

DECSAI

Departamento de Ciencias de la Computación e I.A.

Universidad de Granada

Seguridad en bases de datos

© Fernando Berzal, berzal@acm.org

Seguridad en bases de datos

- Bases de datos relacionales (SQL)
 - Permisos SQL
 - SQL Call-Level Interface
 - Ataques por inyección
 - Herramientas de O/R Mapping

- Bases de datos NoSQL
 - Consistencia eventual
 - Ataques por inyección NoSQL

- Middleware: DDS [Data Distribution Service]

Seguridad en SQL

- SQL [Structured Query Language]
- Permisos SQL
- SQL Call-Level Interface [CLI]
- Ataques por inyección
- Herramientas de O/R Mapping

SQL

LAMP stack

SQL

LAMP stack

SQL: Acceso a bases de datos

SQL
Structured Query Language

ORACLE®
DATABASE

IBM
DB2

Microsoft®
SQL Server™

SAP
SYBASE®

MySQL

SQLite

PostgreSQL

Firebird™
The True Open Source SQL RDBMS

Permisos SQL

Usuarios y roles

- Usuarios identificados con contraseña mediante un proceso de login (p.ej. usuario específico para cada aplicación que usa la base de datos).
 - p.ej. **Invitado**: guest
 - Administrador**: sys/system (Oracle), db2admin (IBM DB2), sa/dbo (SQL Server), root (MySQL), sysdba (InterBase)
 - ...

- Roles para simplificar la gestión de permisos:
Un usuario puede estar asociado a múltiples roles.

Permisos SQL

Usuarios y roles

CREATE USER

Permisos SQL

Usuarios y roles

ALTER USER

Permisos SQL

Usuarios y roles

CREATE ROLE

Permisos SQL

Usuarios y roles

ALTER ROLE

Permisos SQL

Usuarios y roles

SET ROLE

Permisos SQL

Usuarios y roles

DROP USER

DROP ROLE

Permisos SQL

Configuración de permisos

- Sobre tablas y vistas:
SELECT, INSERT, UPDATE, DELETE
- Sobre procedimientos almacenados y funciones:
EXECUTE
- Sobre bases de datos:
CONNECT, BACKUP...

Permisos SQL

Configuración de permisos

- GRANT concede un permiso.
- DENY impide la concesión de un permiso (SQL Server).
- REVOKE elimina la concesión/prohibición de un permiso establecida mediante GRANT/DENY.

Permisos SQL

Configuración de permisos

GRANT

System privileges

Permisos SQL

Configuración de permisos

Object privileges

on object clause

16

Permisos SQL

Configuración de permisos

REVOKE

System

Objects

17

Permisos SQL

Buenas prácticas

- Mantenimiento mínimo (la vida lo más sencilla posible para el administrador de la base de datos).
p.ej. Uso de roles (grupos de usuarios)
- Superficie mínima (reducir el número de lugares a través de los cuales recibir ataques).
p.ej. Deshabilitar todo lo que no se utilice.
- Privilegios mínimos (si no lo necesitan, no se les concede el permiso).
p.ej. Permisos sobre vistas o SP, no tablas.

SQL Call-Level Interface [CLI]

ISO SQL/CLI (estándar SQL-92)

API [Application Programming Interface] para acceder a una base de datos relacional utilizando sentencias SQL desde el código de una aplicación:

- ODBC [Open DataBase Connectivity] de Microsoft.
- JDBC [Java DataBase Connectivity] en Java.
- ADO.NET [ActiveX Data Objects] para .NET.
- DB-API en Python.

...

SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Drivers JDBC

- JDBC-ODBC bridge
- Native API driver
- Middleware driver
- Pure Java driver

SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Principales clases (paquete java.sql)

SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Establecimiento de conexiones

```
try {
 // 1. Cargamos el driver JDBC de nuestro DBMS (p.ej. Oracle)
 Class.forName("oracle.jdbc.driver.OracleDriver");
 // 2. Establecemos una conexión con la BD
 Connection connection = DriverManager.getConnection(
 "jdbc:oracle:thin:@localhost:1521:SID",
 "usuario", "password");
 ...
} catch (ClassNotFoundException driverError) {
 // Driver no encontrado
} catch (SQLException sqlError) {
 // Error SQL (p.ej. usuario/clave incorrectas)
}
```


SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Ejecución de sentencias SQL

```
Statement statement = connection.createStatement();
ResultSet set = statement.executeQuery("SELECT * FROM clients");

// Resultado de la consulta
while (set.next()) {
 ... set.getString("name"); ...
 ... set.getString("address"); ...
 ... set.getDate("birthdate"); ...
 ... set.getBigDecimal("balance"); ...
}
```


SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Tipos de datos SQL

Tipo de dato SQL	Método JDBC
CHAR/VARCHAR	String getString()
DECIMAL/NUMERIC	java.math.BigDecimal getBigDecimal()
FLOAT/DOUBLE	double getDouble()
INTEGER	int getInt()
DATE	java.sql.Date getDate()
TIME	java.sql.Time getTime()
TIMESTAMP	java.sql.Timestamp getTimestamp()
BINARY	byte[] getBytes()
BLOB	java.io.InputStream getBinaryStream() java.sql.Blob getBlob()

SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Peligro: Inyección de código SQL

```
String sql = "select * from user where username='" + username
 + "' and password='" + password + "'";
stmt = conn.createStatement();
rs = stmt.executeQuery(sql);
if (rs.next()) {
 out.println("Successfully logged in");
} else {
 out.println("Invalid username and/or password");
}
```

Entrada del usuario: username = **admin' OR '1'='1**

```
select * from user
where username='admin' OR '1'='1' and password=' '
```


SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Para evitar ataques por inyección de código SQL...

PreparedStatement

```
PreparedStatement statement = connection.prepareStatement (  
 "UPDATE clients SET address = ? WHERE ID = ?");
```

```
statement.setString (1, "Nueva dirección");  
statement.setInt (2, 123456 );  
statement.execute();
```

```
// Resultado
```


```
... statement.getUpdateCount() ... // getResultSet() para consultas
```


SQL Call-Level Interface [CLI]

JDBC [Java DataBase Connectivity]

Pool de conexiones

SQL Call-Level Interface [CLI]

ADO.NET (plataforma .NET)

SQL Call-Level Interface [CLI]

ADO.NET (plataforma .NET)

Establecimiento de conexiones

```
string connectionString = "User ID=sa;Initial Catalog=MYDB;"
 + "Data Source=MYSERVER";
SqlConnection connection = new SqlConnection(connectionString);
```

Ejecución de consultas (usando DataSet)

```
SqlDataAdapter adapter = new SqlDataAdapter();
DataSet dataset = new DataSet();

string sqlQuery = "SELECT * FROM Customers";
adapter.SelectCommand = new SqlCommand(sqlQuery, connection);

connection.Open();
adapter.Fill(dataset);
connection.Close();
```


SQL Call-Level Interface [CLI]

ADO.NET (plataforma .NET)

Ejecución de consultas (usando DataReader)

```
string sqlQuery = "SELECT Name FROM Users";
SqlCommand sqlCommand = new SqlCommand(sqlQuery, connection);

connection.Open();
SqlDataReader reader = sqlCommand.ExecuteReader();

while (reader.Read()) {
 ... reader.GetString(0) ...
}

myReader.Close();
connection.Close();
```


SQL Call-Level Interface [CLI]

