih korisniku tzv. **“upitnih jezika”**.

10.2 – Komponente SUBP

1. **Baza podataka u užem smislu**

- ✓ Fizičko smeštanje podataka na nosioce memorije (najčešće diskove)
- ✓ Rečnik baze podataka (katalog)
- ✓ Struktura baze podataka
- ✓ Pravila očuvanja integriteta
- ✓ Prava korišćenja...

2. **Sistem za upravljanje skladištenjem podataka**

- ✓ Upravljanje baferima
- ✓ Upravljanje datotekama

3. **Elementi za pristup bazi podataka**

- ✓ Upiti i aplikacije
- ✓ Održavanje šeme baze podataka
- ✓ Jezik baze podataka
- ✓ Jezik za opis podataka (*Data Definition Language*)
- ✓ Jezik za manipulaciju podataka (*Data Manipulation Language*)

4. **Upravljanje transakcijama i oporavkom**

- ✓ Osobine transakcije: autonomnost, konzistentnost, izolacija i trajnost

10.2 - Komponente SUBP

10.3 – Ranjivost baza podataka

- Ranjivost baza podataka mogu proizaći iz **neispravne konfiguracije** SUBP-a, **programskih propusta** ili **bezbednosnih nedostataka unutar aplikacija** povezanih sa njima.
- Iako SUBP-ovi često ne podržavaju bezbednosne mogućnosti tradicionalno prisutne kod drugih sistema, **ispravno postavljanje postojećih mogućnosti** može mnogo podići sigurnosnu nivo
- Osnovni **konfiguracioni propusti** koji se javljaju kod baza podataka su:
 - 1.Slaba zaštita korisničkih naloga** - SUBP nemaju mogućnosti kontrole lozinki proverama u rečniku i određivanje roka valjanosti naloga
 - 2.Neprikladna podela odgovornosti** - na području upravljanja bazama nije priznata uloga administratora za bezbednost baze podataka
 - 3.Neprikladne metode nadzora** - nadzoru SUBP-a često su pretpostavljeni zahtevi visokih performansi i štednje disk prostora.
 - 4.Neiskorištene mogućnosti zaštite baza podataka** – bezbedonosni elementi se obično ugrađuju u aplikacije a ne u SUBP. Postoje mnogi alati koji omogućavaju pristup bazi podataka pomoću ODBC-a koji u potpunosti zaobilazi bezbednosne provere ugrađene u aplikacije.

10.3 Zaštita neovlašćenog korišćenja

1. **operativnog sistema: USERNAME, PASSWORD**
2. **samog SUBP-a: putem naredbi # SQL GRANT , # SQL CREATE VIEW i # SQL REVOKE**
3. **mehanizama za zaštitu: podšema ili pogled.**
4. **uvođenje privilegija** koje se definišu za svakog korisnika i svaki element intenzionalnog opisa BP, a odnose se na dozvolu:
 - samo čitanja,
 - čitanja i upisivanja,
 - čitanja i modifikovanja,
 - čitanja i brisanja sadržaja BP.

Privilegije se **unose u autorizacionu tabelu**, koja sadrži trojke (**korisnik, element intenzionalnog opisa, privilegija**).

10.3 Zaštita baze podataka od uništenja

- Za **zaštitu baza podataka** od uništenja koriste se sledeći mehanizmi:
 1. **BACKUP** (kopiranje BP)
 2. **RESTORE** (restauracija BP)
 3. **JOURNAL** (evidentiranje promena BP)
 4. **FORWARD RECOVERY** (ažuriranje kopije baze podataka sa promenama iz JOURNAL-a)
 5. **ROLL BACK** (vraćanje nezavršenih transakcija na početak)
- Ključni mehanizam je vođenje **journal datoteke** (JOURNAL FILE ili TRANSACTION LOG).
- Tu se **evidentiraju sve promene** izvršene nad bazom podataka.
- Upotreba JOURNAL-a se dalje svodi na:
 - ✓ **ažuriranje kopije BP promenama**, pri restauraciji
 - ✓ vraćanju onih promena, koje su u BP **izvršile nezavršene transakcije**.
 - ✓ vraćanje promena je zadatak upravljača transakcijama (deo RSUBP).
 - ✓ **cilj vraćanja** je održavanje indeksa i tabela **u usaglašenom stanju**
 - ✓ ako se neka transakcija ne završi, **upravljač transakcijama detektuje to stanje i automatski poništava izvršene izmene BP**, koristeći JOURNAL

