

Oracle Critical Patch Update

October 2011

E-Business Suite Impact

Stephen Kost
Chief Technology Officer
Integrigy Corporation

Phil Reimann
Director of Business Development
Integrigy Corporation

October 27, 2011

Integrigy Overview

Integrigy Corporation is a leader in application security for enterprise mission-critical applications. AppSentry, our application and database security assessment tool, assists companies in securing their largest and most important applications through detailed security audits and actionable recommendations. Integrigy Consulting offers comprehensive security assessment services for leading databases and ERP applications, enabling companies to leverage our in-depth knowledge of this significant threat to business operations.

Corporate Details

- Founded December 2001
- Privately Held
- Based in Chicago, Illinois

Background

Speaker

Stephen Kost

- CTO and Founder
- 16 years working with Oracle
- 12 years focused on Oracle security
- DBA, Apps DBA, technical architect, IT security, ...

Company

Integrigy Corporation

- Integrigy bridges the gap between databases and security
- Security Design and Assessment of Oracle Databases
- Security Design and Assessment of the Oracle E-Business suite
- AppSentry - Security Assessment Software Tool

Integrigy Security Alerts

Security Alert	Versions	Security Vulnerabilities
Critical Patch Update July 2008	Oracle 11g 11.5.8 – 12.0.x	<ul style="list-style-type: none"> 2 Issues in Oracle RDBMS Authentication 2 Oracle E-Business Suite vulnerabilities
Critical Patch Update April 2008	12.0.x 11.5.7 – 11.5.10	<ul style="list-style-type: none"> 8 vulnerabilities, SQL injection, XSS, information disclosure, etc.
Critical Patch Update July 2007	12.0.x 11.5.1 – 11.5.10	<ul style="list-style-type: none"> 11 vulnerabilities, SQL injection, XSS, information disclosure, etc.
Critical Patch Update October 2005	11.5.1 – 11.5.10 11.0.x	<ul style="list-style-type: none"> Default configuration issues
Critical Patch Update July 2005	11.5.1 – 11.5.10 11.0.x	<ul style="list-style-type: none"> SQL injection vulnerabilities Information disclosure
Critical Patch Update April 2005	11.5.1 – 11.5.10 11.0.x	<ul style="list-style-type: none"> SQL injection vulnerabilities Information disclosure
Critical Patch Update Jan 2005	11.5.1 – 11.5.10 11.0.x	<ul style="list-style-type: none"> SQL injection vulnerabilities
Oracle Security Alert #68	Oracle 8i, 9i, 10g	<ul style="list-style-type: none"> Buffer overflows Listener information leakage
Oracle Security Alert #67	11.5.1 – 11.5.8 11.0.x	<ul style="list-style-type: none"> 10 SQL injection vulnerabilities
Oracle Security Alert #56	11.5.1 – 11.5.8 11.0.x	<ul style="list-style-type: none"> Buffer overflow in FNDWRR.exe
Oracle Security Alert #55	11.5.1 – 11.5.8	<ul style="list-style-type: none"> Multiple vulnerabilities in AOL/J Setup Test Obtain sensitive information (valid session)
Oracle Security Alert #53	10.7, 11.0.x 11.5.1 – 11.5.8	<ul style="list-style-type: none"> No authentication in FNDFS program Retrieve any file from O/S

Agenda

Background of
Oracle CPUs

Patches

Q&A

Vulnerabilities

Patching
Strategy

Agenda

Background of
Oracle CPUs

Patches

Q&A

1

2

3

4

5

Vulnerabilities

Patching
Strategy

Oracle Critical Patch Updates

Fixes for security bugs in all Oracle products

- Released quarterly on a fixed schedule
- Tuesday closest to the **17th** day of January, April, July and October
- Next CPUs = **January 17, 2012** and **April 17, 2012**