ADO.NET (plataforma .NET)

Ejecución de sentencias SQL

```
string sqlInsert = "INSERT INTO Clients(Name) VALUES (@Name)";
SqlCommand sqlCommand = new SqlCommand(sqlInsert, connection);

SqlParameter param = sqlCommand.Parameters.Add (
 new SqlParameter("@Name", SqlDbType.VarChar, 100));

param.Value = ...

connection.Open();
sqlCommand.ExecuteNonQuery();
connection.Close();
```


SQL Call-Level Interface [CLI]

SQLite (Android)

Esquema (local)

```
public final class FeedReaderContract {
 public FeedReaderContract() {}

 /* Inner class that defines the table contents */
 public static abstract class FeedEntry implements BaseColumns {
 public static final String TABLE_NAME = "entry";
 public static final String COLUMN_NAME_ENTRY_ID = "entryid";
 public static final String COLUMN_NAME_TITLE = "title";
 public static final String COLUMN_NAME_SUBTITLE = "subtitle";
 ...
 }
}
```


SQL Call-Level Interface [CLI]

SQLite (Android)

Base de datos (local): Creación

```
public class FeedReaderDbHelper extends SQLiteOpenHelper {
 // If you change the database schema,
 // you must increment the database version.
 public static final int DATABASE_VERSION = 1;
 public static final String DATABASE_NAME = "FeedReader.db";

 public FeedReaderDbHelper(Context context) {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 }
 public void onCreate(SQLiteDatabase db) {
 db.execSQL(SQL_CREATE_TABLE);
 }
}
```


SQL Call-Level Interface [CLI]

SQLite (Android)

Base de datos (local): Actualizaciones

```
public void onUpgrade
 (SQLiteDatabase db, int oldVersion, int newVersion) {
 // Data cache, just discard the data and start over
 db.execSQL(SQL_DROP_TABLE);
 onCreate(db);
}
public void onDowngrade
 (SQLiteDatabase db, int oldVersion, int newVersion) {
 onUpgrade(db, oldVersion, newVersion);
}
}
```


SQL Call-Level Interface [CLI]

SQLite (Android)

Almacenamiento de datos

```
FeedReaderDbHelper mDbHelper
 = new FeedReaderDbHelper(getContext());
SQLiteDatabase db
 = mDbHelper.getWritableDatabase();

// Map of values, where column names are the keys
ContentValues values = new ContentValues();
values.put(FeedEntry.COLUMN_NAME_ENTRY_ID, id);
values.put(FeedEntry.COLUMN_NAME_TITLE, title);
values.put(FeedEntry.COLUMN_NAME_CONTENT, content);

// Insert the new row
long newRowId = db.insert(FeedEntry.TABLE_NAME,
 FeedEntry.COLUMN_NAME_NULLABLE, values);
```


SQL Call-Level Interface [CLI]

SQLite (Android)

Consulta de datos

```
SQLiteDatabase db = mDbHelper.getWritableDatabase();

Cursor c = db.query( // .. or db.rawQuery(sqlStatement)
 FeedEntry.TABLE_NAME, // The table to query
 projection, // The columns to return
 selection, // The columns for the WHERE clause
 selectionArgs, // The values for the WHERE clause
 null, // don't group the rows
 null, // don't filter by row groups
 sortOrder ); // The sort order

cursor.moveToFirst();
long itemId = cursor.getLong(
 cursor.getColumnIndexOrThrow(FeedEntry._ID));
```


SQL Call-Level Interface [CLI]

SQLite (Android)

Borrado y actualizaciones

```
// 'where' clause
String selection = FeedEntry.COLUMN_NAME_ENTRY_ID + " LIKE ?";
String[] selectionArgs = { String.valueOf(rowId) };

// SQL statement
db.delete(table_name, selection, selectionArgs);

// New values
ContentValues values = new ContentValues();
values.put(FeedEntry.COLUMN_NAME_TITLE, title);
// SQL statement
int count = db.update(FeedReaderDbHelper.FeedEntry.TABLE_NAME,
 values, selection, selectionArgs);
```


SQL Call-Level Interface [CLI]

SQLite (Android)

Utilizando SQL directamente

```
// SQL query
Cursor cursor = db.rawQuery (
 "SELECT id, name FROM people WHERE id = ?",
 new String[] {"1234"} );


// SQL statement
db.execSQL ( string );

// NOTA: Google recomienda utilizar
// - db.insert(String, String, ContentValues)
// - db.update(String, ContentValues, String, String[])
// - db.delete(String, String, String[])
```


SQL Call-Level Interface [CLI]

SQLite en la plataforma Android

SQL Call-Level Interface [CLI]

SQLite (Android)

PELIGRO

- A diferencia de un DBMS “completo”, SQLite está diseñado para sistemas empujados, por lo que la seguridad de los datos depende de los controles establecidos por el sistema operativo: **no requiere login**.
- No se puede limitar el acceso a parte de los datos: es imposible establecer permisos de usuarios (grant/revoke) y resulta complejo establecer cuotas (puerta abierta a posibles ataques).

SQL Call-Level Interface [CLI]

SQLite (Android)

PELIGRO

- Los datos, por defecto, se almacenan sin encriptar, en un fichero que puede ser fácil de robar (dispositivos Android “rooteados” y aplicaciones web mal configuradas).
- POSIBLE SOLUCIÓN: Existen extensiones que permiten encriptar los ficheros de la base de datos (no en Android)

p.ej. SQLCipher

<http://sqlcipher.net/>

SEE [SQLite Encryption Extension]

<http://www.hwaci.com/sw/sqlite/see.html>

SQL Call-Level Interface [CLI]

SQLite: SQLCipher

<http://sqlcipher.net/>

```
% hexdump -C unencrypted-sqlite.db
00000000 53 51 4c 69 74 65 20 66 6f 72 6d 61 74 20 33 00 |SQLite format 3.
00000010 04 00 01 01 00 40 20 20 00 00 00 02 00 00 00 03 |.....@ .....
0000003b 00 00 00 00 00 00 00 00 00 00 00 00 41 01 06 |.....A..
0000003c 17 1b 1b 01 5b 74 61 62 6c 65 73 65 63 72 65 74 |....[tablesecret
0000003d 73 73 65 63 72 65 74 73 03 43 52 45 41 54 45 20 |ssecret.CREATE
0000003e 54 41 42 4c 45 20 73 65 63 72 65 74 73 28 69 64 |TABLE secrets(id
0000003f 2c 20 70 61 73 73 77 6f 72 64 2c 20 6b 65 79 29 |, password, key)
000000bd 00 00 00 00 00 00 00 00 00 00 00 00 21 01 04 |.....!..
000000be 25 1d 1f 4c 61 75 6e 63 68 20 43 6f 64 65 73 70 |%.Launch Codesp
000000bf 61 24 24 77 6f 72 64 70 72 6f 6a 65 74 69 6c 65 |a$wordprojtile
```

Full Database Encryption for SQLite

```
% hexdump -C encrypted-sqlcipher.db
00000000 de ab bc 3a 40 2b 5d 00 b0 d2 9e 3b 75 91 76 73 |...:@+)...;u,vs
00000010 bc 41 70 0c 8c ab a0 7a 37 eb a2 a8 a9 27 a5 0a |.Ap....z7...'.
00000020 38 c9 0b 9c 06 57 78 96 67 a2 e5 78 f8 8c 58 f3 |8...Wx.g..x..X.
00000030 ea 7c c6 23 14 8a 75 33 d0 a5 2c 30 2e e1 a4 96 |.|#...u3...0...
00000040 b1 c6 5a 21 67 0a 31 bb 3b de a2 d4 80 b4 60 e3 |..Z!g.1;.....
00000050 05 b0 75 04 f2 26 66 ed c7 4e 7e 9c ac 2e ec 1d |..u.&f..N~....
00000060 2d fc 31 b4 32 ce 24 0a d0 23 71 b0 1f 21 12 2c |-.1.2.$..#q..!.,
00000070 92 af 8e d9 de ac 76 e6 20 62 56 c6 f5 05 f5 b3 |.....v. bV.....
00000080 53 d0 5f 4c 5e ec 5b 8a be e7 d1 46 f0 d9 dc b9 |S..L^.[...F....
00000090 a3 59 d6 63 a4 ae cf d8 e4 82 29 83 dd c7 86 13 |.Y.c.....).....
```

Open source extension that provides transparent 256-bit AES encryption of database files.