10.4 Programski propusti kod SUBP

- U mnogo čemu je osiguranje BP **slično osiguranju računarskih mreža**
- U oba slučaja korisniku se **daju samo neophodna ovlašćenja**, smanjuje se ranjiva "površina" onemogućavanjem **nepotrebnih funkcionalnosti**, strogo se vrši **autorizacija pristupa** i pravljениh izmena kod podataka, odvajaju se **funkcionalni blokovi**, insistira se **na enkripciji**, itd.
- Razlika je u tome što kod baza podataka **svi ovi mehanizmi deluju unutar samog SUBP-a**, a za to je potrebna programska podrška.
- Činjenica da se **SUBP nalazi iza firewalla** ne čini ga apsolutno sigurnim od napada.
- Postoji nekoliko vrsta napada koje je moguće izvesti kroz firewall, a **ugnježdavanje SQL naredbi** (*SQL injection*) je najčešći.
- Nije **direktni napad na SUBP** već je pokušaj **promene parametara** koji se šalju aplikaciji (Web) s namerom **menjanja SQL naredbe**.
- Programski propusti uključuju i razne greške **prekoračenja bafera** koje mogu zlonamernim korisnicima omogućiti izvođenje **napada zasnovanih na uskraćivanju resursa** (*DoS - Denial of Service*) napada ili izvršavanje **programskog koda** sa kobnim posledicama.

10.4 Programski propusti kod SUBP

- **SQL injection** predstavlja trenutak kada se pristupa podacima u BP i kada korisnik namerno unosi sadržaj koji ne odgovara očekivanom kako bi izazvao nepravilan rad baze podataka.
- Ova vrsta napada se može izvršiti na sledeće načine:
 - 1. Modifikacijom SQL upita** (promena određenih stavki u upitu kako bi provera identiteta uvek vraćala rezultat *true*)
 - 2. Umetanje koda** (postojećem upitu se pridodaje dodatni SQL upit)
 - 3. Umetanje funkcijskih poziva** (dodavanje određenih funkcija u sam upit, koji onda izvršavaju funkcijske pozive operativnog sistema)
 - 4. Prekoračenje bafera** - predstavlja napad koji sledi posle umetanja poziva funkcije, gde se prepisivanjem podatka u baferu omogućava da napadač **pokrene svoj kod** umesto procesa koji treba da se izvrši
- Zaštita od napada **SQL injection** se sprovodi putem:
 - 1. Upotrebom vezanih promenljivih**
 - 2. Proverom parametara koji se unose**
 - 3. Upotrebom sigurnih, proverenih funkcija**
 - 4. Kontrola poruka o greškama**

10.4 Programski propusti kod SUBP

- Napad ugnježdavanjem SQL naredbi najbolje se može ilustrovati **primerom autorizacije na Web stranici**.
- Korisnik **unosí svoje korisničko ime i lozinku** pomoću kojih se stvara SQL upit za pretraživanje tabele s korisničkim imenima i lozinkama.
- Ako se u tabeli pronađu unešeno ime i lozinka, **izvrši se autorizacija**.
- Problem kod ovakvog pristupa je što se SQL upit stvara **ulančavanjem bez izuzimanja jednostrukih navodnika**. Na primer:
**SELECT * FROM WebKorisnici WHERE KorisnickoIme='Ivan'
AND Lozinka='lozinka2'**
- Napadač može umesto lozinke upisati niz slova i završiti znakovni niz jednostrukim navodnikom, **dodati logički izraz koji je uvek istinit**, te tako kao odgovor dobiti sve redove tabele.
**SELECT * FROM WebKorisnici WHERE KorisnickoIme='Ivan'
AND Lozinka=' Aa' OR 'A'='A'**
- Sprečavanje ugnježdavanja SQL naredbi može biti jednostavno ako se poznaje mehanizam napada. Dva su moguća pristupa: **provera korisničkih unosa** i korišćenje **parametriziranih upita**.

10.4 - Napad na bazu podataka

10.5 - Elementi sistema zaštite

➤ Ugrađivanje **bezbednosnih elemenata direktno u SUBP-ove** i njihova ispravna primena jedini su pravi način za uklanjanje ranjivosti BP.

