

Wybrane metody ataków na systemy Oracle

Warsztat – PLOUG'2

Wojciech Dworakowski

Oracle

- ⌘ Do niedawna uważany za system bezpieczny
- ⌘ Powód: brak badań
 - brak dostępu do software
 - brak zainteresowania badaczy produktami komercyjnymi
- ⌘ Od roku – znaczny wzrost zainteresowania
 - kilkanaście raportów na temat błędów
 - znajdowane błędy z reguły mają charakter dość poważny

Agenda

- ⌘ Konta i hasła standardowe
- ⌘ Pliki w bazy w systemie operacyjnym
- ⌘ Oracle Listener
- ⌘ Protokół SQL*Net
- ⌘ Błędy w programach z ustawionym bitem SUID
- ⌘ Serwer Apache z mechanizmem Servlet (Tomcat)
- ⌘ Inne rodzaje (trywialnych) ataków
- ⌘ Test penetracyjny Oracle 8.1.7/Linux
- ⌘ Dalsze regiony poszukiwań.....

Środowisko testowe

- ↳ Linux (Debian)
- ↳ Oracle 8.1.7.0.0 Enterprise Edition
- ↳ Konfiguracja defaultowa
- ↳ Nie zainstalowane żadne patche

- ↳ Cel: Odnalezienie zagrożeń w instalacji standardowej

Konta i hasła standardowe

- ⌘ Oracle instaluje wiele kont standardowych
- ⌘ W internecie są dostępne listy kont i haseł standardowych
- ⌘ Zawsze jest instalowanych kilka kont
 - Linux: 9
 - WindowsNT: 11
- ⌘ Dwa konta – dobrze znane – system przy instalacji prosi o zmianę haseł:

SYS/CHANGE_ON_INSTALL	SUPERUSER,DBA
SYSTEM/MANAGER	DBA

Konta standardowe – nasze doświadczenia

⌘ 17 użytkowników założonych przy instalacji

```
SQL> select username from dba_users
```

⌘ Część to konta „demo”

```
SCOTT/TGER, ADAMS/WOOD,  
BLAKE/PAPER, . . . .
```

⌘ Większość to konta systemowe:

```
SYSTEM/MANAGER, CTXSYS/CTXSYS,  
MDSYS/MDSYS, TRACESVR/TRACE, . . . .
```

Konta standardowe

Trzy konta standardowe mają bardzo wysokie przywileje:

TRACESVR/TRACE, MDSYS/MDSYS, CTXSYS/CTXSYS

```
SQL> select * from dba_role_privs
 2  where granted_role='DBA'; <--- SYS, SYSTEM i
CTXSYS (!)
```

```
SQL> select * from dba_sys_privs
 2  where grantee='TRACESVR'; <---- create session,

select any table
```

```
SQL> select * from dba_sys_privs
 2  where grantee='MDSYS'; <--- Bardzo wysokie
```

Scenariusz ataku

- ⌘ Zalogować się jako nieuprzywilejowany user
- ⌘ `select username from all_users`
- ⌘ Sprawdzić czy są użytkownicy standardowi (porównać z listą kont sandardowych)
- ⌘ Spróbować zalogować się

Konta standardowe

- ⌘ Nie wszystkie znane konta standardowe są zawsze instalowane
- ⌘ Część jest w bazach demo lub przy instalacji opcji dodatkowych
- ⌘ Przeszukanie wszystkich plików w instalacji Oracle wykazuje:
 - Linux: 52 konta, w tym 11 z wysokimi przywilejami
 - Windows: 57 kont, w tym 11 z wysokimi uprawnieniami

Konta standardowe – pytania

- ⌘ Nie wiemy które z kont systemowych można usunąć?
- ⌘ Jaka funkcjonalność Oracle nie będzie przez to dostępna?
- ⌘ Czy dla wszystkich kont systemowych można zmieniać hasło?

Pliki Oracle w systemie operacyjnym

- ⌘ Większość jest instalowana w \$ORACLE_HOME
- ⌘ Plik /etc/oratab
 - do odczytu dla wszystkich
 - można uzyskać informacje o:
SID, ORACLE_HOME

Pliki w \$ORACLE_HOME

- ⌘ Większość plików może być czytana przez wszystkich
- ⌘ Czy również pliki z danymi?
- ⌘ Istnieją narzędzia do wyłuskiwania informacji z pliku bazy

Pliki w \$ORACLE_HOME

☞ Pięć plików ma prawdopodobnie źle ustawione atrybuty

```
root@oracle# find . -type f -and -perm -o+w -exec ls -l {} \;  
-rwxr-xrwx 1 oracle oinstall ./Apache/Jserv/logs/jserv.log  
-rwxr-xrwx 1 oracle oinstall ./Apache/modplsql/bin/modplsc  
-rw-r--rw- 1 oracle oinstall ./otrace/admin/collect.dat  
-rw-r--rw- 1 oracle oinstall ./otrace/admin/facility.dat  
-rw-r--rw- 1 oracle oinstall ./otrace/admin/regid.dat
```

Pliki SUID/SGID

⌘ 4 pliki – 1 SUID root (niedostępny publicznie),
2 SUID oracle (dostępne), 1 błędnie
skonfigurowany

```
root@oracle# find . -type f -and -perm +6000 -exec ls
l {} \;
-rwsr-s--- 1 root oinstall ./bin/dbsnmp
-rwsr-s--x 1 oracle oinstall ./bin/oracle
-rwsr-s--x 1 oracle oinstall ./bin/oracle0
-rwSr----- 1 oracle oinstall ./dbs/orapworal
```

Pliki SUID/SGID

- ⌘ W programie db snmp jest błąd pozwalający na uruchomienie dowolnego kodu z przywilejami programu (root !)
- ⌘ Czym może grozić zdjęcie uprawnień SUID/SGID z tych plików ???
 - oracle, oracle0 – znaczna degradacja wydajności (wg. informacji z list dyskusyjnych)
 - db snmp - ???

