
Securing Oracle E-Business Suite with NetScaler AppFirewall

Solution Guide

This guide focuses on defining the process for securing Oracle E-Business Suite with NetScaler AppFirewall

Citrix® NetScaler AppFirewall™ is a comprehensive ICSA certified web application security solution that blocks known and unknown attacks against web and web services applications.

NetScaler AppFirewall enforces a hybrid security model that permits only correct application behaviour and efficiently scans and protects against known application vulnerabilities. It analyzes all bi-directional traffic, including SSL-encrypted communication, to protect against a broad range of security threats without any modification to applications.

Introduction

NetScaler AppFirewall technology is included in and integrated with Citrix® NetScaler® MPX and VPX, Platinum Edition, and is available as an optional module that can be added to NetScaler MPX appliances running NetScaler Enterprise Edition. NetScaler AppFirewall is also available as a stand-alone solution on some NetScaler MPX appliances. The stand-alone NetScaler AppFirewall models can be upgraded via software license to a full NetScaler Application Delivery Controller (ADC).

Oracle E-Business Suite 12c (also known as Applications/Apps or EB-Suite/EBS) consists of a collection of enterprise resource planning (ERP), customer relationship management (CRM), and supply-chain management (SCM) computer applications.

To implement Oracle E-Business Suite security, the Citrix NetScaler application firewall offers an easy-to-configure security solution using the hybrid model. A set of built-in signatures with auto-update support offer protection against web-iis vulnerabilities. Deep protections such as Buffer Overflow, SQL Injection and Cross-Site Scripting security checks can effectively thwart any attempt to exploit application vulnerabilities. Each request is inspected to identify any malicious content, and specified actions are taken to either block such content or render it harmless by transforming it.

This guide focuses on defining the guidelines for securing Oracle E-Business Suite access with Citrix NetScaler AppFirewall.

Recommended Product Versions

Product	Version
Oracle E-Business Suite Server	12.2.x
NetScaler VPX (AppFirewall Integrated Module)	11.0 (Enterprise/Platinum License)

Configuration

Summary of Steps

- Create a service for local virtual server.
- Create load balancing virtual server.
- Create signatures for the application firewall and enable the built-in rules in the web-iis category.
- Create an application-firewall profile.
- Configure the profile's security checks to enable Buffer Overflow, XSS and SQL Injection protections.
- Configure the profile's settings to bind signatures and exclude file uploads from inspection, to prevent false positives.
- Create an application firewall policy with an expression that identifies the traffic flowing to and from the application, and an action that applies the configured profile's protections to the traffic.
- Bind the policy to the load balancing virtual server.
- Monitor logs and tweak the configuration. Deploy relaxation rules to avoid false positives, if needed.

Deployment guidelines

Before beginning this deployment, please test that the Oracle E-Business Suite setup can be accessed at <https://<E-Business suite URI>>

Creating a Service

If it does not already exist, create a service bound to the E-Business service on port 443. Specify the protocol as SSL and the port as 443 (or an alternate port as per your E-Business server configuration)

Create and add a load balancing virtual server

Add a load balancing (LB) virtual server (vserver) that the E-Business service created earlier will be bound to. The protocol should be set as SSL and port should be 443, or any alternate port as per your E-Business server setup.

Bind the service created earlier to the LB along with the required SSL certificates by clicking on the headers in the Services and Service Groups tab section header in the Basic Settings screen for the LB vserver -

Services and Service Groups

No Load Balancing Virtual Server Service Binding

No Load Balancing Virtual Server ServiceGroup Binding

Application Firewall Configuration

Make a copy of the application firewall default signatures by clicking on Export under the Action dropdown on the AppFirewall Signatures screen at Security>AppFirewall>Signatures.

NetScaler > Security > Application Firewall > Signatures

Add
Edit
Delete
Merge
Update Version
Action ▾

Name	Profiles	Base Version	Last Update	Comment
*Default Signatures		11	Mon Jul 6 13:11:15 2015	
*Xpath Injection Patterns		1	Mon Jul 6 13:11:15 2015	

For this configuration, we will be using the default signatures that are present within the AppFirewall configuration.

Add a basic application firewall profile for the Oracle E-Business application by navigating to Security> Application Firewall> Profiles and clicking on Add. Use a meaningful name to keep track of the purpose of the profile. Set the profile type to Web Application and Defaults to Basic. (The following example shows EBiz_Test_Adv as the profile name. It is recommended for easier manageability, however, that an indicative suffix be added to the name, such as _prof for a profile name)

Configure the security checks of the newly added profile by clicking on the profile name and clicking on Edit on the profile list page. Web Applications have two types of checks, one common set and one set for HTML.