1. Dodeljivanje primerenih ovlašćenja i dozvola pristupa

- ✓ Korisnicima se dodeljuju **minimalna potrebna ovlašćenja** prema tzv. *'Least privilege'* načelu.
- ✓ Treba voditi računa o ugrađivanju opisanih ograničenja **direktno u SUBP**, a ne u klijentsku aplikaciju koja pristupa bazi podataka.
- ✓ U cilju povećanja računarske bezbednosti, ne preporučuje se **direktna dodela ovlašćenja pojedinim nalogima** već dodeljivanje **Uloga (Roles)**

2. Efikasni korisnički nalozi i lozinke

- ✓ Korisničke naloge, nužne za pristup bazi podataka, potrebno je definisati u skladu sa **tradicionalnim metodama upravljanja korisničkim nalogima**.
- ✓ To podrazumeva **promenu izvorno postavljenih lozinki**, onemogućenje naloga **posle određenog broja neuspešnih prijava**, **ograničenje pristupa podacima**, onemogućenje **neaktivnih naloga** te upravljanje životnim ciklusom korisničkih računa.

10.5 - Elementi sistema zaštite

3. Primerene metode nadzora i evidencije

- ✓ Jedan od ključnih elemenata zaštite SUBP-ova je **nadzor** koji treba biti usklađen s njihovom primenom.
- ✓ Pogrešan je pristup nadzoru baziran na načelu "**sve ili ništa**".
- ✓ Pažljivo postavljen sistem nadzora omogućava **uštede vremena i ne utiče značajno na performanse nadziranog SUBP-a**.

4. Korišćenje enkripcije

- ✓ enkripcija za zaštitu podataka **tokom prenosa** *data-in-motion*, što se postiže upotrebom komunikacionog protokola SSL
- ✓ drugi je način primena enkripcije na podatke **u mirovanju** *data-at-rest*
- ✓ postoji i **enkripcija datoteka** (*file-based*) -ne štiti od napada kroz SUBP
- ✓ Enkripcija na **nivou programskog interfejsa** (API)
- ✓ Najslabiju podršku imaju za tzv. '**Transparent**' enkripciju.

5. Kontrola pristupa tabelama

- ✓ **najzanemarivaniji element zaštite baza podataka** zbog toga što je njena implementacija složena i zahteva saradnju sistemskog administratora i razvojnog programera baze podataka.

10.6 Modeli zaštite baza podataka

➤ Osim ugrađenih sigurnosnih elemenata, u onemogućavanju napada na baze podataka važnu ulogu imaju i **modeli njihove zaštite**:

1. Delegiranje odgovornosti

- ✓ Administratore baze podataka potrebno je zadužiti kako za poslove upravljanja SUBP-a i obezbeđivanja zadovoljavajućih performansi, tako i za **delegiranje administracije bezbednosnih poslova**.
- ✓ Delegiranjem odgovornosti može se pojedinim administratorima omogućiti **obavljanje radnih zadataka u okviru pojedinog odeljenja kompanije**, npr. marketinškog ili finansijskog odeljenja.

2. Smeštanje SUBP-a u unutrašnju mrežu

- ✓ Smeštanjem SUBP u unutrašnju mrežu **ograničava se pristup samoj BP**
- ✓ Ako je **baza nedostupna**, onda je i sigurna od napada.
- ✓ Web server i BP trebaju biti **smešteni na odvojenim računarima**

3. Sistem dozvoljenih IP adresa

- ✓ Usluge SUBP-a treba omogućiti **isključivo sigurnim IP adresama**.
- ✓ Lokalnim i spolja vidljivim BP treba **dodeliti posebne servere**.

10.6 Modeli zaštite baza podataka

4. Periodična analiza promena i sumnjivih situacija

- ✓ Korišćenjem Unix komande "grep" ili Windows komande "find" moguće je pronaći lozinke zapisane u skriptama, tekstualnim datotekama, porukama elektronske pošte te čak u log datotekama.
- ✓ Periodično je potrebno pregledati naloge ne bi li se pronašli korisnici sa nepotrebno visokim ovlašćenjima ili ulogama.