SQL Call-Level Interface [CLI]

SQLite (Android)

¿Y qué hacemos en Android?

- Encriptar los datos antes de introducirlos en la base de datos (aunque eso puede interferir con nuestra capacidad para realizar consultas).
- Mantener los datos en un servidor, no en el dispositivo móvil (no siempre es una solución viable).
- Android admite almacenar datos como pares (clave,valor) mediante "Shared Preferences": ¿seguro? Ummm...
<https://developer.android.com/guide/topics/data/data-storage.html#pr>

Ataques por inyección

Top 10: Open Web Application Security Project

https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project

1. **Inyección** (SQL, ORM, XML, SSI, buffer overflow...)
2. Autenticación y gestión de sesiones de usuario
3. XSS [Cross Site Scripting]
4. Referencias directas a objetos
5. Fallos de configuración (p.ej. PHP)
6. Exposición de datos sensibles
7. Controles de acceso (p.ej. URLs de ficheros PDF)
8. CSRF [Cross Site Request Forgery]
9. Redirecciones no validadas (redirect/forward)
10. Componentes con vulnerabilidades conocidas

Ataques por inyección

Ataques por inyección

INYECCIÓN: Conseguir que una aplicación ejecute comandos por medio del envío de datos a un intérprete.

EJEMPLOS: SQL, shell SO, XPath, Hibernate...

La inyección de código SQL es muy común, pese a ser muy sencilla de prevenir :-)

https://www.owasp.org/index.php/Top_10_2013-A1-Injection

Ataques por inyección

ACCOUNT SELECT ↓

Account: ' OR 1=1 --

SKU:

1. Application presents a form to the attacker
2. Attacker sends an attack in the form data
3. Application forwards attack to the database in a SQL query
4. Database runs query containing attack and sends encrypted results back to application
5. Application decrypts data as normal and sends results to the user

46

Ataques por inyección

Ataques por inyección

EJEMPLO @ <http://elvex.ugr.es>


```
[pid 4652:tid 900] [client 184.107.172.42:38400]
AH00128: File does not exist: ../php-ofc-library/ofc_upload_image.php
...
```

Ejecución de código PHP ("Open Flash Chart")

<http://www.securityfocus.com/bid/37314/exploit>

[http://www.example.com/libs/open-flash-chart/php-ofc-library/ofc_upload_image.php?name=shell.php&HTTP_RAW_POST_DATA=&?system\(\\$_GET\['cmd'\]\);?>](http://www.example.com/libs/open-flash-chart/php-ofc-library/ofc_upload_image.php?name=shell.php&HTTP_RAW_POST_DATA=&?system($_GET['cmd']);?>)

47

Ataques por inyección

Ataques por inyección

EJEMPLO @ <http://elvex.ugr.es>


```
92.63.97.93 - - [29/Oct/2015:02:19:47 +0100] "POST /cgi-bin/php/%63%67%69%6E/%70%68%70?%2D%64+%61%6C%75%6F%6E+%2D%64+%6D%6F%64+%2D%64+%73%75%68%6F%6E%3D%6F%6E+%2D%64+%75%6E%63%74%73%3D%22%22+%2D%64+%64%6E%65+%2D%64+%61%75%74%6F%5F%70%72%74+%2D%64+%63%67%69%2E%66%6F%72%63%65%5F%72%65%64%69%72%65%63%74%3D%30+%2D%64+%74%5F%3D%30+%2D%64+%75%74+%2D%6E HTTP/1.1" 404 218 ...
```

Ejecución de código PHP

URL decodificada

```
/cgi-bin/php/cgin/php?-d+alun+-d+mod+-d+suho=on+-d+uncts=""+-d+dne+-d+auto_pr%t+-d+cgi.force_redirect=0+-d+t_=0+-d+ut+-n
```


Ataques por inyección

Ataques por inyección

RECOMENDACIONES

- Evitar el intérprete por completo, o bien...
- Utilizar una interfaz que permita el uso de variables para distinguir entre código y datos (p.ej. "prepared statements", procedimientos almacenados...)
- Codificar siempre las entradas provenientes del usuario antes de pasárselas al intérprete (p.ej. "escaping")
- Validar todas las entradas del usuario.
- Minimizar los privilegios de la aplicación en la BD para reducir el impacto del fallo de seguridad.

Ataques por inyección

Ataques por inyección

EJEMPLO EN JAVA: JDBC

VERSIÓN NO SEGURA

```
String query = "SELECT account_balance FROM user_data"
 + " WHERE user_name = " + request.getParameter("customerName");
Statement statement = connection.createStatement( ... );
ResultSet results = statement.executeQuery( query );
```

VERSIÓN SEGURA: PREPARED STATEMENTS

```
String custname = request.getParameter("customerName");
String query = "SELECT account_balance FROM user_data"
 + " WHERE user_name = ? ";
PreparedStatement pstmt = connection.prepareStatement( query );
pstmt.setString( 1, custname);
ResultSet results = pstmt.executeQuery( );
```


Ataques por inyección

Ataques por inyección

EJEMPLO EN JAVA: JDBC

VERSIÓN SEGURA: PROCEDIMIENTO ALMACENADO

```
String custname = request.getParameter("customerName");
CallableStatement cs = connection.prepareCall(
 "{call sp_getAccountBalance(?)}");
cs.setString(1, custname);
ResultSet results = cs.executeQuery();
```

VERSIÓN SEGURA: VALIDACIÓN DE ENTRADAS (WHITE LISTS)

```
switch(PARAM) {
 case "Value1": tableName = "Table1"; break;
 ...
 default: throw new InputValidationException
 ("unexpected value for table name");
}
```


Otros problemas habituales

Fallos de configuración

En cualquier parte del sistema que da soporte a la aplicación web: sistema operativo, servidor HTTP, contenedor / servidor de aplicaciones, intérpretes (p.ej. PHP), DBMS, intranet...

Impacto:

- Instalación de puertas traseras [backdoors].
- Accesos no autorizados
- ...

