

MySQL sicher aufsetzen und betreiben

SLAC 2015, Berlin

Oli Sennhauser

Senior MySQL Consultant, FromDual GmbH

oli.sennhauser@fromdual.com

FromDual GmbH

www.fromdual.com

Support

Beratung

remote-DBA

Schulung

Inhalt

MySQL sicher aufsetzen und betreiben

- › **Vorbereitungen**
- › **Installation**
- › **Härten**
- › **Upgrade**
- › **Konfiguration**
- › **User Management**
- › **Verschlüsselung**
- › **Backup / Restore**
- › **Hochverfügbarkeit**
- › **Monitoring**
- › **Wo lauert das Böse?**
- › **Angriffsvektoren**

Vorbereitung Installation

- **Welches O/S, welche Distro?**
 - Windows kann heute auch sicher sein...
 - Was könnt Ihr am besten?
- **Welcher Branch/Fork?**
 - MySQL, MariaDB, Percona, Galera
- **Packet, Binary Tarball, oder Source**
- **DEB/RPM von Distribution oder Hersteller**
 - Distribution oft veraltet
 - und wie gut gepatched?
 - und wenn gepatched, wie gut getestet?
- **Version**
 - MySQL: 5.5, 5.6, (5.7), MariaDB 5.5, 10.0, (10.1)

Installation

- **Durch wen?**
 - Pakete
 - selber (`mysql_install_db`)
- **Wohin?**
 - `/var/lib/mysql`
 - `/mount/mysql/data`
- **Advanced Security macht ärger!**
 - AppArmor
 - SELinux
- **weitere potentielle Problemchen**
 - `/etc/mysql/conf.d/debian.cnf` (root äquivalent)
 - Syslog auf Debian/Ubuntu: die Log-Informationen sind auf nimmer wiedersehen weg, nicht theoretisch sonder praktisch!

Was passiert bei Installation?

- InnoDB Tablespace und Log Files
- MySQL Data Dictionary (mysql Schema)
 - Kreiert User (root, anonymous)
 - Kreiert test Schema

slac1

- Was ist das Problem?
- Härtet jemand von Euch nach Installation?

Härten von MySQL

- **Wie:**
 - `mysql_secure_installation`
 - leider „kaputt“
- **Was:**
 - `root` Passwort
 - `root` von remote
 - `test` Schema
 - `anonymous User (' '@localhost)`

slac1

Warum härten?

- **Root Passwort setzen ist klar?**
 - Nein mir nicht!
 - Wenn niemand lokal zugriff hat ausser `root` braucht es dort auch kein Passwort.
- **Root von remote ist klar?**
 - Sogar mir!
- **Warum ist der anonymous User (' ' @server) böse?**
 slac2
- **Warum ist das test Schema böse?**

- **Insbesondere Hoster/SaaS und Ähnliche aufpassen!!!**

Neues Mätzchen mit 5.6

- Seit MySQL 5.6 gilt:
 - Passwort auf Kommandozeile ist böse, warum?

```
shell> mysql --user=sicher --password=secret
```

```
Warning: Using a password on the command line  
Interface can be insecure.
```

- Kann mir jemand sagen warum?

- Früher ~/ .my.cnf (chmod 0600)
 - Scheint heute immer noch sicher!

Heute: MySQL Config Editor

- Seit MySQL 5.6 gilt:

```
shell> mysql_config_editor set
--login-path=slac2
--host=localhost --user=sicher --password

shell> mysql --login-path=slac2
```

- Wieso geht das jetzt???

- Fortsetzung folgt...

Und wie cracken?

The encryption used by `mysql_config_editor` prevents passwords from appearing in `.mylogin.cnf` as cleartext and provides a measure of security by preventing inadvertent password exposure. For example, if you display a regular unencrypted `my.cnf` option file on the screen, any passwords it contains are visible for anyone to see. With `.mylogin.cnf`, that is not true.

But the encryption used will not deter a determined attacker and you should not consider it unbreakable. A user who can gain system administration privileges on your machine to access your files could decrypt the `.mylogin.cnf` file with some effort.

- **Security by Obscurity???**
 - **Sicherheitsgewinn?**
- **Und jetzt wie cracken? :-)**

Weitere Sicherheitsfeatures

- **MySQL CLI: Filter auf password in History**
 - OK. Seh ich ja ein, ist aber mühsam:
 - `grep password ~/.mysql_history`
- **Installation in 5.7 automatisch sicher**
 - Kein `test` Schema mehr
 - Kein `anonymous` User mehr
 - Kein `root` von Remote mehr
 - **UND: `root@localhost` hat default Passwort, welches geändert werden muss...**

Upgrade / Release Cycles?