Security Checks						
<input type="button" value="Action Settings"/>		<input type="button" value="Logs"/>				
<input type="checkbox"/>	Name	Block	Log	Stats	Learn	Check Type
<input type="checkbox"/>	Start URL	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Common
<input type="checkbox"/>	Deny URL	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Common
<input type="checkbox"/>	Cookie Consistency	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Common
<input type="checkbox"/>	Buffer Overflow	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Common
<input type="checkbox"/>	Credit Card	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Common
<input type="checkbox"/>	Content-type	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Common
<input type="checkbox"/>	Form Field Consistency	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	HTML
<input type="checkbox"/>	Field Formats	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	HTML
<input type="checkbox"/>	CSRF Form Tagging	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	HTML
<input type="checkbox"/>	HTML Cross-Site Scripting	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	HTML
<input type="checkbox"/>	HTML SQL Injection	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	HTML

The screenshot above shows the required settings for Common and HTML checks. Some of the checks are not enabled for blocking, as they check for behaviours that may overlap with the normal behaviour of E-Business Suite, blocking which would interfere with the normal operation of these applications. However, any such instances are logged for later auditing.

HTML Settings		
HTML Error		
<input checked="" type="radio"/> Redirect URL <input type="radio"/> HTML Error Object		
Redirect URL		
<input type="text" value="/"/>		
Charset	Strip HTML Comments	Invalld Percent Handling
<input type="text" value="English US (ISO-8859-1)"/>	<input type="text" value="None"/>	<input type="text" value="Secure format"/>
<input type="checkbox"/> Exclude Uploaded Files From Security Checks <input checked="" type="checkbox"/> Exempt Closure URLs From Security Checks <input checked="" type="checkbox"/> Enable Form Tagging <input checked="" type="checkbox"/> Canonicalize HTML Response <input type="checkbox"/> Maximum File Uploads <input type="text" value="65535"/>		
Content Type		
Default Request	Default Response	Manage Content Types for Safe C
<input type="text"/>	<input type="text" value="application/octet-stream"/>	
Inspected Content Types		
<input checked="" type="checkbox"/> application/x-www-form-urlencoded <input checked="" type="checkbox"/> multipart/form-data <input checked="" type="checkbox"/> text/x-gwt-rpc		
XML Settings		
XML Error Object		
<input type="text"/> <input style="float: right;" type="button" value="+"/>		
Strip XML Comments		
<input type="text" value="None"/>		
Common Settings		
Post Body Limit (Bytes)	Bound Signatures	
<input type="text" value="2000000"/>	<input type="text" value="default_copy121"/>	
<input type="checkbox"/> Check Request Headers <input type="checkbox"/> Log Every Policy Hit <input type="checkbox"/> Allow Semi-colon Form Field Separator <input type="checkbox"/> Decode Request Cookie Value		

Configure the profile's settings as shown above by clicking on the Profile Settings tab. Bind the signatures to the profile in the Bound Signatures drop down (here, we have selected a default copy that was made earlier).

Now, navigate to Security>Application Firewall>Policies> Application Firewall Policies. Create an application firewall policy for the Oracle E-Business profile and bind the policy to the E-Business LB vserver.

The following example uses the expression HTTP.REQ.HOSTNAME.CONTAINS("Ebizdomain.com") to select the target traffic for the policy (replace Ebizdomain.com with your Oracle E-Business Suite domain)

← Create Application Firewall Policy

The screenshot shows a web form for creating an application firewall policy. The fields are as follows:

- Name***: A text input field containing "Ebiz_Pol".
- Profile***: A dropdown menu showing "Ebiz_Test_Adv" with plus and edit icons.
- Expression***: A complex field with three sub-droppers: "Operators", "Saved Policy Expressions", and "Frequently Used Expressions". Below these is a text area containing the expression: "HTTP.REQ.HOSTNAME.CONTAINS('ebizdomain.com')".
- Switch to Classic Syntax**: A text label below the expression field.
- Log Action**: A dropdown menu with plus, edit, and help icons.
- Comments**: A large empty text area.

At the bottom of the form are two buttons: "Create" (in blue) and "Close" (in white).

On the policy listing screen, select the newly added policy and click Policy Manager. From the Bind Point options, select Load Balancing Virtual Server. The Virtual Server field now becomes visible. From this field's drop-down list, select the E-Business virtual server that you created earlier. Click Continue to display the Bind Point pane.

The screenshot shows the "Bind Point" configuration pane. It contains the following elements:

- Bind Point**: A section header.
- Note**: A text block stating: "You must associate a policy with a bind point to ensure that the policy is invoked when the NetScaler processes traffic".
- Bind Point***: A dropdown menu showing "Load Balancing Virtual Server".
- Virtual Server***: A dropdown menu showing "ebiz_lb".

At the bottom of the pane are two buttons: "Continue" (in blue) and "Cancel" (in white).

Application Firewall Policy Manager

Bind Point

Bind Point **Load Balancing Virtual Server**
 Virtual Server **ebiz_lb**

Policy Binding

Select Policy*

Ebiz_Pol
>
+
✎

▶ More

Binding Details

Priority*

100
?

Goto Expression*

END
▼

Invoke LabelType*

None
▼

Bind

Close

In the Select Policy field, click the arrow to display the policy options. Select the E-Business policy, enter binding details and click Bind. On the next screen, if binding details are correct, click Done.