Twenty-eight CPUs released to date starting with January 2005

- 1,334 security bugs fixed (average is 48 bugs per CPU)
- 425 bugs in the Oracle Database
- 229 bugs in the Oracle E-Business Suite

Oracle Security Bugs per Quarter

■ Database Bugs
 ■ E-Business Suite Bugs
 — Database CVSS 2.0
 — E-Business Suite CVSS 2.0

CPU Recent Changes

- **Oracle E-Business Suite 11i Cumulative Patches**
 - Introduced with January 2010 CPU
 - Supports 11.5.10 CU2 only
 - **January 2011 and onward only Cumulative Patches**
- **Oracle CPU High-level Summary**
 - New text form summary of the CPU content
 - No new information
 - Limited value

Oracle Security Bug Process

1. **Customer or security researcher reports security bug to Oracle**
2. **Oracle researches bug and develops bug fix**
 - Finder not allowed to test fix or even notified about fix
3. **Oracle may first include fix in new releases**
 - No notification of security fixes to customers
4. **Oracle includes fix in quarterly CPU**
 - **From initial report to security patch release is 3 months to 3 years**

Oracle and CVSS

- **CVSS = Common Vulnerability Scoring System**
 - A common scoring for the risk and severity of vulnerabilities - base metric score is 1 to 10 (10=worst)
 - Designed for network devices and servers, not databases and applications – biased toward root access
- ***Oracle CVSS base metric scores will always be low***
 - A problem with the metric, not Oracle
- **Oracle Database realistic maximum is 5.5 to 6.5**
- **Oracle includes “Partial+” in the advisory**

Agenda

Background of
Oracle CPUs

1

2

3

4

5

Patches

Q&A

Vulnerabilities

Patching
Strategy

Oracle Database Vulnerabilities (October 2011)

CVE	Component	Notes
CVE-2011-2301	Oracle Text	<ul style="list-style-type: none">▪ Buffer overflow in library?▪ Execute on CTXSYS.DRVDISP▪ Fully compromise Windows server – limited to oracle account on Unix/Linux
CVE-2011-3512	Core RDBMS	<ul style="list-style-type: none">▪ Buffer overflow in library?▪ Requires Create session, create procedure, create table
CVE-2011-3511 CVE-2011-2322	Database Vault	<ul style="list-style-type: none">▪ Circumvent Database Vault▪ Requires a privileged user or SYSDBA

Agenda

Background of
Oracle CPUs

Patches

Q&A

1

2

3

4

5

Vulnerabilities

Patching
Strategy

Critical Patch Updates Baselines

Database Version Upgrade Patch	Included CPU
10.2.0.4	April 2008
10.2.0.5	October 2010
11.1.0.6	October 2007
11.1.0.7	January 2009
11.2.0.1	January 2010
11.2.0.2	January 2011
11.2.0.3	July 2011

EBS Version	Included CPU
12.0.6	October 2008
12.1.1	April 2009
12.1.2	October 2009
12.1.3	January 2011

At time of release, usually the latest available CPU is included

Database CPU Support

Database Version	Terminal CPU
10.1.0.5	January 2012 (b)
10.2.0.4	July 2011 (a)(c)
10.2.0.5	July 2013 (b)
11.1.0.7	July 2015 (b)
11.2.0.1	July 2011 (a)
11.2.0.2	July 2012 (a)

(a) Oracle CPU Support Date (b) Oracle Lifetime Support Date

(c) Supported only on limited platforms

Database Patches

- **Database patches are cumulative for all previous Critical Patch Updates**
 - Database patches include non-security fixes
 - Windows patches are really version upgrades
 - Testing should be similar to a patchset upgrade (i.e., 10.2.0.3 to 10.2.0.4)
 - Some Integrigy clients now only do minimal testing
- **Database patches provide the greatest security benefit – Apply them ASAP**
 - Apply database patches now, other patches later
 - Otherwise, enable “Managed SQL*Net Access” feature