- **Major Releases:**
 - MySQL 5.1, 5.5, 5.6, 5.7 (ca. alle 2 Jahre)
 - MariaDB 5.1, 5.2, 5.3, 5.5, 10.0, 10.1 (ca. alle 18 Monate)
- **Minor Releases:**
 - 5.6.x
 - MySQL ca. 6 pro Jahr (also alle 2 Monate)
 - MariaDB ca. 6 pro Jahr (also alle 2 Monate)
- **Und jetzt, alle 2 Monate ein Upgrade?**
 - Ja, warum nicht?
 - Wir haben Testautomation und
 - automatisierte Deployments (siehe andere Vorträge...)

Upgrade in der Praxis

- Oracle liefert Critical Patch Updates (CPU)
 - (4 pro Quartal, alle 3 Monate)
- Distributionen ähnliche Zyklen?
 - ziehen die wirklich alles nach?
 - Ubuntu Security Notes (USN): alle 3 Monate
 - RHEL/CentOS?
- potentielle Probleme:
 - Wer testet wie gut (Distribution / Betreiber)?
 - Upgrade erfolgt automatisch
 - Restart der DB-Instanz (Red Hat/CentOS)
- <http://fromdual.com/security>

Upgrade wie tun:

- **Major Release NICHT überspringen!**
 - daher mindestens alle 2 Jahre ein upgrade
- **Offizielle Methode:**
 - Dump/Restore (aber wie mit meinen 5 Tbyte?)
- **Geht meist auch:**
 - Binary Upgrade
 - ab 5.7 offiziell supportet!!!
- **Anschliessend NICHT vergessen:**
 - `mysql_upgrade`

Warum kein Upgrade böse?

- **Darum:** slac4

ERROR 2013 (HY000): Lost connection to MySQL server during query

- **Oracle hat Security relevante Bugs heute versteckt...**
- **Aber, der Findige lässt sich nicht unterkriegen:**
https://bugzilla.redhat.com/show_bug.cgi?id=919247

- **Ich habe keine 15 Minuten gebraucht...**

MySQL Crash

```

150620 14:59:27 [ERROR] mysqld got signal 11 ;
This could be because you hit a bug...

Thread pointer: 0x47e10e0
Attempting backtrace. You can use the following information to find out
where mysqld died. If you see no messages after this, something went
terribly wrong...
stack_bottom = 0x7f8949817ea8 thread_stack 0x48000
mysqld(my_print_stacktrace+0x2e) [0x9c493e]
mysqld(handle_segfault+0x3b3) [0x611eb3]
/lib/x86_64-linux-gnu/libpthread.so.0(+0x10340) [0x7f8948a70340]
mysqld() [0x75aaf0]
mysqld(Geometry::append_points(String*, unsigned int, char const*, unsigned int) const+0x4e)
mysqld(Gis_polygon::get_data_as_wkt(String*, char const**) const+0xbb) [0x75c68b]
mysqld(Item_func_as_wkt::val_str(String*)+0x145) [0x5d6f55]
...
mysqld(mysql_execute_command(THD*)+0x2d4e) [0x62066e]
mysqld(mysql_parse(THD*, char*, unsigned int, char const**)+0x299) [0x623ff9]
mysqld(dispatch_command(enum_server_command, THD*, char*, unsigned int)+0xb9b) [0x624b9b]
mysqld(do_command(THD*)+0x101) [0x6255b1]
mysqld(handle_one_connection+0xdf) [0x61690f]
/lib/x86_64-linux-gnu/libpthread.so.0(+0x8182) [0x7f8948a68182]
/lib/x86_64-linux-gnu/libc.so.6(clone+0x6d) [0x7f8947f8347d]

Trying to get some variables.
Some pointers may be invalid and cause the dump to abort.
Query (0x7f88cc004b98): select astext(0x010000000003000000010000000000010)
Connection ID (thread ID): 1
Status: NOT_KILLED

```

- **Crash ist IMMER böse = IMMER ein Bug**

Jeder hat seine Leidenschaft

- Es gibt Leute, die sammeln Briefmarken...
- Andere sammeln so was:

```
#  
# Bug #68591: Geometry query crashes mysqld  
# http://bugs.mysql.com/bug.php?id=68591  
# https://mariadb.atlassian.net/browse/MDEV-4252  
# https://bugzilla.redhat.com/show\_bug.cgi?id=919247  
#  
# Fixed in: MySQL 5.6.12, 5.5.32, 5.1.70  
# MariaDB 5.5.30, 5.3.13, 5.2.15, 5.1.73  
# Happens in: before  
# Does not happen in: -  
# Public since 2013-03  
#  
  
SELECT ATEXT(0x010000000003000000010000000000010);
```

