IBM

Highlights

- Lowers total cost of ownership, improves security and supports compliance requirements through a set of core capabilities
- Provides key capabilities to help organizations streamline data security management without changes to databases, networks or applications
- Generates security health report card and recommends concrete action plans to strengthen database security

IBM InfoSphere Guardium Vulnerability Assessment

Scan database infrastructures to detect vulnerabilities and suggest remedial actions

IBM® InfoSphere® Guardium® Vulnerability Assessment helps harden database infrastructures by scanning targeted systems on a scheduled basis to detect vulnerabilities. Data infrastructures are highly dynamic, with changes in accounts, configurations and patches occurring regularly. Most organizations lack the centralized control or skilled resources to review changes systematically to determine if they have introduced security gaps. Database vulnerability assessment is essential, as it identifies threats and security holes in databases or the underlying operating system which could be exploited by intruders and hackers to gain access to sensitive data.

InfoSphere Guardium Vulnerability Assessment evaluates the database and operating system configurations and recommends concrete actions to strengthen security and eliminate the enormous risk created by insecure database configurations, missing databases patches, weak passwords and other vulnerabilities. InfoSphere Guardium Database Vulnerability Assessment produces summary results that can provide an understanding of your overall security posture and history, along with detailed drill-downs containing concrete recommendations for improvement.

InfoSphere Guardium Vulnerability Assessment lowers total cost of ownership, improves security and supports compliance requirements through a set of core capabilities. These capabilities are available in three simple offerings: Vulnerability Assessment Standard Edition, Vulnerability Assessment Advanced Edition, and Central Management and Aggregation. Figure 1 explains the core capabilities and the value they provide. All core capabilities are included in Standard Edition, except for those marked with an "**", which are available in the Advanced Edition. Central Management can be purchased separately, and the capabilities included in Central Management are marked with a "c."

	TCO	Security	Compliance
Streamlined Management			
Automatic update of reports and policies to adapt to IT changes and security events	х	х	
°Single console to manage, use and update InfoSphere Guardium	х		
Database discovery and data classification	х	х	х
Advanced user/role management (separation of duties)	х		Х
Built-in compliance workflow (review, escalations, sign-offs)	х		Х
Performance			
Quick response time on VA tests	х		
No impact on production database performance	х		
Integration			
Integration with IT operations	х	х	х
Integration with security systems and standards (QRadar, HP Arcsight, Radius, LDAP etc.)	х	х	
Scalability			
Support for batch operations (GuardAPI)	х		
^c Aggregation — merge audit reports from multiple sources to produce enterprise-wide reports	х		х
Risk Reduction			
Custom report builder with drill-down capabilities	х		х
Best practice recommendations — predefined reports and alerts	х		х
Vulnerability assessment		х	х
Database protection knowledgebase subscription		х	
Best practice recommendations for vulnerability remediation	х	х	
**Configuration audit system (CAS)	х		
**Entitlement reports	х	х	Х
^c Also available in InfoSphere Guardium Central Management and Aggregation			
**Available in InfoSphere Guardium Vulnerability Assessment Advanced Edition Only			

Figure 1: InfoSphere Guardium Vulnerability Assessment lowers total cost of ownership, improves security and supports compliance requirements through a set of core capabilities available in three simple offerings: Vulnerability Assessment Standard Edition, Vulnerability Assessment Advanced Edition and Central Management and Aggregation.

Streamlined management

No organization has the time or resources to spend time on low-level security operations or manual processes. Not only do manual approaches slow down the business, they are also risky and error-prone. As your business grows and the scope of your security projects increases, you need security solutions to become more streamlined, reliable, and repeatable. In the era of big data, where data is growing in volume, variety and velocity, security strategies should be more optimized and transparent, not more complex or obscure. InfoSphere Guardium Vulnerability Assessment provides key capabilities

to help organizations streamline data security management without changes to databases, networks or applications, such as:

• Automatic update of reports and policies to adapt to IT changes and security events—Maximizes the protection afforded by InfoSphere Guardium. With one click, groups, policies, tests and other configurable parameters can be updated to adapt to the constantly evolving nature of the organization, database infrastructure and associated threats.