Oracle Database Patch Set Update

- **Introduced with July 2009 CPU**
- **Critical Patch Update fixes + critical fixes**
 - No configuration changes required
 - No execution changes (i.e., optimizer plans)
- **Low-Risk, High-Value Content**
- **One Integrated, Well Tested Patch**
- **Baseline Version for Easier Tracking**

Oracle Database Patch Set Update

- **July 2011 for 11.2.0.2 – Bug Fixes**
 - CPU = 15
 - PSU = 110
- **Fully supported by Oracle E-Business**
 - **Not explicitly tested by EBS Development**
- **PSU is a patching path**
 - Once applied, must always apply PSUs rather than CPUs
 - CPUs apply to base version only – no PSU

SYS.REGISTRY\$HISTORY

- **Since January 2006, contains 1 row for most recent CPU patch applied**
 - Previous rows removed
- **Semi-reliable method for determining if CPU patch is applied**
 - Inconsistent across versions
 - Maybe removed if CPU is rolled back

```
SQL> SELECT comments, action_time,  
 id "PATCH_NUMBER", version  
 FROM sys.registry$history  
 WHERE action = 'CPU';
```

Oracle Application Server Patches (October 2011)

	11.5.10.2	12.0.x	12.1.x
10.1.3.5		July 2011	July 2011
10.1.3.4		January 2010	January 2010
10.1.3.3		July 2009	July 2009
10.1.2.3 (Oct 2011)		October 2011	October 2011
10.1.2.2		January 2009	January 2009
9iAS 1.0.2.2.2	January 2007		
Developer 6i	October 2008		

Oracle E-Business Suite CPU Baseline

- **Oracle E-Business Suite 11.5.10.x**
 - **Requires Extended Support Baseline (Metalink 883202.1)**
 - Equivalent to 11.5.10 CU2 + additional patches
 - October 2011 requires RUP6 or RUP7

- **Oracle E-Business Suite 12.0**
 - October 2011 requires 12.0.4 + ATG 12.0.6

- **Oracle E-Business Suite 12.1**
 - October 2011 requires 12.1.1 + ATG 12.1.2

Oracle E-Business Suite 11i Cumulative

- Introduced with January 2010 CPU
- **July 2011 CPU Only Cumulative Patches**
- **Specific patches for ATG RUP 6 and RUP 7**
- **Almost Cumulative**
 - A number pre and post patches required for specific modules – see patch README
 - A few one-off CPU patches

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	Importance	Fix Complexity	Notes
CVE-2011-3513	Medium	Medium	Application Object Library - HTML Pages <ul style="list-style-type: none">▪ Security vulnerabilities in common Marlin▪ Remotely exploitable without authentication▪ Minimal testing of basic OA Framework pages▪ Recommended for all implementations▪ This page is not blocked by the URL firewall for external access
CVE-2011-2308	Medium	Low	Application Object Library – Online Help <ul style="list-style-type: none">▪ 12.0.x and 12.1.x only▪ Security vulnerabilities in Online Help▪ Remotely exploitable without authentication▪ No testing required for on-line help▪ Recommended for all implementations▪ This page is not blocked by the URL firewall for external access

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	Importance	Fix Complexity	Notes
CVE-2011-2302	Medium	Medium	Application Object Library – Single Signon <ul style="list-style-type: none">▪ Security vulnerabilities in Single Signon▪ Remotely exploitable without authentication▪ Flow testing of all Single Signon▪ Recommended for all Single Signon implementations▪ This page is not blocked by the URL firewall for external access
CVE-2011-2303	Medium	Low	Application Object Library – Attachments and File Upload <ul style="list-style-type: none">▪ Security vulnerabilities when attaching file▪ Not remotely exploitable without authentication▪ Basic testing of all file attachments and file upload▪ Recommended for all implementations▪ This page is not blocked by the URL firewall for external access