Oracle Listener

- ⌘ Proces do komunikacji klientów sieciowych z bazą Oracle
- ⌘ Standardowo nasłuchuje na porcie 1521/tcp
- ⌘ Komunikacja:
 - Protokół SQL*Net
 - W niższej warstwie – protokół TNS
- ⌘ „Pięta achillesowa” systemu Oracle !

Błędy w tnslnr

- ⌘ Bez żadnej autoryzacji, komunikując się z portem listenera można zdalnie uzyskać bardzo dużo informacji o systemie:
 - wersja oprogramowania Oracle
 - wersja i rodzaj systemu operacyjnego
 - czas od uruchomienia
 - ścieżki do logów
 - opcje listenera (m.in. security)

Błędy tnslnsr (c.d.)

- rodzaj serwisów Oracle obsługiwanych przez listener
 - argumenty wywołania
 - kompletne środowisko (wszystkie zmienne) !!!
 - ...
- ⌘ Standardowo dostęp nie jest zabezpieczony hasłem
- możliwe zdłane zastopowanie serwisu – bez żadnej autoryzacji !

Nadpisanie dowolnego pliku

- ⌘ Manipulacja parametrami protokołu TNS umożliwia zmianę pliku, do którego wędrują logi Listenera
- ⌘ W rezultacie można utworzyć lub nadpisać dowolny plik, do którego ma dostęp użytkownik *oracle* !
- ⌘ Listener loguje informacje o błędach w zapytaniach, cytując w logu całe błędne zapytanie

Scenariusz ataku

- ⌘ Zdalnie – wysyłając odpowiednie zlecenie TNS, przestawiamy plik logu Listenera na:
/home/oracle/.rhosts
- ⌘ Łączymy się ponownie i wysyłamy błędne zlecenie TNS, w którego ciele jest string:
wojtwo 10.1.1.223
- ⌘ W rezultacie w .rhosts użytkownika oracle jest wpis:
wojtwo 10.1.1.223
- ⌘ Możemy zdalnie zalogować się na serwer, na konto usera oracle, bez żadnej autoryzacji !

Skutki ataku

⌘ Uprawnienia początkowe:

- Żadne – zdalny user z możliwością wysyłania pakietów do listenera (1521/tcp)

⌘ Uprawnienia po ataku:

- Użytkownik oracle na serwerze
- Pełny dostęp do danych

Ujawnienie informacji o poprzedniej sesji

- ⌘ Listener nie czyści bufora wejściowego
- ⌘ Można odczytać cały bufor, podając w nagłówku TNS, większą niż rzeczywista długość pakietu
- ⌘ W rezultacie można odczytać część poprzedniego zlecenia TNS
- ⌘ Może to być np. hasło DBA

Narzędzia

- ⌘ Inny system unixowy
- ⌘ Program do konstruowania pakietów TNS
 - ▣ tnscommand

Protokół SQL*Net

- ⌘ Transmisja otwartym tekstem
- ⌘ Podatny na podsłuch, przejmowanie i fałszowanie sesji
- ⌘ Autoryzacja otwartym tekstem, lub przez przesłanie zaszyfrowanego hasła
 - możliwość podsłuchania hash-a i prób brute-force

Błędy w programach wchodzących w skład Oracle

- ⌘ db snmp – SUID root
- ⌘ Prawdopodobnie umożliwia wykonanie dowolnego kodu, z uprawnieniami root-a
- ⌘ Możliwe przepełnienie stosu w zmiennej \$ORACLE_HOME

```
wojtekd@oracle:~$ export ORACLE_HOME=  
`perl -e 'print "A"x1000'`  
wojtekd@oracle:~$  
wojtekd@oracle:~$ db snmp  
Segmentation fault
```

Błędy w innych programach

- ⌘ Debugowanie procesu dbsnmp wskazuje na możliwość skutecznego wykonania ataku
- ⌘ Potwierdzają to inne źródła
- ⌘ Źródła internetowe mówią także o podobnym błędzie w innych programach z ustawionym bitem SUID (dot. <8.1.5)

Apache/Tomcat

- ⌘ Serwer WWW z mechanizmem Servlet
- ⌘ Apache 1.3.12 Jserv/1.1 mod_perl/1.22
- ⌘ W oprogramowaniu tym nie są znane żadne poważne błędy
- ⌘ Małe zagrożenie:
 - Wysłanie zapytania o nieistniejący plik .jsp, ujawnia ścieżkę dostępu do serwisu www i plików .jsp
 - Zbędny skrypt /cgi-bin/test-cgi , ujawniający szczegóły konfiguracyjne

Apache/Tomcat

- ⌘ Apache działa z takimi uprawnieniami, jak użytkownik, który go uruchamia
- ⌘ Serwer WWW należy uruchamiać z innymi uprawnieniami niż bazę danych
- ⌘ Standardowo Apache jest uruchamiany z takimi samymi prawami (użytkownik oracle)

Trywialne ataki

- ⌘ Przeglądanie skryptów SQL w poszukiwaniu haseł zapisanych na stałe
- ⌘ Przeglądanie listy procesów w poszukiwaniu haseł podanych jako argument wywołania programu

```
wojtekd@oracle:~$ ps auxw | grep svrmgrl
kravietz pts/2 S 23:30 0:00 svrmgrl
system/manager
```

Trywialne ataki

- ⌘ Zdobycie plików backupu bazy
 - Odtworzenie bazy na innym serwerze
- ⌘ Podśluchanie transmisji sieciowej
- ⌘ Atak na system operacyjny
 - Pozyskanie plików z danymi