- A single console to manage, use and update InfoSphere Guardium—Provides centralized management via a single web-based console. The scalable multitier architecture supports large and small environments with built-in health-check dashboards.
- Database discovery and data classification—Discovers and classifies sensitive data. The discovery process can be configured to probe specified network segments on a schedule or on demand; once instances of interest are identified, the content is examined to identify and classify sensitive data automatically or on-demand.
- Advanced user/role management (separation of duties)—Keeps security and data administration separate.
 All operations completed by InfoSphere Guardium
 Vulnerability Assessment, including administration and configuration, are audited to maintain compliance controls.
 Security professionals can run reports without support for IT staff. InfoSphere Guardium organizes access for administrators through RBAC controls, including hierarchy.
- Built-in compliance workflow (review, escalations, sign-offs)—Supports SOX, PCI, HIPAA and more with predefined reports for top regulations. An easy-to-use graphical user interface allows a wide variety of processes to be created to match the unique needs of the tasks and individuals involved. Numerous audit tasks are supported, including reviewing the results of automatically generated vulnerability assessments, asset discovery, and data classification. InfoSphere Guardium also exports reports to different formats, including: PDF, CSV, CEF, Syslog forwarding, SCAP, or custom schemas.
- Advanced compliance workflow (row level auditing and customizable workflow)—Centralize and automate oversight processes enterprise-wide, including report generation, distribution, electronic sign-offs and escalations. Create custom processes by specifying your unique combination of workflow steps, actions and user and enable automated execution of oversight processes on a report line-item basis, maximizing process efficiency without sacrificing security. Ensure that oversight team members see only data and tasks related to their own roles and store process results in a secure centralized repository.

Performance

Business moves fast, and clients demand 24x7 access to data. As a result, IT environments, including databases, transactional applications, analytics platforms and emerging big data applications, are required to meet aggressive service-level agreements for availability, performance and responsiveness. Compliance requirements need to be addressed and security strategies implemented without impacting performance. InfoSphere Guardium Vulnerability Assessment can be implemented with negligible performance impact:

- VA test completes within minutes! Automation and best practices knowledge help prevent you from having to spend weeks verifying configurations.
- No impact on production database performance.

Integration

Most organizations have some security solutions in place today. This could include a Security Information and Event Management (SIEM) solution or application-level access controls. However, most existing security solutions don't provide deep insight into database infrastructure vulnerabilities. InfoSphere Guardium Vulnerability Assessment provides this insight, while seamlessly integrating into existing security solutions such as IBM Security QRadar or HP ArcSight. In addition, InfoSphere Guardium Vulnerability Assessment provides a "snap it" integration model with existing IT systems, such as data management, ticketing and archiving solutions. The goal is to shield you from the integration burden, enabling you to quickly extend your security posture.

• Integration with IT operations—Exploits existing data management environments. Built-in, ready-to-use support for Oracle, IBM DB2®, Sybase, Microsoft SQL Server, Informix, mySQL, Teradata, IBM PureSystems™ and PostgreSQL data sources across all major protocols including: HTTP, HTTPS, FTP, SAMBA and IBM iSeries® connections to CSV text file data sources. InfoSphere Guardium also has support for the diverse ecosystem where InfoSphere Guardium will deploy, including support for different IT operation environments such as Ticketing Systems, Event Dashboards, Application Servers, Software Distribution, Archival and Long term storage. · Integration with security systems and standards (QRadar, HP Arcsight, Radius, LDAP, SCAP, and more)—Adapts to changes automatically. Users, groups, roles, and authentication to databases and applications can be updated automatically and directly from directories like LDAP, Radius and Active Directory. You can automatically handle any staff or user change while keeping the policies and reports intact, avoiding the need to constantly modify them. Groups are used to facilitate the upkeep of the policies despite the constant change in the IT environment. It also allows for the generation of white lists or black lists. In addition, you can also send all vulnerability information to a SIEM platform such as IBM Security QRadar to enhance correlation for treats across IT. Particularly important is the support for SCAP reports which support standard vulnerability data exchange for guidelines like NIST.

Scalability

Managing database security and compliance has become increasingly challenging. Not only has the rate of cyber attacks continued to grow, but the complexity of the environments has increased dramatically. Driven by a rapidly changing business landscape that includes mergers, outsourcing, workforce adjustments and accelerating business automation, databases continue to proliferate over geographical and organizational boundaries. Given the current resource-constrained environment, the complexity of environments being managed, and escalating workloads, organizations are now seeking means to increase automation in their database security and compliance operations. InfoSphere Guardium Vulnerability Assessment is equipped to scale from one database to tens of thousands without disrupting operations. Automation capabilities include:

- Support for batch operations (GuardAPI)—Facilitates
 integration of any IT process with InfoSphere Guardium
 Data Activity Monitor. GuardAPI is a script-based CLI
 interface to InfoSphere Guardium, allowing any operation
 to be done remotely.
- Aggregation Merges audit reports from multiple sources to produce enterprise-wide reports across heterogeneous platforms.