5. Postavljanje zamki

- ✓ Neke od periodičnih analiza poželjno je automatizovati tako da rezultate dostavljaju elektronskom poštom
- ✓ Primer primene ove strategije je zapisivanje svakog dodeljivanja uloge administratora korisnicima kojima ta uloga inače ne pripada.
- ✓ U slučaju kada jedan od korisnika baze podataka treba dobiti otkaz, može se pokazati korisnim nadgledati njegov nalog određeno vreme

6. Primena zakrpa i testiranje

- ✓ Iako sve zakrpe uklanjaju ranjivosti treba ih oprezno primenjivati zbog mogućnosti unošenja novih pogreški u sistem.
- ✓ Jedino oružje protiv takvih grešaka je prethodno ispitivanje.

10.7 – Preporuke za zaštitu BP

- Svi SUBP-ovi **sadrže ranjivosti** i nije moguće odrediti niti najsigurnijeg niti najranjivijeg među njima.
- Najsigurniji je onaj sistem **koji se najbolje poznaje**.
- Dobro **poznavanje arhitekture i funkcionalnosti** sistema od strane administratora, omogućava njegov siguran rad.
- Broj **funkcionalnosti koje SUBP poseduje** može takođe biti pokazatelj njegove bezbednosti, odnosno nesigurnosti.
- Veći broj funkcionalnosti znači i **veće mogućnosti za pojavljivanje ranjivosti**, odnosno veću "površinu" izloženu napadima.
- Preporuke vezane uz sigurnost BP se mogu sažeti u sledeći spisak:
 - ✓ korisnicima je potrebno dodjeljivati **samo neophodne ovlašćenja**,
 - ✓ posebnu pažnju potrebno je posvetiti **upravljanju korisničkim nalogima i lozinkama**,
 - ✓ **ispravno primenjene metode nadzora, periodične analize i korišćenje zamki** mogu uveliko pomoći prilikom otkrivanja napada
 - ✓ **korišćenje enkripcije** otežava pristup osetljivim informacijama kako korisničkim šiframa, tako i svim ostalim podacima smeštenim u bazi

10.7 – Preporuke za zaštitu BP

- ✓ postavljanje servera sa bazom podataka u unutrašnju mrežu čini ga daleko sigurnijim, a sistem dozvoljenih IP adresa dodatno smanjuje verovatnoću udaljenih napada.
- ✓ Za bezbednost SUBP-a je vrlo važna stalna i redovna primena zakrpi.
- ✓ Osnovni vid zaštite je ograničenje fizičkog pristupa BP
- ✓ Postoji i softverski vid zaštite koji se ugrađuje u SUBP. Njime se ograničava rad sa BP i ljudima koji imaju mogućnost fizičkog pristupa.
- ✓ Sasvim isključiti mrežne mogućnosti SUBP-a
- ✓ Dopustiti da samo lokalni programi pristupaju SUBP (*localhost*)
- ✓ Dopustiti da samo računari unutar LAN-a pristupaju SUBP
- ✓ Dopustiti nekima, ali uz identifikaciju (korisnik/lozinka)
- ✓ Koristiti šifriranu komunikaciju (ssl/ssh, dvostruki ključevi, . . .)
- ✓ Kroz poglede (*views*) korisniku dati ograničeni pristup bazi podataka
- ✓ Ovlašćenjima se određuje što korisnik može raditi sa podacima:
READ/SELECT, UPDATE, INSERT, DELETE
- ✓ SUBP mora pamti popis ovlašćenja za svakog korisnika i svaku relaciju iz pripadajućeg pogleda (*view*).

10.8 - SUBP: Oracle

- Oracle je **najviše raširen SUBP** i pokriva najveći deo tržišta.
- Razlozi za to su **duga tradicija i podržanost od strane većine OS**.
- **Listener je server** preko koga klijenti **pristupaju bazi podataka**.
- Ovaj server **smešten je izvan BP** pa predstavlja problem zbog toga što mogućnosti udaljenog administriranja i postavljanja lozinke nisu dovoljno dokumentovane te su često nepoznate.
- Unutar Listener servera **ne postoje uobičajene mogućnosti upravljanja lozinkama**: onemogućavanje naloga, odvojen nadzor ili isticanje lozinke
- Pomoću jednostavne skripte **moguće probiti čak i vrlo jake lozinke**.
- Listener server u nekim situacijama može **neovlašćenim korisnicima dozvoliti pristup potencijalno osetljivim informacijama**.
- Ako se serveru pošalje paket s neispravnim **"SIZE OF PACKET"** poljem on **odgovara paketom koji sadrži deo prethodne naredbe**.
- Otkriveno je i **nekoliko grešaka prekoračenja bafera**.
- Jedan od tih propusta može udaljenom zlonamernom korisniku omogućiti **izvođenje proizvoljnog programskog koda** manipulisanjem SEH (*Structured Exception Handling*) mehanizmom.