Otros problemas habituales

Fallos de configuración

EJEMPLO @ <http://elvex.ugr.es>


```
[pid 4616:tid 848] [client 75.119.221.245:34465]
AH00128: File does not exist: .../www/elvex/wp-admin/
[pid 4100:tid 912] [client 85.25.136.37:18395]
AH00128: File does not exist: .../www/elvex/test/wp-admin/
[pid 4100:tid 912] [client 180.210.204.141:59963]
AH00128: File does not exist: .../www/elvex/wordpress/wp-admin/
[pid 4100:tid 868] [client 108.171.217.244:35884]
AH00128: File does not exist: .../www/elvex/blog/wp-admin/
[pid 4100:tid 904] [client 216.104.160.77:60732]
AH00128: File does not exist: .../www/elvex/wp/wp-admin/
[pid 4100:tid 872] [client 193.143.77.22:38799]
AH00128: File does not exist: .../www/elvex/old/wp-admin/
...
```

Intentos de acceso a una aplicación web (WordPress)

Otros problemas habituales

Exposición de datos sensibles

- Falta de seguridad en el almacenamiento (bases de datos, ficheros, logs, copias de seguridad...) o la transmisión de datos sensibles (uso de HTTPS).

Impacto:

- Modificación y robo de datos confidenciales.
- Pérdida de confianza de los clientes.
- Costes derivados de la brecha de seguridad.
- Problemas legales.

Otros problemas habituales

Exposición de datos sensibles: Almacenamiento

Otros problemas habituales

Exposición de datos sensibles: Transmisión

Otros problemas habituales

Controles de acceso

- Protección del acceso a URLs o a funciones de la aplicación a las que se hace referencias por medio de URLs+parámetros.
- Error habitual:
Control de acceso en la capa de presentación
Conociendo la URL usada por la aplicación, el atacante puede tener acceso a funciones a las que no debería.

Otros problemas habituales

Controles de acceso

<https://www.onlinebank.com/user/getAccounts>

- Attacker notices the URL indicates his role /**user**/getAccounts
- He modifies it to another directory (role) /**admin**/getAccounts, or /**manager**/getAccounts
- Attacker views more accounts than just their own

O/R Mapping

The object-relational impedance mismatch
<http://impedancemismatch.com/>

O/R Mapping

O/R Mapping

Ejemplo: C#

Usando ADO.NET (CLI estándar para .NET):

```
String sql = "SELECT ... FROM clientes WHERE id = 10";  
DbCommand cmd = new DbCommand(connection, sql);  
Result res = cmd.Execute();  
String name = res[0]["FIRST_NAME"];
```

Usando ORM:

```
Client client = repository.GetClient(10);  
String name = client.getFirstName();
```


O/R Mapping

Herramientas de O/R Mapping

En vez de programar manualmente la correspondencia entre objetos y tablas, se pueden utilizar metadatos para especificar la correspondencia y automatizar el proceso.

O/R Mapping

Herramientas de O/R Mapping

Realización de consultas:
"Query objects"

O/R Mapping

Herramientas de O/R Mapping

Almacenamiento de datos:
"Repositories"

O/R Mapping

Herramientas de O/R Mapping

- JDO [Java Data Objects]

- JPA [Java Persistence API]: Lenguaje de consulta JPQL
- DataNucleus (JDO & JPA), e.g. Google App Engine
- Hibernate (Java, JPA) & Nhibernate (.NET)
- iBATIS (Java, .NET, Ruby) → MyBATIS (Java)

Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

1. Clases en Java

```
public class Product
{
 String name;
 String description;
 double price;
 ...
}
```

```
public class Book extends Product
{
 String author;
 String isbn;
 String publisher;
 ...
}
```


Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

2a. Persistencia (anotaciones)

```
@PersistenceCapable
public class Product
{
 String name;
 String description;
 double price;
 ...
}
```

```
@PersistenceCapable
public class Book extends Product
{
 String author;
 String isbn;
 String publisher;
 ...
}
```


Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

2b. Persistencia (XML)

```
<?xml version="1.0"?>
<!DOCTYPE orm PUBLIC "-//Sun Microsystems, Inc.//DTD Java Data Objects Metadata 2.0//EN"
"http://java.sun.com/dtd/orm_2_0.dtd">
<orm>
  <package name="org.datanucleus.samples.jdo.tutorial">
 <class name="Product" identity-type="datastore" table="JDO_PRODUCTS">
 <inheritance strategy="new-table"/>
 <field name="name">
 <column name="PRODUCT_NAME" length="100" jdbc-type="VARCHAR"/></field>
 <field name="description">
 <column length="255" jdbc-type="VARCHAR"/></field></class>
 <class name="Book" identity-type="datastore" table="JDO_BOOKS">
 <inheritance strategy="new-table"/>
 <field name="isbn">
 <column length="20" jdbc-type="VARCHAR"/></field>
 <field name="author">
 <column length="40" jdbc-type="VARCHAR"/></field>
 <field name="publisher">
 <column length="40" jdbc-type="VARCHAR"/></field></class>
  </package>
</orm>
```


Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

3. Instrumentación de las clases: JDO "Enhancers"

Usando Ant

```
ant enhance
```

Usando Maven

```
mvn datanucleus:enhance
```

Manualmente

```
java -cp ... org.datanucleus.enhancer.DataNucleusEnhancer *.java
```


Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

4. Generación automática del esquema de la base de datos

Fichero de configuración (datanucleus.properties)

```
javax.jdo.PersistenceManagerFactoryClass=org.datanucleus.jdo.JDOPersistenceManagerFactory
javax.jdo.option.ConnectionDriverName=org.hsqldb.jdbcDriver
javax.jdo.option.ConnectionURL=jdbc:hsqldb:mem:nucleus1 javax.jdo.option.ConnectionUserName=sa
javax.jdo.option.ConnectionPassword= javax.jdo.option.Mapping=hsqldb
datanucleus.autoCreateSchema=true datanucleus.validateTables=false
datanucleus.validateConstraints=false
```

Usando Ant

```
ant createschema
```

JDO_PRODUCTS
+PRODUCT_ID
PRODUCT_NAME
DESCRIPTION
PRICE

JDO_BOOKS
+BOOK_ID
AUTHOR
ISBN
PUBLISHER

Usando Maven

```
mvn datanucleus:schema-create
```

Manualmente

```
java -cp ... org.datanucleus.store.rdbms.SchemaTool
 -props datanucleus.properties -create *.java
```


Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

5. Uso desde una aplicación: CREATE

```
PersistenceManagerFactory pmf =
 JDOHelper.getPersistenceManagerFactory("datanucleus.properties");
PersistenceManager pm = pmf.getPersistenceManager();
Transaction tx=pm.currentTransaction();
try {
 tx.begin();
 Product product = new Product("iPad", "Apple tablet", 649.99);
 pm.makePersistent(product);
 tx.commit();
} finally {
 if (tx.isActive()) tx.rollback();
 pm.close();
}
```


Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

5. Uso desde una aplicación: READ

```
Transaction tx=pm.currentTransaction();
try {
 tx.begin();
 Extent e = pm.getExtent(Product.class, true);
 Query q = pm.newQuery(e,"price < 1500.00");
 q.setOrdering("price ascending");
 Collection c = (Collection) q.execute();
 for (Product p: c) { ... }
 tx.commit();
} finally {
 if (tx.isActive()) tx.rollback();
 pm.close();
}
```


Herramientas de O/R Mapping

DataNucleus (JDO & JPA)

5. Uso desde una aplicación: DELETE

```
Transaction tx = pm.currentTransaction();
try {
 tx.begin();
 ...
 pm.deletePersistent(product);
 tx.commit();
} finally {
 if (tx.isActive()) tx.rollback();
 pm.close();
}
```