Risk reduction

Risk is the potential that a chosen action or activity, including the choice of inaction, will lead to sensitive data exposure. A probability or threat of damage, liability, data loss, or any other negative occurrence that is caused by external or internal vulnerability must be avoided through preemptive action. InfoSphere Guardium Vulnerability Assessment reduces risk by uncovering and remediating database infrastructure vulnerabilities. To support compliance, InfoSphere Guardium Vulnerability Assessment also provides vulnerability reporting and alerts, with features such as:

- Custom report builder with drill-down capabilities Generates security health report card.
- Best practice recommendations (predefined reports and alerts)—Recommends concrete action plans to strengthen database security and receive alerts in real time when vulnerabilities are introduced. You can also define custom tests and schedule automated audit tasks incorporating scans, distribution of reports, electronic sign-offs, and escalations.
- Vulnerability assessment Scans database infrastructure for vulnerabilities to identify security risks such as missing patches, weak passwords, misconfigured privileges, and default vendor accounts. The solution allows you to simplify deployment in large-scale environments, as multiple data sources (DB name, type, server IP, ports and roles) can be loaded and linked to assessments automatically. Assessments are grouped into multiple categories, such as privileges, authentication, version, behavior, file permissions, and configuration. This provides an ongoing evaluation of your security posture, using both real-time and historical data.
- Database protection knowledgebase subscription—
 Leverages automatic database vulnerability remediation updates with the latest vulnerability standards. Content provided includes: software patch levels, version levels, vulnerable objects, sensitive objects (tables with SOX, PII or PCI data), stored procedures, administrative programs, commands and more. A wide variety of sources are used to identify this information, including internal IBM research, relationships with other vendors and cross-industry cooperative efforts like CVE. This feature proactively

Data Sheet

updates InfoSphere Guardium with the latest information on vulnerabilities, best practices policies, and sensitive tables in common enterprise applications (SAP, Oracle EBS, PeopleSoft, and more) to eliminate hours of up-front and on-going labor to identify new vulnerabilities.

- Configuration audit system (CAS)—Assesses operating system and database configuration vulnerability, and alerts on configuration changes. This feature tracks all changes that can affect the security of database environments outside the scope of the database engine, such as database configuration files (SQLNET.ORA, NAMES.ORA), environment and registry variables, shell scripts, operating system files and executable files. Staying abreast of changes in the variety of database systems is challenging: each has their own unique architecture, documentation and release schedules. InfoSphere Guardium Vulnerability Assessment tracks everything automatically.
- Entitlement Reports—Simplify management of user rights across heterogeneous environments. InfoSphere Vulnerability Assessment Advanced provides a simple means of aggregating and understanding entitlement information from your entire database infrastructure, and leverages predefined reports for commonly required views. Auditors validating compliance require regular evaluation of user entitlements to ensure user rights are aligned with changes in personnel status, responsibilities and actual usage. Entitlement Reports automatically collects information on user rights, including those granted through roles and group membership, on a frequent, systematic basis. A variety of predefined reports provide different views of the entitlement data enabling organizations to quickly and easily identify security risks, such as inappropriately exposed objects, users with excessive rights and unauthorized administrative actions
- Best practice recommendations for vulnerability remediation—Hardens databases based on hundreds of comprehensive, preconfigured tests. Built-in best practices such as those developed by the Center for Internet Security (CIS) and the Database Security Technical Implementation Guide (STIG) are included, as is support for SCAP.

About IBM InfoSphere Guardium

InfoSphere Guardium is part of the IBM InfoSphere integrated platform and the IBM Security Systems Framework. The InfoSphere integrated platform defines, integrates, protects and manages trusted information in your systems. The InfoSphere integrated platform provides all the foundational building blocks of trusted information, including data integration, data warehousing, master data management, and information governance, all integrated with a core of shared metadata and models. The portfolio is modular, so you can start anywhere and mix and match InfoSphere software building blocks with components from other vendors, or choose to deploy multiple building blocks together for increased acceleration and value. The InfoSphere platform is an enterprise-class foundation for information-intensive projects, providing the performance, scalability, reliability and acceleration needed to simplify difficult challenges and deliver trusted information to your business faster.

For more information

To learn more about IBM Guardium, visit ibm.com/guardium

© Copyright IBM Corporation 2013

IBM Corporation Software Group (or appropriate division) Route 100 Somers, NY 10589

Produced in the United States of America April 2013

IBM, the IBM logo, ibm.com, BigInsight, DB2, Guardium, InfoSphere, iseries, and PureSystems are trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

This document is current as of the initial date of publication and may be changed by IBM at any time. Not all offerings are available in every country in which IBM operates. The performance data and client examples cited are presented for illustrative purposes only. Actual performance results may vary depending on specific configurations and operating conditions.

THE INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS" WITHOUT ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING WITHOUT ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND ANY WARRANTY OR CONDITION OF NONINFRINGEMENT. IBM products are warranted according to the terms and conditions of the agreements under which they are provided.