Konfiguration Sicherheit

Name	Scope	Dynamic
allow_suspicious_udfs	Global	No
automatic_sp_privileges	Global	Yes
chroot	Global	No
des_key_file	Global	No
local_infile	Global	Yes
old_passwords	Both	Yes
safe_user_create	Global	Yes
secure_auth	Global	Yes
secure_file_priv	Global	No
skip_grant_tables	Global	No
skip_name_resolve	Global	No
skip_networking	Global	No
skip_show_database	Global	No

Konfiguration Ressourcen

- **Schlechte Performance**
 - DoS
- **Unterallokation**
 - Schlechte Performance (I/O Sättigung)
- **Überallokation**
 - Swapping (slow)
 - kill/crash (32-bit)
 - oom-killer (service outage)
 - Einfluss auf andere (VM, noisy neighbours)
- **Kosten**
 - Zu fette Hardware

User Management

- Übersicht

```
SELECT user, host, password FROM mysql.user;  
  
SHOW GRANTS FOR ''@localhost;
```

- Host:

- `skip_name_resolve` wenn DNS nicht getraut wird oder instabil ist
- IP address spoofing (soll nicht ganz einfach sein)?

- **CREATE USER, DROP USER**

- Abgelegt unter: `mysql.user`

- Anonymous User kann immer verbinden (**USAGE**), in Kombination mit `test` Schema, siehe oben.

Objekt Privilegien

- Was sind Objekte:
 - Tabellen, Indices, Views, Procedures, Functions, Triggers, Events, Temporäre Tabellen
- Wer sollte was dürfen?
 - read-only User:
 - `SELECT, SHOW DATABASES`
 - read-write User:
 - `UPDATE INSERT DELETE CREATE TEMPORARY TABLES, LOCK TABLES`
 - Schema Owner:
 - `ALTER ROUTINE, CREATE ROUTINE, EXECUTE, CREATE VIEW, SHOW VIEW, TRIGGER, INDEX, ALTER, EVENT, REFERENCES, DROP, CREATE`
- Privilegien-Hierarchie: Global, Schema, Tabelle/Routine, Spalte
- `GRANT ... ON schema.table`
- `GRANT ... ON mysql.xxx` vermeiden!
- Liegen unter `mysql.{user, db, table_privs, procs_priv, column_privs}`

Globale/System Privilegien

- **Globale Privilegien:**
 - **ALL, USAGE, SUPER, SHUTDOWN, REPLICATION SLAVE, REPLICATION CLIENT, RELOAD, PROXY, PROCESS, CREATE USER, CREATE TABLESPACE, FILE, GRANT OPTION**
- **Liegen in `mysql.user`**
- **Was lässt sich so anstellen mit:**
 - **ALL --> alles :-)**
 - **USAGE --> verbinden, siehe oben**
 - **SUPER --> CHANGE MASTER TO, KILL, PURGE BINARY LOGS, SET GLOBAL, Daten Änderungen (`read_only`) Replikation start/stop, Log ein/ausschalten, Definer in Stored Programs ändern (Möglichkeit Privilegien aufzuboahren?)**
 - **REPLICATION SLAVE --> Binary Logs remote lesen**
 - **PROCESS --> Anderer User Prozesse/Statements einsehen**
 - **GRANT OPTION --> Anderen Usern eigene Rechte geben**
 - **FILE --> Jedes beliebige File auf dem DB-Server lesen (welches `mysql` User lesen kann)**
- **Beispiel FILE**

Rollen / externe Authentifizierung

- MySQL kann native keine Rollen
 - Nicht so tragisch, Rollen heute meist in Applikation abgebildet
- Rollen ab MySQL 5.7.7 mit "expanded Proxy User Support"
 - <http://mysqlblog.fivefarmers.com/2015/04/08/emulating-roles-with-expanded-proxy-user-support-in-5-7-7/>
- MariaDB (10.0.5):
 - `CREATE ROLE myrole;`
 - `GRANT ... ON *.* to myrole;`
 - `GRANT myrole to oli;`
- MySQL Rollen mit PAM plugin
 - <https://www.percona.com/blog/2015/03/02/emulating-roles-percona-pam-plugin-proxy-users/>
- PAM Authentication (Unix, LDAP)
 - Percona, MariaDB und MySQL Enterprise

Verschlüsselung

- Wer ist der Angreifer?
- Client/Server SSL
- App: Record Encryption
- MariaDB 10.1.4
Table(space) Encryption
- Filesystem Encryption
- Keys aus Memory hacken
- Performance Einfluss
- Operations/Fehlerbehebung

