

Oracle Datenbank Auditing

Johannes Ahrends
CarajanDB GmbH

DOAG
Deutsche ORACLE-Anwendergruppe e.V.

- **Experten mit über 20 Jahren Oracle Erfahrung**
- **Firmensitz in Erftstadt bei Köln**
- **Spezialisten für**
 - Oracle Datenbank Administration
 - Hochverfügbarkeit (RAC, Data Guard, Failsafe, etc)
 - Einsatz der Oracle Standard Edition
 - Oracle Migrationen (HW, Unicode, Konsolidierung, Standard Edition)
 - Replikation (Goldengate, SharePlex, Dbvisit)
 - Performance Tuning
- **Schulung und Workshops (Oracle, Toad)**

- **Oracle Spezialist seit 1992**
 - 1992: Presales bei Oracle in Düsseldorf
 - 1999: Projektleiter bei Herrmann & Lenz Services GmbH
 - 2005: Technischer Direktor ADM Presales bei Quest Software GmbH
 - 2011: Geschäftsführer CarajanDB GmbH
- **2011 → Ernennung zum Oracle ACE**
- **Autor der Bücher:**
 - Oracle9i für den DBA, Oracle10g für den DBA, Oracle 11g Release 2 für den DBA
- **Leiter der DOAG SIG Database**
- **Hobbies:**
 - Drachen steigen lassen (Kiting) draußen wie drinnen (Indoorkiting)
 - Motorradfahren (nur draußen)

- E-Mail: johannes.ahrends@carajandb.com
- Homepage: www.carajandb.com
- Adresse:
 - CarajanDB GmbH
Siemensstraße 25
50374 Erftstadt
- Telefon:
 - +49 (22 35) 1 70 91 84
 - +49 (1 70) 4 05 69 36
- Twitter: [streetkiter](#)
- Facebook: [johannes.ahrends](#)
- Blogs:
 - www.carajandb.com/blogs
 - www.toadworld.com

Auditing

- **Audit Funktionen protokollieren Datenbankzugriffe, berechnigte und/oder unberechnigte**
- **Keine History-Funktion**
- **Statement, Privilege und Object Auditing**
- **Speicherung im Audit Trail**

Übergang Oracle 11g → 12c

- **11g:**

- Standard Auditing → AUD\$ Tabelle
- Fine Grained Auditing → FGA_LOG\$ Tabelle
- SYS Auding → \$ORACLE_BASE/admin/<SID>/adump

- **12c:**

- Standard Auditing → AUD\$ Tabelle
- Fine Grained Auditing → FGA_LOG\$ Tabelle
- Unified Auditing → AUDSYS.CLI_SWP...
- SYS Auding → \$ORACLE_BASE/admin/<SID>/adump
- PMON Auditing → \$ORACLE_BASE/audit/<SID>/*.bin

- **init.ora Parameter**
`AUDIT_TRAIL= DB | OS | NONE`
- **Audit Trail Tabelle SYS .AUD\$**
- **Auditing Kommandos AUDIT/NOAUDIT**
- **Schützen des Audit Trails:**
`audit insert,update,delete on SYS.AUD$ by access;`
- **Löschen der Einträge**
`DELETE FROM SYS.AUD$`

- Statement- und Privilege-Auditing

```
[ AUDIT | NOAUDIT ]  
[ <statement_opt> | <system_priv> ] , ...  
{ BY <user>, ... }  
{ BY [ SESSION | ACCESS ] }  
{ WHENEVER { NOT } SUCCESSFUL };
```

- **Object-Auditing**

```
[ AUDIT | NOAUDIT ]  
<object_opt>, ...  
ON [ DEFAULT | { <schema>. } <object> ]  
{ BY [ SESSION | ACCESS ] }  
{ WHENEVER { NOT } SUCCESSFUL };
```

„Unbeabsichtigtes“ Auditing

- `AUDIT_TRAIL= DB`

The screenshot shows the Oracle Schema Browser interface. On the left, a tablespace usage summary is displayed:

Tablespace	Size	Free	% Used	% Used of Max
SYSAUX	540 MB	31 MB	94%	2%
SYSTEM	20,3 GB	34 MB	100%	63%
TEMP	29 MB	29 MB	0%	0%
UNDOTBS1	3,62 GB	3 MB	100%	11%
USERS	6 MB	0	94%	0%

The main window displays the 'SYSTEM' schema objects. The selected object is 'AUD\$', which is a table with a size of 19,6 GB and an initial extent of 64 KB. The status bar at the bottom indicates '1625 total objects, 20,2 GB; 1 selected objects, 19,6 GB'.