Herramientas de O/R Mapping

Hibernate

1. Clase en Java [POJO: Plain Old Java Object]

```
public class Employee
{
 private int id;
 private String firstName;
 private String lastName;
 private int level;
 ...
 // Métodos get & set
 ...
}
```


Herramientas de O/R Mapping

Hibernate

2. Tabla en la base de datos relacional (p.ej. MySQL)

```
create table EMPLOYEE (
 id INT NOT NULL auto_increment,
 first_name VARCHAR(20) default NULL,
 last_name VARCHAR(20) default NULL,
 level INT default NULL,
 PRIMARY KEY (id)
);
```


Herramientas de O/R Mapping

Hibernate

3. Fichero de configuración (Employee.hbm.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate Mapping DTD//EN"
"http://www.hibernate.org/dtd/hibernate-mapping-3.0.dtd">
```

```
<hibernate-mapping>
  <class name="Employee" table="EMPLOYEE">
 <meta attribute="class-description">...</meta>
 <id name="id" column="id" type="int">
 <generator class="native"/>
 </id>
 <property name="firstName" column="first_name" type="string"/>
 <property name="lastName" column="last_name" type="string"/>
 <property name="level" column="level" type="int"/>
  </class>
</hibernate-mapping>
```


Herramientas de O/R Mapping

Hibernate: CREATE

```
public int addEmployee (String fname, String lname, int level) {
 Session session = sessionFactory.openSession();
 Transaction tx = null;
 Integer employeeID = null;
 try{
 tx = session.beginTransaction();
 Employee employee = new Employee(fname, lname, level);
 employeeID = (Integer) session.save(employee);
 tx.commit();
 } catch (HibernateException e) {
 if (tx!=null) tx.rollback();
 } finally {
 session.close();
 }
 return employeeID;
}
```


Herramientas de O/R Mapping

Hibernate: READ


```
public List listEmployees () {
 List employees;
 Session session = factory.openSession();
 Transaction tx = null;
 try {
 tx = session.beginTransaction();
 employees = session.createQuery("FROM Employee").list();
 tx.commit();
 } catch (HibernateException e) {
 if (tx!=null) tx.rollback();
 } finally {
 session.close();
 }
 return employees;
}
// for (Employee employee: employees) ...
```


Herramientas de O/R Mapping

Hibernate: UPDATE


```
public void updateEmployee (int EmployeeID, int level) {
 Session session = factory.openSession();
 Transaction tx = null;
 try {
 tx = session.beginTransaction();
 Employee employee = (Employee)session.get(Employee.class, EmployeeID);
 employee.setLevel ( level );
 session.update(employee);
 tx.commit();
 } catch (HibernateException e) {
 if (tx!=null) tx.rollback();
 } finally {
 session.close();
 }
}
}
```


Herramientas de O/R Mapping

Hibernate: DELETE


```
public void deleteEmployee (int EmployeeID) {  
 Session session = factory.openSession();  
 Transaction tx = null;  
 try {  
 tx = session.beginTransaction();  
 Employee employee = (Employee)session.get(Employee.class, EmployeeID);  
 session.delete(employee);  
 tx.commit();  
 } catch (HibernateException e) {  
 if (tx!=null) tx.rollback();  
 } finally {  
 session.close();  
 }  
}
```


Herramientas de O/R Mapping

iBatis → MyBatis

Acopla objetos en Java
con sentencias SQL
o llamadas a procedimientos almacenados

MyBatis

Opción A: Usando anotaciones

```
public interface BlogMapper {  
 @Select("select * from Blog where id = #{id}")  
 Blog selectBlog(int id);  
}
```

```
BlogMapper mapper = session.getMapper(BlogMapper.class);  
Blog blog = mapper.selectBlog(101);
```


Herramientas de O/R Mapping

iBATIS → MyBatis

Acopla objetos en Java
con sentencias SQL
o llamadas a procedimientos almacenados

MyBatis

Opción B: Usando ficheros XML

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE mapper PUBLIC "-//mybatis.org/DTD Mapper 3.0//EN" "http://mybatis.org/dtd/mybatis-3-mapper.dtd">
<mapper namespace="BlogMapper">
  <select id="selectBlog" parameterType="int" resultType="Blog">
 select * from Blog where id = #{id}
  </select>
</mapper>
```

```
Blog blog = session.selectOne("BlogMapper.selectBlog", 101);
```


82

Herramientas de O/R Mapping

JPA [Java Persistence API]

Clases anotadas

```
@Entity
public class Book {
  @Id
  private Integer id;
  private String title;
  private String isbn;

  @ManyToOne
  private Publisher publisher;

  @ManyToMany
  private List<Author> authors;
}
```

```
@Entity
public class Publisher {
  @Id
  private Integer id;
  private String name;
  private String address;
  @OneToMany(mappedBy = "publisher")
  private List<Book> books;
}
```

```
@Entity
public class Author {
  @Id
  private Integer id;
  private String firstName;
  private String lastName;
  @ManyToMany
  private List<Book> books;
}
```


83

Herramientas de O/R Mapping

JPA [Java Persistence API]

Lenguaje de consulta JPQL

```
import javax.persistence.EntityManager;
import javax.persistence.Query;
...
public List<Author> getAuthorsByLastName(String lastName)
{
 String queryString = "SELECT a FROM Author a" +
 " WHERE a.lastName IS NULL" +
 " OR LOWER(a.lastName)=LOWER(:lastName)";
 Query query = getEntityManager().createQuery(queryString);
 query.setParameter("lastName", lastName);
 return query.getResultList();
}
```


Herramientas de O/R Mapping

- Las herramientas de O/R mapping **no** garantizan la inmunidad frente a ataques por inyección de código.
- Ya sea a través del API proporcionado por la herramienta o mediante el lenguaje de consulta soportado por la herramienta (p.ej. HQL en Hibernate), un atacante puede conseguir manipular la base de datos relacional sobre la que trabaja la herramienta de O/R mapping.

Herramientas de O/R Mapping

Seguridad en Hibernate: Consulta con parámetros

```
Session s = factory.openSession();
Transaction tx;
try {
 tx = s.beginTransaction();
 Query q = s.createQuery("from Clientes c where c.name=?");
 q.setString(0, "López"); // Parámetro posicional
 tx.commit();
} catch (Exception e) {
 if (tx!=null) tx.rollback();
 throw e;
} finally {
 s.close();
}
```


Herramientas de O/R Mapping

Seguridad en Hibernate: Consulta con parámetros

```
Session s = factory.openSession();
Transaction tx;
try {
 tx = s.beginTransaction();
 Query q = s.createQuery("from Clientes c where c.name=:name");
 q.setString("name", "López"); // Parámetro con nombre (mejor)
 tx.commit();
} catch (Exception e) {
 if (tx!=null) tx.rollback();
 throw e;
} finally {
 s.close();
}
```


Herramientas de O/R Mapping

Seguridad en Hibernate

- Ninguna comunicación con la BD debería producirse fuera de una transacción (problemas de sincronización).

NOTA: Es importante no olvidar el `rollback()` de la transacción y descartar la sesión en caso de error.

- `createQuery()` es vulnerable frente a ataques por inyección de código SQL/HQL, por lo que siempre se deben utilizar consultas con parámetros (?) y los métodos `setXXX` correspondientes.

