

[image: Oracle Corporation]


Oracle® Healthcare Foundation

Security Guide

Release 7.1

E79475-01

September 2016

This guide describes various security guidelines for the Oracle Healthcare Foundation installation.

It contains the following sections:

	
Section 1, "Overview"


	
Section 2, "General Security Principles"


	
Section 3, "Security Guidelines for Database Objects and Database Options"


	
Section 4, "Revoking Unnecessary Grants"


	
Section 5, "Managing Default User Accounts"


	
Section 6, "Closing All Unused Open Ports"


	
Section 7, "Disabling Unnecessary Operating System Level Services"


	
Section 8, "Designing Multiple Layers of Protection"


	
Section 9, "Security Guidelines for Oracle Data Integrator"


	
Section 10, "Configuring Secure SQL NET"


	
Section 11, "Security Guidelines for the Middle Tier"


	
Section 12, "Protecting Data"


	
Section 13, "Setting Up Fine Grain Audit Policy"


	
Section 14, "Documentation Accessibility"


1 Overview

Oracle Healthcare Warehouse Integration Loader processes data from diverse source systems and loads the homogenized, consistent, complete, correct, and standardized data into Healthcare Data Warehouse for analysis.

Oracle Health Sciences Omics Data Bank (ODB) and Cohort Data Mart (CDM) enable posing biologically meaningful questions by combining both clinical and omics features using both in-house business intelligence tools and omics viewers developed by the research community. This guide describes various security guidelines for the Oracle Healthcare Foundation installation.


2 General Security Principles

The following principles are fundamental to using any application securely.


2.1 Keep Software Up To Date

One of the principles of good security practice is to keep all software versions and patches up to date. Ensure that you are current on CPUs.


2.2 Keep Up To Date on Latest Security Information Critical Patch Updates

Oracle continually improves its software and documentation. Critical Patch Updates are the primary means of releasing security fixes for Oracle products to customers with valid support contracts. They are released on the Tuesday closest to the 17th day of January, April, July and October. Oracle highly recommends that customers apply these patches as soon as they are released.


2.3 Configuring Strong Passwords on the Database

Although the importance of passwords is well known, the following basic rule of security management is worth repeating:

Ensure all your passwords are strong passwords.

You can strengthen passwords by creating and using password policies for your organization. For guidelines on securing passwords and for additional ways to protect passwords, refer to the Oracle® Database Security Guide specific to the database release you are using.

Modify the following passwords to use your policy-compliant strings:

	
Passwords for the database default accounts, such as SYS and SYSTEM.


	
Passwords for the database application-specific schema accounts, such as HDM, HDI, and HMC.


	
Password for the database listener. Do not configure a password for the database listener since this will enable remote administration. For more information, see the Removing the Listener Password section of Oracle® Database Net Services Reference 12c Release 2 (12.1.0).


2.4 Following the Principle of Least Privilege

The principle of least privilege states that users should be given the least amount of privilege to perform their jobs. Overly ambitious granting of responsibilities, roles, grants — especially early on in an organization's life cycle when people are few and work needs to be done quickly — often leaves a system wide open for abuse. User privileges should be reviewed periodically to determine relevance to current job responsibilities.

Before executing the DDL scripts to create HMC schema, create a database user with the specified limited set of privileges. Database Administrator access should not be given to the user.


3 Security Guidelines for Database Objects and Database Options

This section describes security guidelines for CDM and ODB database objects and database options.


3.1 Cohort Data Mart and Omics Data Bank Objects

To create CDM and ODB database objects, use DDL scripts, PL/SQL procedures and functions. To create seed data, use DML scripts. These files are part of the media pack.

For guidelines on installing and configuring the Oracle Database Server, see Oracle Database Security Guide.


3.2 Oracle Database Options

The Oracle Database has options that provide additional security features. CDM and ODB may include data that falls under HIPAA guidelines in the United States and similar guidelines elsewhere. These features can help you comply with those guidelines.


Database Vault

Oracle Database Vault restricts access to specific areas in an Oracle database from any user, including those with administrative access. For example, you can restrict administrative access to employee salaries, customer medical records, or other sensitive information.


	
Note:

Database Vault requires a separate license.


CDM and ODB include data that may fall under HIPAA or other regulations outside the United States. This data is highly sensitive and only those with a need to know should have access to it. To prevent database administrators and other superuser accounts from accessing the data, Oracle recommends that you use Oracle Database Vault to limit access to these schemas.


Oracle Audit Vault

Oracle Audit Vault automates collecting and monitoring data, and reporting for the audit process. Audit data is turned into a key security resource for detecting unauthorized activity.