- Kein „direktes“ Verschieben von Objekten

```
SQL> ALTER TABLE SYS.AUX MOVE TABLESPACE AUDITTS;
```

- **Statt dessen:**

- Package `dbms_audit_mgmt`

```
BEGIN
  dbms_audit_mgmt.set_audit_trail_location(
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 audit_trail_location_value => 'AUDITTS');
END;
```

- **Löschen alter Einträge aus der AUD\$ Tabelle**

```
BEGIN
  dbms_audit_mgmt.create_purge_job(
 AUDIT_TRAIL_TYPE => dbms_audit_mgmt.audit_trail_aud_std,
 AUDIT_TRAIL_PURGE_INTERVAL => 24 /* Stunden */,
 AUDIT_TRAIL_PURGE_NAME => 'Audit_Purge_Job',
 USE_LAST_ARCH_TIMESTAMP => TRUE);
END;
```

- **Fehlermeldung:**

```
ORA-12012: Fehler beim autom Ausführen von Job "SYS"."AUDIT_trail_location"
ORA-46258: Cleanup für den Audit-Trail nicht initialisiert
```

- **Wo liegt die AUD\$ Tabelle?**

```
SELECT table_name, tablespace_name FROM dba_tables WHERE table_name = 'AUD$';
```

TABLE_NAME	TABLESPACE_NAME
-----	-----
AUD\$	SYSTEM

- **Initialisierung**

```
BEGIN
  dbms_audit_mgmt.init_cleanup(
 AUDIT_TRAIL_TYPE => dbms_audit_mgmt.audit_trail_aud_std,
 DEFAULT_CLEANUP_INTERVAL => 1);
END;
```

- **Wo liegt die AUD\$ Tabelle?**

```
SELECT table_name, tablespace_name FROM dba_tables WHERE table_name = 'AUD$';
```

TABLE_NAME	TABLESPACE_NAME
-----	-----
AUD\$	SYSTEM

VORSICHT!

- Mit dem Initialisieren der Audit-Operation werden die Tabellen AUD\$ und FGA_LOG\$ automatisch in den Tablespace SYSAUX verschoben!!!

- **Verschieben der Tabelle in den neuen Tablespace**

```
BEGIN
  dbms_audit_mgmt.set_audit_trail_location(
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 audit_trail_location_value => 'AUDITTS');
END;
```

- **Löschen der Einträge:**

```
BEGIN
  dbms_audit_mgmt.clean_audit_trail (
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 use_last_arch_timestamp => TRUE);
END;
```

- **Was passiert?**

- NICHTS!

1. Markieren der Einträge

```
BEGIN
  dbms_audit_mgmt.set_last_archive_timestamp (
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 last_archive_time => sysdate - 31);
END;
```

2. Löschen der Einträge

```
BEGIN
  dbms_audit_mgmt.clean_audit_trail (
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 use_last_arch_timestamp => TRUE);
END;
```

- `use_last_arch_timestamp => FALSE` löscht alle Einträge

- **Automatisches Löschen der markierten Audit-Einträge**

```
BEGIN
  dbms_audit_mgmt.create_purge_job (
 AUDIT_TRAIL_TYPE => DBMS_AUDIT_MGMT.AUDIT_TRAIL_AUD_STD,
 AUDIT_TRAIL_PURGE_INTERVAL => 24 /* hours */,
 AUDIT_TRAIL_PURGE_NAME => 'Daily_Audit_Purge_Job',
 USE_LAST_ARCH_TIMESTAMP => TRUE);
END;
```