10.8 - SUBP: Oracle

- Postoji značajna ranjivost **povezana sa "SYS.LINK\$" tabelom.**
- U slučaju ostvarivanja veze s nekom drugom bazom podataka, u nju se **zapisuju vreme stvaranja pomenute veze te korisničko ime i lozinka**
- Podaci se čuvaju bez šifriranja pa im **može pristupiti svaki korisnik** sa SELECT ANY TABLE ovlašćenjama.
- Pojednim korisnicima **možemo onemogućiti korišćenje određenih naredbi** korišćenjem alata "PRODUCT USER PROFILES" alata
- Tako se može globalno **onemogućiti "HOST" opcija** koja dozvoljava pristup operativnom sistemu.
- Omogućena je **enkripcija korisn. lozinki** tokom mrežne komunikacije.
- Ako se ova mogućnost uključi na klijentskoj i serverskoj strani, Oracle koristi **prilagođeni DES** algoritam za enkripciju lozinki pre slanja.
- Za enkripciju celokupnog mrežnog saobraćaja prema SSL protokolu potrebno je instalirati **Oracle Advance Security paket.**
- Verzije namenjene Windows-u podržavaju enkripciju **na nivou datoteka korišćenjem EFS (Encrypting File System).**
- Omogućena je **enkripcija i na nivou programskog interfejsa**

10.8 – SUBP: Oracle

- U svrhu podizanja sigurnosti naloga, korisnicima se savetuje **pronalaženje i promena svih izvorno postavljenih korisničkih lozinki** kao što su: "SYS", "SYSTEM" ili "APPS".
- Oracle omogućuje **kontrolu složenosti korisničkih lozinki**, njihovog roka trajanja i **ponovnog korišćenja**.
- Takođe, poseduje nekoliko **metoda autorizacije korisnika**:
 1. **Kerberos security** - implementira Kerberos protokol za pouzdano uzajamno dokazivanje identiteta korisnika tokom komunikacije;
 2. **VPD** (*Virtual Private Databases*) – tehnologija koja omogućava ograničenje pristupa pojedinim zapisima u tabeli;
 3. **Role-based security** – omogućuje grupisanje ovlašćenja u uloge koje je nakon toga moguće dodeliti pojedinim korisnicima;
 4. **Grant-execute security** – omogućuje ograničavanje mogućnosti procedura u zavisnosti od ovlašćenja korisnika koji ih pokreće;
 5. **Authentication servers** – serveri za sigurnu identifikaciju korisnika;
 6. **Port access security** – Listener server može se postaviti tako da ograniči pristup pojedinim portovima.

10.8 - SUBP: Microsoft SQL

- Microsoft SQL Server (MsSQL) je SUBP koji je, u poređenju sa Oracle, **relativno nov proizvod** s brzo rastućom popularnošću.
- Kada se MsSQL izvodi u načinu rada mešovite autentifikacije (*mixed-mode authentication*), **pristupne lozinke se snimaju na raznim lokacijama**
- Neke od njih se **štite snažnom enkripcijom** i uključuju visok stepen ograničenja a **neke slabom enkripcijom** i uz nizak stepen ograničenja.
- Pregledom sistemskih tabela i snimanjem procedura ili korišćenjem **SQL Profiler alata**, može se otkriti gde i kako se ove lozinke čuvaju.
- Ovde su prvenstveno ugrožene lozinke "SQL Agent" paketa, **Data Transformation Services alata** te lozinke korišćene **prilikom replikacije**.
- Zlonamerni prijavljeni korisnik može neovlašćeno steći više korisničkih ovlašćenja **ubacivanjem trojanskog konja u SQL server**.
- Korisnik ne može pristupiti tabelama za koje nema ovlašćenja, ali se takvim tabelama **može pristupiti pomoću vlasničkih procedura i pogleda**
- Kako **svi korisnici mogu stvarati privremene procedure i tabele**, vrlo je jednostavno izvesti napad **uskraćivanjem resursa (DoS) na MsSQL**: **napravi se privremena tabela i pokrene se beskonačna petlja koja je puni**.

