
S317171	

Building Secure Multimedia Web Applications:
Tips and Techniques	

Marcel Kratochvil���
Piction CTO 	

The Basics	

  Image in the database or not?	

  What is the real security threat?	

  Hacking	

  Unauthorised Access (un/pw)	

  Data Protection (be able to recover)	

  DRM – subsequent access	

  Social Engineering	

- Management	

  Paranoia vs flexibility	

Application	

  Code Injection	

  Primary Key	

  URL Encryption	

MyTable���
code vc2(100) ** ���
cola vc2(1000)	

data clob	

MyTable	

pk integer ** ���
code vc2(100) ���
cola vc2(1000)	

data clob	

Code Example	

function encrypt_data(input_string in integer)
 return varchar2
as
 raw_input raw(256);
 raw_key raw(256);
 encrypted_raw raw(2048);

 begin
 raw_key := utl_raw.cast_to_raw('MYKEY012');
 raw_input := utl_raw.cast_to_raw(substr(rpad(to_char(input_string),16,'
'),1,16));
 dbms_obfuscation_toolkit.desencrypt(input => raw_input, key => raw_key,
encrypted_data => encrypted_raw);
 return(rawtohex(encrypted_raw));

exception
 when others
 then
 return(NULL);
end encrypt_data;

WebServer	

  DAD Configuration	

  Embedded Gateway	

  SSL	

  SSO	

  LDAP	

Example	

alter user anonymous ACCOUNT UNLOCK;

select * from dba_role_privs where granted_role = 'XDBADMIN';

DECLARE
 v_cfg XMLType;
BEGIN
SELECT updateXML(DBMS_XDB.cfg_get(),
 '/xdbconfig/descendant::ftp-port/text()', '2121',
 '/xdbconfig/descendant::http-port/text()','80')
 INTO v_cfg FROM DUAL;
DBMS_XDB.cfg_update(v_cfg);
COMMIT;
END;
/

Embedded Gateway	

exec dbms_epg.drop_dad('PICTION');

exec dbms_epg.create_dad('PICTION','/w2k10g/*');
exec dbms_epg.set_dad_attribute('PICTION','database-username','WEBSYS');
exec dbms_epg.set_dad_attribute('PICTION','authentication-mode','Basic');
exec dbms_epg.set_dad_attribute('PICTION','error-style','DebugStyle');
exec dbms_epg.set_dad_attribute('PICTION','session-state-management',
'StatelessWithFastResetPackageState');

exec dbms_epg.set_dad_attribute('PICTION','exclusion-list','sys.*');
exec dbms_epg.set_dad_attribute('PICTION','exclusion-list','dbms_*');
exec dbms_epg.set_dad_attribute('PICTION','exclusion-list','utl_*');
exec dbms_epg.set_dad_attribute('PICTION','exclusion-list','owa_*');
exec dbms_epg.set_dad_attribute('PICTION','exclusion-list','owa.*');
exec dbms_epg.set_dad_attribute('PICTION','exclusion-list','htp.*');
exec dbms_epg.set_dad_attribute('PICTION','exclusion-list','htf.*');
exec dbms_epg.set_dad_attribute('PICTION','document-table-name',
'APACHE_OWS_CONTENT');

exec dbms_epg.authorize_dad('PICTION','WEBSYS');
commit;

<Location /ram>
 SetHandler pls_handler
 Order deny,allow
 Allow from all
 AllowOverride None
 PlsqlDatabaseUsername ram
 PlsqlDatabasePassword @BfCDiK8XKfFmPAI407
 PlsqlDatabaseConnectString VNLB
 PlsqlAuthenticationMode Basic
 PlsqlDefaultPage ram.gl.defaultpage
 PlsqlDocumentTablename ram.apache_ows_content
</Location>

Apache Gateway	

- Default security is built in	

dads.conf	

 Alias /icons/ "P:\abc\images/"	

 <Directory "P:\abc\images/">	

 Options Indexes MultiViews	

 AllowOverride None	

 Order allow,deny	

 Allow from all	

 </Directory>	

httpd.conf	

Database	

  Replication	

  DMZ	

  Loading	

  Ftp, ssh, firewalls	

  Metadata	

  Delivery	

  Encryption	

  Backups	

  rman	

Example	

Internal	

 DMZ	

One way	

Internet	

Post Download	

  DAM	

  DRM	

  Purchase	

  Ownership	

  Watermarking	

Real World Review	

  Experiences with Piction	

  Photographers	

  Museums	

  Print Media	

  Education	

  Defence	

  Further information:	

marcel@piction.com���

www.piction.com���

www.eternal-donut.com	