- **Fehler:**

```
ORA-46258: Cleanup für den Audit-Trail nicht initialisiert
ORA-06512: in "SYS.DBMS_AUDIT_MGMT", Zeile 61
ORA-06512: in "SYS.DBMS_AUDIT_MGMT", Zeile 2416
ORA-06512: in Zeile 1
```

- Ein Job, der die Records markiert und anschließend löscht:

```
BEGIN
  dbms_audit_mgmt.init_cleanup(
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 default_cleanup_interval => 1);

  dbms_audit_mgmt.set_last_archive_timestamp (
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 last_archive_times => sysdate - 31);

  dbms_audit_mgmt.clean_audit_trail (
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std,
 use_last_arch_timestamp => TRUE);

  dbms_audit_mgmt.deinit_cleanup(
 audit_trail_type => dbms_audit_mgmt.audit_trail_aud_std);

END;
```

Was wird protokolliert?

```
SELECT audit_option, success, failure  
FROM dba_stmt_audit_opts;
```

AUDIT_OPTION	SUCCESS	FAILURE
-----	-----	-----
CREATE EXTERNAL JOB	BY ACCESS	BY ACCESS
CREATE ANY JOB	BY ACCESS	BY ACCESS
GRANT ANY OBJECT PRIVILEGE	BY ACCESS	BY ACCESS
EXEMPT ACCESS POLICY	BY ACCESS	BY ACCESS
CREATE ANY LIBRARY	BY ACCESS	BY ACCESS
...		
DATABASE LINK	BY ACCESS	BY ACCESS
PUBLIC SYNONYM	BY ACCESS	BY ACCESS
DROP USER	BY ACCESS	BY ACCESS
ALTER USER	BY ACCESS	BY ACCESS
CREATE USER	BY ACCESS	BY ACCESS
CREATE SESSION	BY ACCESS	BY ACCESS
SYSTEM AUDIT	BY ACCESS	BY ACCESS
ALTER SYSTEM	BY ACCESS	BY ACCESS

```
SELECT os_username, username, userhost, extended_timestamp,  
 action, action_name, returncode as return  
FROM dba_audit_trail  
WHERE action_name = 'LOGON'  
ORDER BY TIMESTAMP desc;
```

OS_USERNAME	USERNAME	USERHOST	EXTENDED_TIMESTAMP	ACTION	ACTION_NAM	RETURN
Johannes Ahrends	SYSTEM	CARAJANDB\CDB-JA	08.01.15 12:11:58,150458 +01:00	100	LOGON	0
oracle	SYSTEM	mozart.carajandb.intra	08.01.15 12:11:37,148850 +01:00	100	LOGON	0
oracle	SYSTEM	mozart.carajandb.intra	08.01.15 12:11:32,535973 +01:00	100	LOGON	1017
oracle	SYSTEM	mozart.carajandb.intra	08.01.15 12:10:16,180199 +01:00	100	LOGON	1017
oracle	SYSMAN	mozart.carajandb.intra	08.01.15 11:18:33,723828 +01:00	100	LOGON	0
oracle	SYSMAN	mozart.carajandb.intra	08.01.15 11:18:31,224429 +01:00	100	LOGON	28000
oracle	SYSMAN	mozart.carajandb.intra	08.01.15 11:18:31,736211 +01:00	100	LOGON	0
oracle	SYSMAN	mozart.carajandb.intra	08.01.15 11:18:31,430337 +01:00	100	LOGON	0

Unified Auditing

Was ist Neu (1)?

- Eigenes Schema AUDSYS
- Neue Rollen AUDIT_ADMIN und AUDIT_VIEWER
- AUD\$ und FGA_LOG\$ zu einem Auditing zusammengefasst
- Zugriff auf OS-Audit-Informationen
- Partitionierte Tabelle (auch bei Standard Edition) CLI_SWP...
 - Maintenance über Drop / Create Partition
 - Standardmäßig im Tablespace SYSAUX
- Zwischenspeicherung in der SGA
 - `unified_audit_sga_queue_size = 1MB`
 - Gefahr von Verlust von Audit-Informationen
 - Optional: sofortiges Speichern in der Tabelle

Was ist Neu (2)?