Consider using this feature to satisfy compliance regulations such as SOX, PCI, and HIPAA, and to mitigate security risks.


	
Note:

Oracle Audit Vault requires a separate license.


Transparent Data Encryption

Transparent Data Encryption is one of the three components of the Oracle Advanced Security option for Oracle Database 12.1.0.2.0 Enterprise Edition. It provides transparent encryption of stored data to support your compliance efforts. If you employ Transparent Data Encryption, applications do not have to be modified and continue to work seamlessly as before. Data is automatically encrypted when it is written to disk and automatically decrypted when accessed by the application. Key management is built in, eliminating the complex task of creating, managing and securing encryption keys.


	
Note:

The Advanced Security Option is licensed separately from the database.


Tablespace Encryption

Tablespace Encryption is another component of the Oracle Advanced Security option for Oracle Database 11g Release 2 Enterprise Edition. Tablespace encryption facilitates encryption of the entire tablespace contents, rather than having to configure encryption on a column-by-column basis. It encrypts data at the datafile level to keep users from viewing Oracle datafiles directly. Oracle recommends performing tablespace encryption for maximum protection.


User Management

WebLogic Server supports several authentication security providers, for example, LDAP. For more information, see the Oracle Fusion Middleware documentation for Administering Security for Oracle WebLogic Server at the following location:

http://docs.oracle.com/middleware/1213/wls/SECMG/default_atn.htm#SECMG174

Oracle Healthcare Foundation supports any authentication security providers supported by WebLogic Server 12c (12.1.3).


Virtual Private Database

CDM now uses Row Level Security (also referred to as Virtual Private Database or VPD) to store identifiable attributes. The policies created on the tables containing identifiable attributes are always controlled by policies to prevent any user from being able to query this information. The Row Level Security option used returns null values for any column value that a user does not have permission to view. CDM now has views on all of these patient tables to use a NVL function on each identifiable attribute to show an obfuscated value instead of the real value. If a user has permission to see the real value, then the real value will be returned in the view. Earlier versions of CDM only displayed obfuscated values and did not store real identifiable attributes.

An optional configuration is available enabling you to hide rows of data that any user does not have permissions to view. By default this option is not enabled and hence users can query the data and see obfuscated values for all protected attributes. There is a default configuration that allows access to all identifiable data. Specific users that have proper credentials can be assigned access to this configuration. Control to assign users is allowed to only those users that have the VPD_ADMIN role. All calls use the CDM.VPD_UTIL package. For more information on the Virtual Private Database, see the Oracle® Health Sciences Translational Research Center Administrator's Guide.


4 Revoking Unnecessary Grants

For security purposes, you must revoke all unnecessary grants on the schema. This refers to grants that are needed during installation and are not required during runtime. You must have database administrator privileges to perform this action.

	
Revoke unnecessary grants from Omics Data Bank Schema.

Execute odb_revoke_grants.sql to remove unnecessary grants from the Omics Data Model Schema. This script should be executed by a user with database administrator privileges.


	
Revoke unnecessary grants from Cohort Data Model Schema.

Execute cohort_revoke_grants.sql to remove unnecessary grants from Cohort Data Model Schema. This script should be executed by a user with database administrator privileges.


5 Managing Default User Accounts

Schema owner should not be the user used for normal production. Instead the account should be locked after installation.


6 Closing All Unused Open Ports

Close all ports that are not in use. Open only the minimum number of ports.


7 Disabling Unnecessary Operating System Level Services

This section suggests various unused operating system level services that you can disable to improve security.


7.1 Disabling the Telnet Service

Oracle Healthcare Foundation does not use the Telnet service.

Telnet listens on port 23 by default. If the Telnet service is available on any computer, Oracle recommends that you disable Telnet in favor of Secure Shell (SSH). Telnet, which sends clear-text passwords and user names through a log-in, is a security risk to your servers. Disabling Telnet tightens and protects your system security.


7.2 Disabling Other Unused Services

Oracle Healthcare Foundation does not use the following services or information for any functionality:

	
Simple Mail Transfer Protocol (SMTP). This protocol is an Internet standard for E-mail transmission across Internet Protocol (IP) networks.


	
Identification Protocol (identd). This protocol is generally used to identify the owner of a TCP connection on UNIX.


	
Simple Network Management Protocol (SNMP). This protocol is a method for managing and reporting information about different systems.


	
File transfer Protocol (FTP). This protocol is used for downloading or uploading files from the file server.