Herramientas de O/R Mapping

Seguridad en Hibernate

- En el caso de las aplicaciones web, también hay que tener cuidado con los datos que se llegan a almacenar, no sólo con la forma de ejecutar consultas.
p.ej. XSS [Cross-Site Scripting]

```
String firstname = request.getParameter("firstname");
String lastname = request.getParameter("lastname");
...
Person person = session.load(Person.class, new Long(69));
person.setFirstname(firstname);
person.setLastname(lastname);
session.save(thePerson);
session.getTransaction().commit();
```


Seguridad en NoSQL

- NoSQL
 - Key-value stores
 - Wide column stores
 - Document stores
 - Graph-database systems
- Teorema CAP: Consistencia eventual
- Problemas de seguridad: inyección de código NoSQL

NoSQL

SQL = DBMS relacional (solución tradicional)

NoSQL = “**Not only SQL**” = DBMS no relacional

Motivación

Existen aplicaciones para las que las bases de datos relacionales no son la mejor solución...

... o para las cuales no todo se resuelve mejor usando exclusivamente una base de datos relacional.

NoSQL

Lo que ofrece un DBMS:

Característica

- Conveniencia
- Multi-usuario
- Seguridad
- Fiabilidad
- Persistencia
- **Volumen de datos ++**
- **Eficiencia (según para qué) +++**

DBMS relacional

Modelo de datos simple
Lenguaje de consulta declarativo
Transacciones
Control de acceso a los datos
Replicación
Almacenamiento en ficheros

NoSQL

Sistemas NoSQL

Alternativas a los DBMS relacionales

Pros:

- Flexibilidad a la hora de definir esquemas.
- Más sencillos de configurar.
- Más baratos.
- Escalabilidad.
- Consistencia relajada → Mayor eficiencia/disponibilidad.

Contras:

- Sin lenguaje de consulta declarativo → **Más programación.**
- Consistencia relajada → **Menores garantías.**

Ejemplos de uso

Análisis de weblogs

- Registros (IP, timestamp, URL, ...)
- Consultas altamente paralelizables.

Análisis de redes sociales

- Datos en forma de red (grafo con atributos).
- Consultas complejas (no adecuadas para SQL).

Wikipedia y otras colecciones de documentos

- Combinación de datos estructurados y no estructurados.
- Consultas y operaciones flexibles.

Alternativas de implementación

- Key-value stores
- Wide column stores
- Document stores
- Graph database systems

HOW TO WRITE A CV

Leverage the NoSQL boom

Key-value stores

OLTP [OnLine Transaction Processing]

DMBS con la interfaz más simple posible:

- Modelo de datos:
pares <clave, valor>
- Operaciones: CRUD
insert (key, value)
fetch (key)
update (key, value)
delete (key)

Key-value stores

Implementación

Eficiente, escalable y tolerante a fallos

- Tabla hash distribuida: Registros almacenados en distintos nodos en función de su clave.
- Replicación de datos.
- Transacciones de un único registro:
“**consistencia eventual**” (tras una actualización, eventualmente todos los accesos a la misma clave obtendrán el valor actualizado).

Key-value stores

Consistencia eventual: BASE vs. ACID

BASE [Basically Available, Soft state, Eventual consistency]

- Única garantía: "liveness".
- Incrementa la complejidad de los sistemas distribuidos.

ACID [Atomicity, Consistency, Isolation, Durability]

- Garantías tradicionales: "safety".
- DBMS relacional (commit/rollback).

Key-value stores

Ejemplos

- **Redis** (ANSI C)

<http://redis.io/>

- **Memcached**

<http://memcached.org/>

- **Amazon DynamoDB**

<http://aws.amazon.com/dynamodb/>

Key-value stores

Ejemplo de uso

Aplicaciones web

p.ej.
YouTube,
Reddit,
Zinga,
Facebook,
Twitter,
Tumblr,
Wikipedia

...

Key-value stores

Algunas implementaciones permiten ordenar las claves, lo que permite realizar consultas sobre rangos de valores y procesar las claves en orden.

Muchos sistemas de este tipo incluyen extensiones que los acercan a otros tipos de sistemas NoSQL:

- Wide column stores
- Document stores

Wide column stores

Como en las bases de datos relacionales, los datos se almacenan en tablas, con filas y columnas.

A diferencia de las bases de datos relacionales, los nombres y el formato de las columnas puede variar de una fila a otra dentro de la misma tabla

Row ID	Columns...		
1	Name	Website	
	Preston	www.example.com	
2	Name	Website	
	Julia	www.example.com	
3	Name	Email	Website
	Alice	example@example.com	www.example.com

Wide column stores

Ejemplos

- **Google BigTable** (OSDI'2006)
<https://cloud.google.com/bigtable/>
- **Apache Cassandra** (Facebook)
<http://cassandra.apache.org/>
- **Apache HBase** (Java, sobre HDFS, como Google BigTable sobre GFS)
<http://hbase.apache.org/>
- **Apache Accumulo** (NSA)
<https://accumulo.apache.org/>

Wide column stores

Apache Cassandra

Architectura P2P

Wide column stores

Apache Cassandra

CQL [Cassandra Query Language]

<http://www.tutorialspoint.com/cassandra/>


```
CREATE KEYSPACE MyKeySpace
  WITH REPLICATION = { 'class' : 'SimpleStrategy',
 'replication_factor' : 3 };

USE MyKeySpace;

CREATE COLUMNFAMILY MyColumns
  (id text, Last text, First text, PRIMARY KEY(id));

INSERT INTO MyColumns (id, Last, First)
  VALUES ('1', 'Doe', 'John');

SELECT * FROM MyColumns;
```


Usuarios: Apple (>10PB, 100 000 nodos), Netflix...

Wide column stores

Apache HBase

Información detallada...

<https://www.mapr.com/blog/in-depth-look-hbase-architecture>

Wide column stores

Apache HBase

HBase shell

<http://www.tutorialspoint.com/hbase/>

```
create 'emp', 'personal data', 'professional data'
put 'emp','1','personal data:name','Jose'
put 'emp','1','personal data:city','Granada'
put 'emp','1','professional data:designation','manager'
...
scan 'emp'
```

COLUMN FAMILIES				
Row key	personal data		professional data	
empid	name	city	designation	salary
1	raju	hyderabad	manager	50,000
2	ravi	chennai	sr.engineer	30,000
3	rajesh	delhi	jr.engineer	25,000

Usuarios: Facebook (desde 2010), LinkedIn, Spotify...

Document stores

a.k.a. document-oriented databases

No existe un esquema de la base de datos:

- Cada registro puede tener una estructura diferente.
- Tipos de las columnas variables de un registro a otro.
- Las columnas pueden tener más de un valor (arrays).
- Los registros pueden tener estructura propia [nested].

Representación de los datos utilizando JSON o XML.

Document stores

Implementación

- Como los almacenes clave-valor, salvo que ahora el valor es un documento semiestructurado (JSON, XML).
- Operaciones básicas de un almacén clave-valor:
 - insert (key, value)
 - fetch (key)
 - update (key, value)
 - delete (key)
- Consultas limitadas sobre el contenido de los documentos (dependientes del sistema concreto).