- Initialisierung nicht mehr notwendig / möglich
- Auditing von Aktionen
 - Recovery Manager
 - DataPump
 - SQL*Loader

- Oracle Dokumentation: Seite 21-4 bis 21-5

Checking if Your Database Has Migrated to Unified Auditing

You can find if your database has been migrated to unified auditing by querying the V\$OPTION dynamic view as follows:

```
SELECT VALUE FROM V$OPTION WHERE PARAMETER = 'Unified Auditing';
```

```
PARAMETER VALUE
```

```
-----
Unified Auditing TRUE
```

Enter `Unified Auditing` in the case shown in this query.

This output shows that unified auditing is enabled. If unified auditing has not been enabled, then the output is `FALSE`.

```
SELECT parameter, value from v$option  
WHERE parameter = 'Unified Auditing';
```

PARAMETER	VALUE
-----	-----
Unified Auditing	FALSE

- Besagt nur, dass Unified Auditing nicht exklusiv benutzt wird, sondern das „alte“ Auditing ebenfalls genutzt werden kann (Mixed Mode)!
- Durch Kernel Relink kann das „alte“ Auditing ausgeschaltet werden

- **Laut Oracle Dokumentation**
 - (Oracle® Database Security Guide 12c Release 1 (12.1) Seite G-1)
- **AUDIT_TRAIL Available, but will not have any effect**

```
SQL> show parameter audit_trail
```

NAME	TYPE	VALUE
audit_trail	string	DB

```
SQL> execute DBMS_AUDIT_MGMT.FLUSH_UNIFIED_AUDIT_TRAIL;
```

```
ERROR at line 1:
```

```
ORA-46276: DBMS_AUDIT_MGMT operation on unified audit trail failed
```

```
ORA-55906: Secure file log [id: 0 name: ORA$AUDIT_NEXTGEN_LOG] does not exist
```

```
ORA-06512: at "SYS.DBMS_AUDIT_MGMT", line 1746
```

```
ORA-06512: at line 1
```

- **Benutzung von Befehlen (ACTION)**
 - CREATE SESSION
 - CREATE TABLE
 - ...
- **Benutzung von Privilegien (PRIVILEGE)**
 - CREATE ANY TABLE
 - ALTER SYSTEM
- **Wann?**
 - Erfolgreich (SUCCESSFUL)
 - Nicht Erfolgreich (NOT SUCCESSFUL)
- **Wer?**
 - Schema
 - Environment (USERENV)

- **CREATE POLICY**

```
CREATE AUDIT POLICY bvtest
PRIVILEGES
  ALTER SESSION,
  ALTER SYSTEM

ACTIONS
  LOGON,
  CREATE TABLE,
  EXECUTE ON sys.dbms_audit_mgmt

ROLES
  DBA;
```

- **Enable Policy**

```
AUDIT POLICY apptest
BY <schema>
WHENEVER NOT SUCCESSFUL;
```

- **DML Auditing für bestimmte User:**

```
CREATE AUDIT POLICY APPDMLAUDIT
ACTIONS
  INSERT, UPDATE, DELETE
WHEN '
  SYS_CONTEXT(''USERENV'', 'SESSION_USER') = ''APPLUSER''
OR
  INSTR(SYS_CONTEXT(''USERENV'', 'CLIENT_INFO'), 'isLocalPersUser')=1'
EVALUATE PER STATEMENT;
```

Unterschied ACTION - PRIVILEGE

- **ACTIONS** → Ausführen des Kommandos
- **PRIVILEGES** → Nutzung des Privileges
- **Beispiel:**
 - **ACTIONS LOGON**
 - Jedes Logon
 - **PRIVILEGES CREATE SESSION**
 - Nutzung des Privilegs „CREATE SESSION“, d.h. SYS nicht!
 - **ACTIONS CREATE TABLE**
 - Jedes „CREATE TABLE“
 - **PRIVILEGES CREATE ANY TABLE**
 - Nutzung des Privilegs „CREATE ANY TABLE“, d.h. Erstellen der Tabelle im eigenen Schema nicht!