Restricting these services or information does not affect the use of Oracle Healthcare Warehouse Integration Loader Configuration. If you are not using these services for other applications, Oracle recommends that you disable these services to minimize your security exposure. If you need SMTP, identd, or SNMP for other applications, upgrade to the latest version of the protocol to provide the most up-to-date security for your system.


8 Designing Multiple Layers of Protection

When designing a secure deployment, design multiple layers of protection. If a hacker should gain access to one layer, such as the application server, that should not automatically give them easy access to other layers, such as the database server.

Providing multiple layers of protection may include:

	
Enabling only those ports required for communication between different tiers, for example, only allowing communication to the database tier on the port used for SQL*NET communications, (1521 by default).


	
Placing firewalls between servers so that only expected traffic can move between them.


9 Security Guidelines for Oracle Data Integrator

While installing and configuring the Oracle Data Integrator (ODI) Server, follow the guidelines documented in the section Managing Security in Oracle Data Integrator in the document Oracle® Fusion Middleware Developer's Guide for Oracle Data Integrator 11g Release 1 (11.1.1.7).


10 Configuring Secure SQL NET

If Informatica is installed in a database server other than the one having the HDM schema, the data transfer will take place between two different database servers over a network. As Healthcare Data Warehouse contains sensitive clinical and healthcare data, you must secure the communication between database servers. Use Oracle® Net Manager to configure encryption to secure communication between database servers. Oracle provides different encryption algorithms to secure communication. Select an appropriate encryption algorithm. For more information, refer to Oracle® Database Advanced Security Administrator's Guide 12c Release.


11 Security Guidelines for the Middle Tier

This section describes the security guidelines for the Oracle Healthcare Foundation middle tier.


11.1 Removing Unused Applications from WebLogic

Currently, the WebLogic Server installation includes JDK and some additional WebLogic Server development utilities (for example, wlsvc). These development programs are not needed at runtime and can be safely removed. The following are recommendations for making a WebLogic Server installation more secure:

	
Do not install the WebLogic Server sample applications.


	
Delete development tools, such as the Configuration Wizard and the jCOM tools.


	
Delete the Derby database, which is bundled with WebLogic Server for use by the sample applications and code examples as a demonstration database.


For more details, refer to the Determining Your Security Needs section in Oracle® Fusion Middleware Securing a Production Environment for Oracle WebLogic Server 12c (12.1.3)


11.2 Enabling TLS

To create an unique private identity key and trust certificate, TLS is not enabled by default during the installation. Communications between the browser and the application servers should be restricted to TLS. It is optional to enable TLS, but Oracle recommends TLS for a production environment. To enable TLS:

	
Log into WebLogic Server Administration Console.


	
Click the Environment node in the Domain Structure pane and click Servers in the Environment table.


	
Click the server where you deployed the .ear file.


	
Click the Configuration tab.


	
Click the General tab.


	
If Save is disabled, click Lock & Edit in the Change Center pane.


	
Select the SSL Listen Port Enabled check box and enter a port number.


	
To disable non-SSL port, deselect the Listen Port Enabled check box.


	
Click Save.


	
Click Activate Changes in the Change Center pane, if it is enabled.


	
Click the Control tab.


	
Click the Start/Stop tab.


	
Click Restart SSL.


	
Click Yes.

The TLS channels have been successfully restarted. message appears.


You must also configure SSL, identity, and trust. For more information, see Oracle®Fusion Middleware Securing Oracle WebLogic Server 12c (12.1.3).


11.3 Configuring TLS

To set up TLS:

	
Obtain an identity (private key and digital certificates) and trust (certificates of trusted certificate authorities) for WebLogic Server.

Use the digital certificates, private keys, and trusted CA certificates provided by WebLogic Server, the CertGen utility, the keytool utility, or a reputable vendor such as Entrust or Verisign to perform this step.


	
Store the identity and trust. Private keys and trusted CA certificates which specify identity and trust are stored in keystores.


	
Configure the identity and trust keystores for WebLogic Server in the WebLogic Server Administration Console.


	
Set SSL configuration options for the private key alias and password in the WebLogic Server Administration Console. Optionally, set configuration options that require the presentation of client certificates (for two-way SSL).


	
As per Oracle Software Security standards, it is recommended to configure TLS 1.2. For more details, see the Configuring SSL section in Oracle® Fusion Middleware Securing Oracle WebLogic Server 12c (12.1.3).

You must start the Oracle WebLogic Server with a parameter to exclude SSL 2.0 and/or SSL 3.0 to mitigate the SSL V3.0 "Poodle" Vulnerability, CVE-2014-3566. For more information, see How to Change SSL Protocols (to Disable SSL 3.0) in Oracle Fusion Middleware Products (Doc ID 1936300.1) on My Oracle Support (https://support.oracle.com). Oracle recommends that you disable the insecure SSL and TLS protocols, such as SSLv1, SSLv2, SSLv3, and TLSv1.1 and below.