Zutritt verschaffen

- `~/ .my.cnf --> user / password`
- `~/ .mylogin.cnf --> Entschlüsseln`
- `/etc/mysql/conf.d/debian.cnf (= root)`
- `shell> history`
- `~/ .mysql_history`
- `$datadir/master.info`
- `skip_grant_tables`
- **So fertig Security?**

Ups!

www.fromdual.com

Backup / Restore

- Backup? Nur für Mädchen...
- Bei logischen Fehlern
 - Ups Query!
 - Hardware-Ausfall --> HA Lösung
- Typen von Backup
 - Logische Backups (mysqldump)
 - Physische Backups (LVM, xtrabackup)
 - Delayed Replikation
- Restore
 - MTTR (Zeit)
- Erlaubter Datenverlust?
 - Point-in-Time-Recovery (Binary Logs)
- Automatisieren, Testen (regelmässig)
 - Warum?
 - Unser Konzept...

"I back up my files religiously. I pray nothing happens to them."

Restore regelmässig testen...

Und jetzt das...

www.fromdual.com

Hochverfügbarkeit (HA)

- **Ja, wir haben Sicherheit!**
- **Ja, wir haben Backup!**
- **Was passiert bei Hardwareausfall???**
 - **MTTR bei Hardwareausfall?**
 - **Redundanz**
 - **Hilft aber nicht bei logischen Fehlern!**
- **Master/Slave, Galera**
 - **Delayed Replikation für logische Fehler**

Automatisches Failover

- **KISS**
 - Ihr müsst mit Eurem HA umgehen können...!
- **Umschalten**
 - voll manuell
 - halb-automatisch
 - voll-automatisch
- **Wer entscheidet ob failover oder nicht?**
 - Voll-automatisch kling verlockend!
 - Oft falsche Failovers, da schwierig zu entscheiden
- **Wir empfehlen: halb-automatisch...**

Monitoring

- **Wie stellen wir fest, dass was schief läuft/lief?**
- **Überwachen (Monitoring)**
 - Notfall
 - Trends
 - MySQL Error log.
- **Lösungen:**
 - FromDual Plugins für Nagios
 - FromDual Performance Monitor für MySQL und MariaDB
 - MySQL Enterprise Monitor
- **Critical:**
 - DB up/down
 - Filesystem full
 - Replikation läuft
- **Alles andere:**
 - Nice to have (Performance Graphen)

Wo lauert das Böse?

- **Personen (eher Datenklau als Zerstörung)**
 - Hardware-Schrauber
 - Unix-Admin (root)
 - DBA (kein root?)
 - Entwickler?
 - Endnutzer (Sales?)
 - Sonstige (Putzfrau, Chef, ...)
- **Hintermänner:**
 - Ehemalige Mitarbeiter
 - Konkurrenz / Geheimdienste
 - Kriminelle Organisationen, Erpressung, DoS
- **Äussere Einflüsse (eher Zerstörung als Datenklau)**
 - Wasser (Stausee, Hochwasser, Flutwelle, Lawine)
 - Feuer, Blitz, Sturm, KKW
 - Erdbeben, Erdbeben
 - Hochseefrachter :-)
 - Terror- und/oder Bombenanschläge (Philippinen)
 - Kriegerische Handlungen (Ukraine, „nuclear bomb blast on the city of London“)
 - Sonstige Sabotage-Akte

Angriffsvektoren

Beispiele aus der Praxis

Literatur

- **FromDual Security:** <http://www.fromdual.com/security>
- **MySQL Docu:**
<http://dev.mysql.com/doc/refman/5.6/en/security.html>
- **MySQL Enterprise Security:**
<http://dev.mysql.com/doc/refman/5.6/en/mysql-enterprise-security.html>
- **Security in MySQL:** <http://dev.mysql.com/doc/mysql-security-excerpt/5.6/en/index.html>
- **What is new in MySQL 5.7:**
<http://dev.mysql.com/doc/refman/5.7/en/mysql-nutshell.html>
- **Security Vulnerabilities Fixed in MariaDB:**
<https://mariadb.com/kb/en/mariadb/security/>

Wir suchen noch:

**MySQL Datenbank Enthusiast/in für
Support / remote-DBA / Beratung**

Q & A

www.fromdual.com

Fragen ?

Diskussion?

Wir haben Zeit für ein persönliches Gespräch...

- **FromDual bietet neutral und unabhängig:**
 - **Beratung**
 - **Remote-DBA**
 - **Support für MySQL, Galera, Percona Server und MariaDB**
 - **Schulung**

www.fromdual.com/presentations