Was ist standardmäßig eingeschaltet?

- **Welche Policies sind aktiv:**

```
SELECT * FROM audit_unified_enabled_policies;
```

USER_NAME	POLICY_NAME	ENABLED_	SUCCESS	FAILURE
-----	-----	-----	-----	-----
DEMO	AUDIT_TEST_POLICY	BY	YES	YES
ALL USERS	ORA_SECURECONFIG	BY	YES	YES
ALL USERS	ORA_LOGON_FAILURES	BY	NO	YES

- **Default:**

- ORA_SECURECONFIG
- ORA_LOGON_FAILURES

Was ist standardmäßig eingeschaltet?

- Was wird überwacht?

```
SELECT policy_name, audit_option, audit_option_type FROM audit_unified_policies
WHERE policy_name IN (
 SELECT policy_name FROM audit_unified_enabled_policies)
ORDER BY policy_name, audit_option;
```

POLICY_NAME	AUDIT_OPTION	AUDIT_OPTION_TYPE
AUDIT_TEST_POLICY	SELECT	OBJECT ACTION
ORA_LOGON_FAILURES	LOGON	STANDARD ACTION
ORA_SECURECONFIG	ALTER USER	STANDARD ACTION
ORA_SECURECONFIG	ALTER ANY TABLE	SYSTEM PRIVILEGE
ORA_SECURECONFIG	ALTER TABLE	STANDARD ACTION
ORA_SECURECONFIG	CREATE ANY TABLE	SYSTEM PRIVILEGE
ORA_SECURECONFIG	CREATE TABLE	SYSTEM PRIVILEGE
ORA_SECURECONFIG	CREATE TABLE	STANDARD ACTION
ORA_SECURECONFIG	CREATE USER	SYSTEM PRIVILEGE
ORA_SECURECONFIG	DROP USER	SYSTEM PRIVILEGE
ORA_SECURECONFIG	EXECUTE	OBJECT ACTION

1. Markieren der Einträge

```
BEGIN
  dbms_audit_mgmt.set_last_archive_timestamp (
 audit_trail_type => dbms_audit_mgmt.audit_trail_unified,
 last_archive_time => sysdate - 31);
END;
```

2. Löschen der Einträge

```
BEGIN
  dbms_audit_mgmt.clean_audit_trail (
 audit_trail_type => dbms_audit_mgmt.audit_trail_unified,
 use_last_arch_timestamp => TRUE);
END;
```

- Initialisierung nicht erforderlich / notwendig

- **UNIFIED_AUDIT_TRAIL View**

```
SELECT os_username,  
 userhost,  
 dbusername,  
 client_program_name,  
 external_userid,  
 action_name,  
 return_code,  
 object_schema,  
 object_name,  
 system_privilege_used,  
 unified_audit_policies,  
 authentication_type  
  
FROM unified_audit_trail  
  
ORDER BY event_timestamp desc;
```

- **Standardeinstellungen etwas „unübersichtlich“**
- **Vorschlag:**
 - Drei Policies erstellen
 1. MEIN_LOGON → Protokollierung aller LOGIN und LOGOFF Versuche (erfolgreich oder nicht)
 2. MEIN_DBA → Protokollierung aller kritischen DBA Kommandos (z.B. CREATE TABLESPACE, ...)
 3. MEIN_DDL → Protokollierung aller DDL Befehle
 - Policy 1 für alle Datenbanken einschalten
 - Policy 2 nur für Datenbanken, für die die DBAs zuständig sind
 - Policy 3 nur für produktive Datenbanken (PROD, UAT)

- **16.05.2015 DOAG Datenbank Konferenz**
 - Thema: „Tablespace Management“
- **21.09.2015 DOAG SIG Database in Leipzig**
 - Thema „Datenbank Cloning“
 - Referenten (bis jetzt)
 - Actifio
 - Delphix
 - IBM

Fragen?

Johannes Ahrends

www.carajandb.com

Johannes.ahrends@carajandb.com

DOAG
Deutsche ORACLE-Anwendergruppe e.V.