In the Application Firewall Policies pane, refresh the page. A Green check mark appears in the Active Column to indicate that the policy is now active.

<input checked="" type="checkbox"/>	Ebiz_Pol	HTTPREQ.HOSTNAME.CONTAINS("ebizdomain.com")	Ebiz_Test_Adv	0	0	<input checked="" type="checkbox"/>
-------------------------------------	----------	---	---------------	---	---	-------------------------------------

The Oracle E-Business Suite server is now protected by the application firewall. You can monitor the `/var/log/ns.log` to verify whether any violations are getting triggered, and fine-tune the security check configuration by adding relaxation rules if needed.

Troubleshooting

Violations are noted in the NetScaler Syslog (accessible at Security>Application Firewall>Policies>Auditing as shown below)

The screenshot displays the NetScaler GUI for the 'Auditing' configuration page. On the left, a navigation sidebar shows the following items: System, AppExpert, Traffic Management, Optimization, Security (expanded), AAA - Application Traffic, and Application Firewall. The main content area has a breadcrumb trail: Security / Application Firewall / Policies / Auditing. The title 'Auditing' is prominently displayed. Below the title, there are two main sections: 'Audit Messages' with links for 'Recent audit messages' and 'Syslog messages', and 'Configuration Summary' with a list of items: 1 Audit Syslog Policy, 2 Audit Nslog Policies, 1 Audit Syslog Action, and 2 Audit Nslog Actions.

Syslog messages are shown in the GUI unfiltered. Once messages are loaded, it is possible to filter them by module, as the syslog contains messages for all NetScaler modules. To note only Application Firewall messages, choose the APPFW option in the modules dropdown located on the right hand side of the page. Some sample errors:

```

10.105.157.190 09/09/2016:11:11:50 GMT oraclens 0-PPE-0 : default APPFW APPFW_FIELDCONSISTENCY 15787 0 : 10.105.157.127 15522-PPE0
Y4f/5FoLgwoZY1KXOgJj96j1AQ0000 SOA_Test_Web2.0_Adv http://soalb.ctxns.net/ws_utc/resources/ws/history?
timestamp=1473419523211&_ =1473419523212 Field consistency check failed for field timestamp <not blocked>

10.105.157.190 09/09/2016:11:11:50 GMT oraclens 0-PPE-0 : default APPFW APPFW_FIELDCONSISTENCY 15786 0 : 10.105.157.127 15522-PPE0
Y4f/5FoLgwoZY1KXOgJj96j1AQ0000 SOA_Test_Web2.0_Adv http://soalb.ctxns.net/ws_utc/resources/ws/history?
timestamp=1473419523211&_ =1473419523212 Field consistency check failed for field _ <not blocked>

10.105.157.190 09/09/2016:11:11:50 GMT oraclens 0-PPE-0 : default APPFW APPFW_CSRF_TAG 15785 0 : 10.105.157.127 15522-PPE0
Y4f/5FoLgwoZY1KXOgJj96j1AQ0000 SOA_Test_Web2.0_Adv http://soalb.ctxns.net/ws_utc/resources/ws/history?
timestamp=1473419523211&_ =1473419523212 CSRF Tag validation failed. <not blocked>
 
```

When the Learn option is enabled for Application Firewall, the module learns violations that are being repeated, which may indicate that they are potential false positives. These learned rules are generated and maintained in the Learned Rules section within the profile page. These rules can be reviewed and enabled selectively, allowing relaxations for such false positives. These rules can also be created manually using the Relaxation Rules option. The rule editor processes standard regular expressions.

Start URL Learn Rules

Refresh
Edit & Deploy
Deploy
Skip

<input type="checkbox"/>	Start URL
<input checked="" type="checkbox"/>	<code>^http://ebizlb\,ctxns\.net/favicon\.ico\$</code>
<input type="checkbox"/>	<code>^http://ebizlb\,ctxns\.net/oa_html/appslogin\$</code>

Relaxation Rules

Edit
Visualizer

<input type="checkbox"/>	Name	Check Type
<input checked="" type="checkbox"/>	Start URL	Common

Conclusion

Citrix NetScaler AppFirewall enables a completely secured application delivery experience for enterprises with Oracle E-Business Suite by utilizing the right mix of licensing and policy/rule/signature definitions. With the recommendations provided in this guide, enterprises can expect a secure experience while providing continued access to Oracle E-Business Suite to their employees and partners.

Enterprise Sales

North America | 800-424-8749
Worldwide | +1 408-790-8000

Locations

Corporate Headquarters | 851 Cypress Creek Road Fort Lauderdale, FL 33309 United States
Silicon Valley | 4988 Great America Parkway Santa Clara, CA 95054 United States

Copyright© 2016 Inc. All rights reserved. Citrix, the Citrix logo, and other marks appearing herein are property of Citrix Systems, Inc. and/or one or more of its subsidiaries, and may be registered with the U.S. Patent and Trademark Office and in other countries. All other marks are the property of their respective owner/s.