Document stores

Ejemplos más populares

- **MongoDB** (C/C++, Javascript)
<https://www.mongodb.org/>
- **Couchbase** (C/C++, Erlang)
<http://www.couchbase.com/>
- **CouchDB** (Erlang)
<http://couchdb.apache.org/>
- **Google Datastore**
<https://cloud.google.com/datastore/>
- **Amazon DynamoDB**
<http://aws.amazon.com/dynamodb/>
- **MarkLogic**
<http://www.marklogic.com/>

Document stores

MongoDB

Sin esquemas

JSON

Document stores

MongoDB Arquitectura

Document stores

MongoDB Sharding

Document stores

MongoDB

CRUD: Consultas


```
Collection Query Criteria Modifier  
db.users.find( { age: { $gt: 18 } } ).sort( {age: 1 } )
```


Document stores

MongoDB

CRUD: Consultas

Document stores

MongoDB

CRUD: Actualizaciones (insert|update|remove)

Graph database systems

Utilizan grafos con atributos para almacenar los datos:

Graph database systems

Sistemas

- **Neo4j** (Java)
<http://neo4j.com/>
- **OrientDB** (Java, multi-modelo)
<http://orientdb.com/>
- **Titan** (Java)
<http://thinkaurelius.github.io/titan/>

TITAN

Graph database systems

Neo4j

Cypher (query language)

<http://neo4j.com/docs/stable/cypher-refcard/>

Cypher

(a) -[:LIKES]-> (b)


```
MATCH (actor:Person)-[:ACTED_IN]->(movie:Movie)
WHERE movie.title =~ "T.*"
RETURN movie.title as title,
 collect(actor.name) as cast
ORDER BY title ASC LIMIT 10;
```


Graph database systems

Relational DB

Graph DB

Graph database systems

Key-value store

Graph DB

Graph database systems

Document store

Graph DB

Graph database systems

Ejemplo: Web semántica

Tripletas RDF [Resource Description Framework]

<subject> <predicate> <object>

Graph database systems

Ejemplo: Web semántica

Lenguaje de consulta SPARQL ["sparkle"]
p.ej. Neo4j, Virtuoso...

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT ?name ?email
WHERE {
  ?person a foaf:Person.
  ?person foaf:name ?name.
  ?person foaf:mbox ?email.
}
```

Acrónimo recursivo:
SPARQL Protocol and RDF Query Language

Bases de datos NoSQL

Bases de datos NoSQL

Teorema CAP

<http://captheorem-jweaver.rhcloud.com/>

Bases de datos NoSQL

Bases de datos NoSQL

Consistencia eventual:

Las actualizaciones no se propagan inmediatamente

Bases de datos NoSQL

Consistencia eventual:

Las actualizaciones no se propagan inmediatamente

Bases de datos NoSQL

Consistencia eventual:

Las actualizaciones no se propagan inmediatamente

Bases de datos NoSQL

Consistencia eventual: **Stale data**

Las actualizaciones no se propagan inmediatamente

Bases de datos NoSQL

MongoDB

- C++
- Distribución: distintos nodos con réplicas de los datos.
- **Consistencia estricta**: uno de los nodos ejerce de nodo primario (todas las operaciones de escritura), los demás son nodos secundarios.

CouchDB

- Erlang
- Distribución: distintos nodos con réplicas de los datos.
- **Consistencia eventual**: se permiten operaciones de escritura sin esperar la confirmación de los demás nodos (copias incrementales de los cambios).

Bases de datos NoSQL

Compromiso consistencia-disponibilidad

Más importante garantizar la consistencia de los datos...

Más importante la disponibilidad de los datos...

Arquitecturas típicas

MEAN stack

<http://mean.io/#/>

mongoDB

express

ANGULARJS
by Google

node JS

Arquitecturas típicas

MEAN stack

<http://mean.io/#/>

mongoDB

express

ANGULARJS
by Google

node JS

Arquitecturas típicas

LYME/LYCE stack

- Linux
- Yaws (web server)
- Mnesia/CouchDB (database)
- Erlang (programming language)

Problemas de seguridad

Problemas habituales en muchos sistemas NoSQL:

- Autenticación no habilitada por defecto.
- Comunicación usando texto plano (MongoDB).
- Datos no encriptados [“at rest”].
- Vulnerabilidad frente a ataques por inyección.
- Vulnerabilidad frente a ataques por denegación.

Ataques por inyección NoSQL

- Incluso más graves que en bases de datos SQL, al utilizar en ocasiones lenguajes imperativos en vez de declarativos.
- A diferencia de los ataques sobre base de datos relacionales, donde la inyección de código se ejecuta en el DBMS, la inyección de código NoSQL se ejecuta allí donde se analiza y evalúa la cadena (en la capa de aplicación o en la base de datos, dependiendo del sistema).

Ataques por inyección NoSQL

- Incluso más graves que en bases de datos SQL, al utilizar en ocasiones lenguajes imperativos en vez de declarativos.
- Llamadas al API usando formatos estandarizados (XML, JSON, LINQ...), vulnerables al uso malicioso de caracteres especiales.

p.ej XML < > & ;
JSON / { } : .

- Centenares de productos NoSQL, cada uno con sus peculiaridades específicas (API, lenguaje de consulta, modelo de datos..)

Ataques por inyección NoSQL

MongoDB

Su API espera BSON [Binary JSON], que admite expresiones en JavaScript en sus parámetros

- Filtro, estilo SQL:

```
db.myCollection.find(
  { $where: "this.credits == this.debits" } );
```

- Ejecución de código JavaScript:

```
db.myCollection.find(
  { $where: function()
 { return obj.credits - obj.debits < 0; } } );
```


Ataques por inyección NoSQL

MongoDB

Si el atacante puede manipular los datos pasados al operador \$where, puede ejecutar código en JavaScript:

```
db.myCollection.find( { active: true, $where: function() {
  return obj.credits - obj.debits < $userInput; } } );
```

Inyectando caracteres especiales para el lenguaje del API y observando los resultados, el atacante puede determinar hasta qué punto se controla correctamente la entrada, p.ej. MongoDB produciría un error en cuanto le llegasen determinados caracteres especiales ' " \ ; ()

Ataques por inyección NoSQL

MongoDB

Si el atacante puede manipular los datos pasados al operador \$where, puede ejecutar código en JavaScript:

```
db.myCollection.find( { active: true, $where: function() {  
  return obj.credits - obj.debits < $userInput; } } );
```

Con la entrada `0;var date=new Date();do{curDate = new Date();}while(curDate-date<10000)` el atacante mantendría ocupada la CPU al 100% durante 10 segundos:

```
function() { return obj.credits - obj.debits < 0;  
  var date=new Date();  
  do{curDate = new Date();}while(curDate-date<10000); }
```


Ataques por inyección NoSQL

MongoDB

Incluso aunque las consultas se parametrizen y se controle perfectamente la entrada, existe una vía alternativa para inyectar código.

En MongoDB, \$where es un operador, pero también es una variable válida en PHP, por lo que un atacante puede inyectar código si crea una variable \$where en PHP (e.g. HTTP Parameter Pollution).

Cualquier modificación de \$where podría generar un error en MongoDB que le permitiría al atacante detectar la vulnerabilidad para luego explotarla :-(

Ataques por inyección NoSQL

MongoDB: Payloads

