

Implementing Two-Factor Authentication (2FA) for Oracle E-Business Suite

October 15, 2020

Stephen Kost
Chief Technology Officer
Integrigy Corporation

Phil Reimann
Director of Business Development
Integrigy Corporation

About Integrigy

ERP Applications

Oracle E-Business Suite
and PeopleSoft

INTEGRIGY

Databases

Oracle, Microsoft SQL Server,
DB2, Sybase, MySQL, NoSQL

Products

AppSentry

ERP Application and Database
Security Auditing Tool

*Validates
Security*

AppDefend

Enterprise Application Firewall
for Oracle E-Business Suite
and PeopleSoft

*Protects
Oracle EBS
& PeopleSoft*

Services

*Verify
Security*

Security Assessments

ERP, Database, Sensitive Data, Pen Testing

*Ensure
Compliance*

Compliance Assistance

SOX, PCI, HIPAA, GLBA

*Build
Security*

Security Design Services

Auditing, Encryption, DMZ

Integrigy Research Team

ERP Application and Database Security Research

ORACLE
Gold Partner

Multi-Factor Authentication (MFA)

Access control method in which a user is only granted access after successfully presenting two or more pieces of information or data (factors) to an authentication mechanism

Two-Factor Authentication (2FA)

2FA is a subset of MFA where only two factors are required such as a password and a hardware token

Factors

Pieces of information or data such as –

- Knowledge = something you know like a password
- Possession = something you have like a hardware token or device
- Inherence = something you are like a biometric such as a fingerprint

Typical Factors

OTP	<ul style="list-style-type: none">▪ One-time password or passcode
TOTP	<ul style="list-style-type: none">▪ Time-based one-time password or passcode
Mobile App OTP/TOTP	<ul style="list-style-type: none">▪ Password from mobile app
Mobile App Push	<ul style="list-style-type: none">▪ Prompt on mobile device such as phone or smart watch
Mobile App Biometric	<ul style="list-style-type: none">▪ Mobile app requires fingerprint
SMS OTP/TOTP	<ul style="list-style-type: none">▪ Password delivered via SMS
Universal 2nd Factor (U2F)	<ul style="list-style-type: none">▪ USB key with push button
Hardware Token	<ul style="list-style-type: none">▪ Passcode generated on physical token
Email OTP/TOTP	<ul style="list-style-type: none">▪ Password delivered via email
Bypass Codes	<ul style="list-style-type: none">▪ Predetermined codes to be used in case of device loss

Example Factors

1

2

3

4

Popular Two-Factor Authentication Solutions

Duo Security	<ul style="list-style-type: none">▪ Mobile app, hardware token, U2F, biometrics, SMS, phone call, ...
RSA SecurID	<ul style="list-style-type: none">▪ Hardware and software tokens
Okta Adaptive MFA	<ul style="list-style-type: none">▪ Mobile app, hardware token, U2F, biometrics, SMS, phone call, ...
Symantec VIP	<ul style="list-style-type: none">▪ Mobile app, hardware token, U2F
Ping Identity MFA	<ul style="list-style-type: none">▪ Mobile app, hardware token, U2F, biometrics, ...
Microsoft Authenticator	<ul style="list-style-type: none">▪ Mobile-based with Azure AD integration
Google Authenticator	<ul style="list-style-type: none">▪ Mobile-based and application-level

Oracle E-Business Suite and Two-Factor Authentication

- 2FA is not supported natively by Oracle EBS
- 2FA requires implementation of an identity management solution
- Uses Oracle EBS Access Gate to integration to identity management
- Redirects from EBS login page to identity management login page

Oracle EBS 2FA Solutions

Oracle Access Manager	<ul style="list-style-type: none">▪ Oracle SSO solution for Oracle EBS▪ Requires Oracle Internet Directory or Oracle Unified Directory▪ MFA using Oracle Mobile Authenticator, SMS, email, ...
Oracle Identity Cloud Service	<ul style="list-style-type: none">▪ Cloud-based authentication, SSO, and MFA solution▪ Integrates with Oracle EBS using EBS Asserter
Okta	<ul style="list-style-type: none">▪ Cloud-based authentication, SSO, and MFA solution
SSOgen	<ul style="list-style-type: none">▪ Integration solution between Oracle EBS and other identity management such as Active Directory, Azure AD, Siteminder, OpenID, ...
Integrigy AppDefend	<ul style="list-style-type: none">▪ 2FA integration solution that protects Oracle EBS including users, responsibilities, functions, and pages

Oracle Access Manager for Oracle EBS

Okta for Oracle EBS

Integrigy AppDefend

AppDefend is an **enterprise application firewall** designed and optimized for the Oracle E-Business Suite.

- ❖ **Prevents Web Attacks**

Detects and reacts to SQL Injection, XSS, and known Oracle EBS vulnerabilities

- ❖ **Application Logging**

Enhanced application logging for compliance requirements like SOX, GDPR, PCI-DSS 10.2

- ❖ **Two-factor Authentication (2FA)**

Enables two-factor authentication for login, user, responsibility, or function

- ❖ **Limits EBS Modules**

More flexibility and capabilities than URL firewall to identify EBS modules

- ❖ **Protects Web Services**

Detects and reacts to attacks against native Oracle EBS web services (SOA, SOAP, REST)

- ❖ **Protects Mobile Applications**

Detects and reacts to attacks against Oracle EBS mobile applications

AppDefend and Oracle EBS 12.2

- **AppDefend** runs within the WebLogic Java containers as a servlet filter and monitors all incoming requests and out-going responses. Being in the Java container, AppDefend can access all session state, attributes, error messages, and the database.

AppDefend Two-Factor Authentication

AppDefend enables two-factor authentication (2FA) for Oracle EBS popular MFA solutions such as DUO Security.

- ❖ **Two-Factor Authentication**

Enhances Oracle EBS login security by integrating with DUO Security to provide secondary authentication

- ❖ **Per User, Page, Responsibility, Function**

Require 2FA when user selects or accesses specific pages, responsibilities, or functions through menus or directly

AppDefend Two-Factor Authentication

- **Application-aware**
 - 2FA for login, user, responsibility, function, or page
 - Multiple 2FA authentications can be configured for different use cases and controls
- **Context-aware**
 - 2FA may be triggered based on session context such as time, location, device, etc.
- **Single 2FA request per application session**
 - 2FA authentications only when required
- **Enhanced logging and audit trail for all authentications**
- **Supports local EBS authentication or single-signon**
- **No additional hardware or single point of failure**

Two-Factor Authentication Use Cases

- **Entire Application**
 - Require 2FA when logging into Oracle EBS
- **Privileged Responsibilities**
 - Require 2FA when user accesses specific responsibilities like **System Administrator**
 - Protect highly privileged responsibilities from malicious use
- **Privileged Users**
 - Require 2FA when highly privileged users like **SYSADMIN** login
 - Preventative control for privileged, generic users accounts for SOX compliance
 - Limit access to generic user accounts by 2FA devices
 - Audit trail of named users accessing generic user accounts
- **High Risk Functions or Pages**
 - Require 2FA when user access specific functions or pages
 - Prevent fraud by requiring 2FA when user accesses self-service HR bank accounts

Integrigy Contact Information

Stephen Kost
Chief Technology Officer
Integrigy Corporation

web – **www.integrigy.com**

e-mail – **info@integrigy.com**

blog – **integrigy.com/oracle-security-blog**

youtube – **youtube.com/integrigy**