10.8 - SUBP: Microsoft SQL

- Najpoznatije ranjivosti unutar MsSQL baze podataka vezane su za **prekoračenje bafera** koja su 25. januara 2003. omogućila **Slammer crvu** izazivanje DoS napada na desetinama hiljada računara i značajno usporenje celokupnog Internet saobraćaja.
- Ovaj crv je **jako mali** (staje u jedan UDP paket) te **nema programskog koda koga treba zapisati na disk**, već ostaje u memoriji računara.
- Slammer generiše **proizvoljne IP adrese te se šalje na njih**.
- Neki ruteri su se **srušili pod opterećenjem**, što je izazvalo niz poruka za ažuriranje tabela rutiranja.
- Microsoft SQL Server server podržava **SSL protokol**
- **Enkripcija datoteka** je takođe moguća korišćenjem **EFS sistema** dok je enkripcija **na nivou programskog interfejsa omogućena** Crypto API interfejsom koje koristi proširene sačuvane procedure.
- SQL Server server može biti instaliran **na više Windows fajl sistema** (NTFS, FAT, FAT32 ali je preporuka da to bude NTFS) .
- Broj **aktivnih mrežnih programskih biblioteka** (*netlib*) treba ograničiti na minimum potreban za funkcionisanje SUBP-a.

10.8 - SUBP: MySQL

- MySQL je **najviše korišćen SUBP** iz grupe programa otvorenog koda.
- Njegova popularnost zasniva se na mogućnosti **besplatnog korišćenja, podrške za veliki broj platformi, relativnoj jednostavnosti, lakom održavanju i zadovoljavajućim performansama.**
- MySQL određuje nivo **ovlašćenja pojedinog korisnika** zavisno od hosta s koga se spaja na MySQL SUBP.
- Ako se radi o hostu s LAN-a pretpostavljaju se maksimalna ovlašćenja i zbog toga **lokalni napadi mogu biti puno opasniji od udaljenih.**
- MySQL **sadrži brojne skripte** koje u radu koriste privremene datoteke.
- U nekim slučajevima te se **privremene datoteke stvaraju na nesigurnim mestima** i s predvidljivim imenima pa mogu biti zamenjene simboličkim vezama prema kritičnim sistemskim datotekama.
- MySQL skripta prilikom **prepisivanja sistemske datoteke** koristi ovlašćenja MySQL procesa koji ju je pokrenuo.
- Značajna ranjivost postoji kod alata **Win MySQLAdmin** koji u datoteci **my.ini** u tekstualnom nešifrovanom (*plaintext*) formatu **čuva administratorsku 'root' lozinku.**

10.8 - SUBP: MySQL

- MySQL komunikacija **izvorno nije šifrovana** pa zlonamerni korisnik koji prisluškuje klijent/server vezu može doznati klijent. ime i lozinku
- Kako bi se to izbeglo potrebno je postaviti **REQUIRE SSL** opciju u GRANT naredbi koja se koristi prilikom povezivanja korisnika.
- Time se **osigurava enkripcija saobraćaja**, izbegava delovanje značajnog broja napadačkih programskih skripti i osigurava zaštićenost lozinki.
- Kod MySQL SUBP-a postoji **korisnički nalog s imenom "root"**.
- **Nekoliko dostupnih alata, skripti i tehnika** napada zasnivaju se upravo na postojanju takvog korisničkog naloga.
- Zato se savetuje **preimenovanje** „root“ korisničkog naloga.
- Niko osim **root korisnika** ne bi smeo imati pristup **mysql.user** tabeli jer to omogućuje neovlašćeno sticanje povišenih korisničkih prava.
- Opcija **general query log** se smatra alatom za **pronalaženje i uklanjanje grešaka**, ali može poslužiti i kao deo rutinskih sigurnosnih provera.
- Ova mogućnost beleži **sva uspešna povezivanja i sve upite**
- Savetuje se i onemogućavanje **Load Data Local Infile** naredbe.
- Treba onemogućiti **skip-networking** i **skip-symbolic-links** mogućnosti

Hvala na pažnji !!!

Pitanja

? ? ?