```
true, $where: '1 == 1'
, $where: '1 == 1'
$where: '1 == 1'
', $where: '1 == 1'
1, $where: '1 == 1'
{ $ne: 1 }
', $or: [ {}, { 'a':'a
' } ], $comment:'successful MongoDB injection'
db.injection.insert({success:1});
db.injection.insert({success:1});return
1;db.stores.mapReduce(function() { { emit(1,1
|| 1=1
' && this.password.match(/.*/)//+%00
' && this.passwordzz.match(/.*/)//+%00
'%20%26%26%20this.password.match(/.*/)//+%00
'%20%26%26%20this.passwordzz.match(/.*/)//+%00
{$gt: ''}
[$ne]=1
```


Otros problemas de seguridad

Control de acceso

MongoDB documentation

“One valid way to run the Mongo database is in a trusted environment, with no security and authentication.”

This “is the default option and is recommended”

Cassandra Wiki

“The default AllowAllAuthenticator approach is essentially pass-through”

CouchDB: The Definitive Guide

The “Admin Party”: Everyone can do everything by default.

Otros problemas de seguridad

Bases de datos MongoDB sin seguridad alguna en Internet

<http://www.information-age.com/major-security-alert-40000-mongodb-databases-left-unsecured-internet-123459001/>

Puerto TCP 27017

iiiIncluyendo empresas con millones de clientes!!!

Otros problemas de seguridad

Al atacante le basta con encontrar un puerto abierto...

Base de datos	Puerto por defecto
MongoDB	27017 / 28017 / 27080
CouchDB	5984
Hbase	9000
Cassandra	9160
Neo4j	7474

Otros problemas de seguridad

Bases de datos MongoDB sin seguridad alguna en Internet

MongoDB Security Architecture

<https://www.mongodb.com/collateral/mongodb-security-architecture>

Otros problemas de seguridad

Bases de datos MongoDB sin seguridad alguna en Internet

MongoDB Security Architecture

Control de acceso

Auditoría

Otros problemas de seguridad

Bases de datos MongoDB sin seguridad alguna en Internet MongoDB Security Architecture

Roles

Otros problemas de seguridad

Bases de datos MongoDB sin seguridad alguna en Internet MongoDB Security Architecture

Criptografía

DDS [Data Distribution Service]

DATA-CENTRIC MIDDLEWARE

DDS [Data Distribution Service]

https://en.wikipedia.org/wiki/Data_Distribution_Service

DDS [Data Distribution Service]

Access

Link sparse endpoints

XMPP

Process

Biz intelligence

Centralized/ESB

~100ms

MQ/AMQP

Collect

Collect data

Hub & spoke

~10ms

MQTT/CoAP

Control, distribute

DataBus

~.01ms

DDS

DDS [Data Distribution Service]

https://en.wikipedia.org/wiki/Data_Distribution_Service

DDS [Data Distribution Service]

https://en.wikipedia.org/wiki/Data_Distribution_Service

DDS [Data Distribution Service]

DDS [Data Distribution Service]

DDS [Data Distribution Service]

DDS [Data Distribution Service]

Publisher

```
connector = rti.Connector("MyParticipantLibrary::Sensor", 'Tutorial.xml')
writer = connector.getOutput("TempPublisher::TempWriter")
writer.instance.setString('id', sensor.id)
writer.write()
```

Subscriber

```
connector = rti.Connector("MyParticipantLibrary::Sensor", 'Tutorial.xml')
reader = connector.getInput("TempPublisher::TempWriter")
reader.read()
for i in nsamples
 if reader.infos.isvalid(i)
 ample = reader.samples.getDictionary(i)
```

DDS [Data Distribution Service]

Configuración XML

1. QoS [Quality of Service]


```
<qos_library name="QosLibrary">
  <qos_profile name="DefaultProfile" is_default_qos="true">
 <participant_qos>
 <transport_builtin>
 <mask>SHMEM</mask> <!-- <mask>UDPV4</mask>-->
 </transport_builtin>
 </participant_qos>
 <datareader_qos>
 <!-- Modify reader values here -->
 </datareader_qos>
  </qos_profile>
</qos_library>
```


DDS [Data Distribution Service]

	Quality of Service	Quality of service	
Volatility	DURABILITY	USER_DATA	User
	HISTORY	TOPIC_DATA	
	READER DATA LIFECYCLE	GROUP_DATA	
Infrastructure	WRITER DATA LIFECYCLE	PARTITION	Presentation
	LIFESPAN	PRESENTATION	
	ENTITY FACTORY	DESTINATION ORDER	
	RESOURCE LIMITS	OWNERSHIP	
Delivery	RELIABILITY	OWNERSHIP STRENGTH	Redundancy
	TIME BASED FILTER	LIVELINESS	
	DEADLINE	LATENCY BUDGET	
	CONTENT FILTERS	TRANSPORT PRIORITY	
			Transport

DDS [Data Distribution Service]

Configuración XML

2. Definición de tipos


```
<types>
  <struct name="Sensor" extensibility="extensible">
 <member name="id" stringMaxLength="128" id="0" type="string"
 key="true"/>
 <member name="value" id="1" type="long"/>
 <member name="timestamp" id="2" type="long"/>
  </struct>
</types>
```

```
struct Sensor {
 string id; //@key
 long value;
 long timestamp;
};
```


DDS [Data Distribution Service]

Configuración XML

3. Domains & Topics


```
<domain_library name="MyDomainLibrary">
  <domain name="MyDomain" domain_id="0">
 <register_type name="Sensor" kind="dynamicData" type_ref="Sensor"/>
 <topic name="Temperature" register_type_ref="Sensor"/>
  </domain>
</domain_library>
```


DDS [Data Distribution Service]

Configuración XML

4. Entidades participantes


```
<participant_library name="MyParticipantLibrary">
  <domain_participant name="Console"
 domain_ref="MyDomainLibrary::MyDomain">
 <subscriber name="TempSubscriber">
 <data_reader name="TempReader" topic_ref="Temperature"/>
 </subscriber>
  </domain_participant>
  <domain_participant name="Sensor"
 domain_ref="MyDomainLibrary::MyDomain">
  <publisher name="TempPublisher">
 <data_writer name="TempWriter" topic_ref="Temperature"/>
  </publisher>
</domain_participant>
</participant_library
```


DDS [Data Distribution Service]

Uso

- Filtrado (por contenido o tiempo).
- Configuración QoS:
 - Disponibilidad [availability]: liveliness/ownership.
p.ej. sensor de respaldo (si falla el primario).
 - Durabilidad [durability]
p.ej. historia reciente de los datos del sensor.
 - Particionamiento [data isolation/partition]
p.ej. actualizaciones sólo de determinadas zonas.

DDS [Data Distribution Service]

Uso: Problemas en la entrega de mensajes

<https://blogs.rti.com/2016/03/02/where-is-my-data/>

- **Proceso de descubrimiento**

Un DataReader puede perder las primeras muestras de un DataWriter si éste no ha descubierto al DataReader en el momento de publicar los primeros datos (posible solución: mantener las muestras usando DurabilityQosPolicy=TRANSIENT_LOCAL).

- **Comunicación fiable**

Aunque la comunicación sea fiable [ReliabilityQosPolicy=RELIABLE], en una red congestionada se pueden perder muestras si no las mantenemos en caché [HistoryQosPolicy=KEEP_ALL].

- **DataReader marcado como inactivo**

Un DataReader se considera inactivo si no envía mensajes ACK/NACK en respuesta a n mensajes periódicos [heartbeat] del DataWriter (parámetros max_heartbeat_retries & HB period).

DDS [Data Distribution Service]

<http://www.omg.org/spec/DDS-SECURITY/>

DDS [Data Distribution Service]

Agradecimientos

Aída Jiménez Moscoso del Prado, Ph.D.
Senior Software Engineer
Real-Time Innovations