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	Importance	Fix Complexity	Notes
CVE-2011-3519	Low	Low	Application Object Library – REST Services <ul style="list-style-type: none">▪ 12.1.2 and 12.1.3 only▪ Security vulnerability in REST Service▪ Not remotely exploitable without authentication▪ Testing of REST Services only if used▪ Suggested for all implementations▪ This page is blocked by the URL firewall for external access

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	CVE-2011-3513	Module	Application Object Library HTML Pages
------------	----------------------	---------------	--

Importance	◆ Medium	Fix Complexity	◆ Low
-------------------	----------	-----------------------	-------

Remotely Exploitable	◆ Yes	Blocked by URL Firewall	◆ Yes
-----------------------------	-------	--------------------------------	-------

Description
▪ Recommended for all implementations.

Testing Required
▪ Basic testing of OA Framework pages as the underlying Marlin

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	CVE-2011-2308	Module	Application Object Library Online Help
------------	----------------------	---------------	---

Importance	◆ Medium	Fix Complexity	◆ Low
-------------------	----------	-----------------------	-------

Remotely Exploitable	◆ Yes	Blocked by URL Firewall	◆ Yes
-----------------------------	-------	--------------------------------	-------

Description
<ul style="list-style-type: none">▪ 12.0.x and 12.1.x only.▪ Recommended for all implementations.

Testing Required
<ul style="list-style-type: none">▪ Only limited testing of the online help.

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	CVE-2011-2302	Module	Application Object Library Single Signon
------------	----------------------	---------------	---

Importance	◆ High	Fix Complexity	◆ High
-------------------	--------	-----------------------	--------

Remotely Exploitable	◆ Yes	Blocked by URL Firewall	◆ No
-----------------------------	-------	--------------------------------	------

Description

Testing Required

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	CVE-2011-2303	Module	Application Object Library File Upload/Attachments
------------	----------------------	---------------	---

Importance	◆ Medium	Fix Complexity	◆ Low
-------------------	----------	-----------------------	-------

Remotely Exploitable	◆ No	Blocked by URL Firewall	◆ No – OA Framework
-----------------------------	------	--------------------------------	---------------------

Description
<ul style="list-style-type: none">▪ Security vulnerability in the common file upload and attachment capabilities.▪ Recommended for all implementations.

Testing Required
<ul style="list-style-type: none">▪ Testing of all file upload and attachments as the common Java classes and PL/SQL packages for file upload/attachments are updated.

Oracle E-Business Suite Vulnerabilities (October 2011)

CVE	CVE-2011-3519	Module	Application Object Library REST Services
------------	----------------------	---------------	---

Importance	◆ Medium	Fix Complexity	◆ Low
-------------------	----------	-----------------------	-------

Remotely Exploitable	◆ No	Blocked by URL Firewall	◆ No – OA Framework
-----------------------------	------	--------------------------------	---------------------

Description
▪ 12.1.x only

Testing Required
▪ REST Services and authentication of services if used.

Agenda

Background of
Oracle CPUs

Patches

Q&A

1

2

3

4

5

Vulnerabilities

Patching
Strategy

Oracle CPU Patching Metric

Security Patches - Months Behind

Patching Strategy

- **General advice –**
 - Apply the Database patch – cumulative for all CPUs and previous security alerts
 - Apply Oracle E-Business Suite patches – evaluate July 2011 cumulative patch
 - Evaluate the effort to apply Developer and Application Server – depending on risk and effort, delaying these patches may be warranted
- **Specific advice –**
 - Integrity releases guidance for each CPU on our website
 - Each CPU has unique issues and requirements, thus need to be evaluated independently

Agenda

Background of
Oracle CPUs

Patches

Q&A

Vulnerabilities

Patching
Strategy

Contact Information

Stephen Kost
Chief Technology Officer
Integrigy Corporation

For more information, www.integrigy.com

e-mail: info@integrigy.com

blog: integrigy.com/oracle-security-blog