11.4 Protecting User Accounts

WebLogic Server defines a set of configuration options to protect user accounts from intruders. In the default security configuration, these options are set for maximum protection. You can use the Administration Console to modify these options on the Configuration > User Lockout page.

As a system administrator, you have the option of turning off all the configuration options, increasing the number of login attempts before a user account is locked, increasing the time period in which invalid login attempts are made before locking the user account, and changing the amount of time a user account is locked. Remember that changing the configuration options lessens security and leaves user accounts vulnerable to security attacks. For more details, refer to Configuring Security for a WebLogic Domain section in Oracle® Fusion Middleware Securing Oracle WebLogic Server 12c (12.1.3).


11.4.1 Password Validation Providers

WebLogic Server includes a Password Validation provider, which is configured by default in each security realm. The Password Validation provider manages and enforces a set of configurable password composition rules, and is automatically invoked by a supported authentication provider whenever a password is created or updated for a user in the realm. When invoked, the Password Validation provider performs a check to determine whether the password meets the criteria established by the composition rules. The password is then accepted or rejected as appropriate. For more information on the Password Validation provider, see the Oracle® Fusion Middleware Administering Security for Oracle WebLogic Server 12c (12.1.3).


12 Protecting Data

Data is vulnerable at many points in any computer system, and many security techniques and functionalities can be employed to protect it.


13 Setting Up Fine Grain Audit Policy

This section provides details for setting up fine grain audit policy for the following schemas:

	
Schema for Cohort Data Mart (CDM)


	
Schema for Omics Data Bank (ODB)


Oracle recommends that only the CDM and ODB schemas have audit policies. There is no need to log unwarranted access to the application schema. The package used to create each policy is the DBMS_FGA package. This package lets you create specific policies for each table. Oracle recommends that the policy names match each table name that is to be audited. This allows easy identification of audit policies for each table. The audit policies must be defined for INSERT, DELETE, or UPDATE operations.

If you plan to move PHI data in Oracle Healthcare Foundation Schema, then Oracle recommends that you enable auditing for Select operations. Also, the columns that are audited must be left NULL to audit all columns that are accessed. The default value for any column change must be left as is. The mode used to record information must be set to DB + extended or XML extended to log the exact SQL statement and bind variables. This is important to determine which data may be affected. Refer to the Oracle database documentation, for a detailed description of the DBMS_FGA package.

There are initialization parameters to specify where the audit logs are stored. Oracle recommends that the audit logs be stored in a separate tablespace and preferably on a different disk so as to not interfere with other database operations which may need high throughput of the disks with real data. Information about parameters for audit log storage can also be found in the Oracle database documentation.

Setting up an audit policy to log all login operations to the database is always a good idea in production databases. Oracle recommends that you set a general audit mode to audit each login to the database as the actual database administrator password could be compromised and you may want to disable audit policies.

There is a list of tables in the ODB schema that do not need any audit policy. These tables are used as staging tables to move data to the final tables. All of these tables have names suffixed with _STG.

Here is an example of the SQL to set up an audit policy:


beginDBMS_FGA.ADD_POLICY(object_schema=>'ODB',object_name=>'W_EHA_GENE',policy_name=>'W_EHA_GENE',enable=>true,statement_types=>'INSERT,UPDATE,DELETE');end;


For more information on setting up the audit policy, see the Oracle database documentation at https://docs.oracle.com/database/121/.


14 Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.


Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.


Oracle Healthcare Foundation Security Guide, Release 7.1

E79475-01

Copyright © 2016, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.


Oracle Legal Notices

Copyright Notice

Copyright © 1994-2016, Oracle and/or its affiliates. All rights reserved.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Alpha and Beta Draft Documentation Notice

If this document is in preproduction status:

This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

Private Alpha and Beta Draft Documentation Notice

If this document is in private preproduction status:

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your beta trial agreement only. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this confidential material is subject to the terms and conditions of your Oracle Master Agreement, Oracle License and Services Agreement, Oracle PartnerNetwork Agreement, Oracle distribution agreement, or other license agreement which has been executed by you and Oracle and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.

[image: Oracle Logo]

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Healthcare
Foundation Security
Guide, Release 7.1


OEBPS/dcommon/oracle-logo.jpg
ORACLE

Healthcare
Foundation Security
Guide, Release 7.1


OEBPS/dcommon/oracle.gif


