

Supplement for Installing Adaptive Server for Common Criteria Configuration

Document ID: DC00080-01-1252-01

Last revised: November 2004

Topic	Page
1. Product summary	1
2. Special installation instructions	1
3. Environmental requirements	4

1. Product summary

The Evaluated Configuration consists of Adaptive Server version 12.5.2 with Security and Directory Services option. The Evaluated Configuration enables only Row Level Access Control and Auditing.

2. Special installation instructions

To install the server in the evaluated configuration:

- 1 Install adaptive server from CD. Installation instructions can be found in the Installation Guide for your platform. While performing the installation, select the following options:
 - when prompted to choose between typical, full or custom install, choose typical install.
 - when prompted to configure new servers, choose “Adaptive Server” only.

- 2 Follow instructions in installation guide to install license option for Sybase Security and Directory Services package.
- 3 Login to Adaptive Server using isql and lock the probe login.

```
isql -Usa -P -S<your_server_name>
1> sp_locklogin 'probe', 'lock'
2> go
Account locked.
(return status = 0)
```

Additionally, on Windows installations, lock the mon_user login:

```
1>sp_locklogin 'mon_user', 'lock'
2> go
Account locked.
(return status = 0)
```

- 4 Ensure that all physical devices created by the installation process have write permission only for the operating system user who installs, configures and runs Adaptive Server (generally user “sybase”). On a UNIX machine, this can be verified using the following command:

```
% ls -l
total 271200
-rw-rw-r-- 1 sybase sybase 31457280 May 13 13:55 master.dat
-rw-rw-r-- 1 sybase sybase 125829120 May 13 13:48 sproc.dat

% chmod 640 master.dat sproc.dat

% ls -l
total 271200
-rw-r----- 1 sybase sybase 31457280 May 13 13:55 master.dat
-rw-r----- 1 sybase sybase 125829120 May 13 13:48 sproc.dat
```

Note The above commands assume that OS files *master.dat* and *sproc.dat* were used to create the *master* and *sybssystemprocs* devices. This verification should be carried out for any new devices created during the lifetime of Adaptive Server. For more information on managing devices in Adaptive Server, see the *System Administration Guide*.

- 5 To configure auditing, see the “Auditing” chapter in *System Administration Guide*.

- 6 To configure login triggers, see the “Managing User Permissions” chapter in *System Administration Guide*.

Note The Evaluated Configuration does not enable any other options.

2.1 If you are installing Adaptive Server on Windows

Perform the following steps if you installed the Evaluated Configuration on the Windows platform. Perform these steps as the same “sybase” user that installed Adaptive Server. The “sybase” user must be a member of Windows system-defined group “Administrators” to have the access privileges required to complete these steps.

For more information about installing Adaptive Server, see the *Installation Guide* for Windows.

- 1 Stop the Adaptive Server services. Open Control Panel | Administrator Tools | Services. Select each of the Sybase Adaptive Server entries and stop them by right-clicking on each entry and selecting “Stop.” There are separate entries in Services for Sybase Adaptive Server SQLServer, XPServer, BCKServer, MONServer, and SYSAM.
- 2 Install SybProtect. Download the SybProtect utility (EBF 12326) from www.sybase.com/downloads and extract all the files into a temporary location on your local disk using WinZIP. Follow the installation instructions in the EBF cover letter to install the SybProtect utility. After completing the installation, use the Windows Administrative Tools to stop the SybProtect service.
- 3 Set access permissions. Identify the drives and folders where the Adaptive Server software is installed, and identify Adaptive Server’s disk devices. Use the Windows command-line tool, `cacls`, or Windows Explorer to set access permissions on the identified drives and folders.

See your Windows documentation or consult with your Windows administrator for information about `cacls` or Windows Explorer.

Note `cacls` is a command-line utility available on Windows 2000 and later versions. On earlier Windows versions, `cacls` is available from the NT Resource Kit.

Sybase recommends granting full control to user “sybase” and denying access to others on all identified drives, files, and folder hierarchies.

If users other than “sybase” need access to files (for example, configuration files, programs, libraries, and so on) in the folder hierarchy, you should limit their access to read and execute permissions. However, system administrators should review this access and any further access permissions to ensure they are required.

- 4 Start the Adaptive Server services as the user “sybase:”
 - Open Control Panel | Administrator Tools | Services and select each of the Sybase Adaptive Server entries, including the Adaptive Server entries listed in step 1 and the SybProtect service.
 - Set the “Log On” properties for each of the entries to use “sybase” and the password for this account. Performing this grants the user “sybase” the “log on as a service” privilege by Windows.
- 5 Start Adaptive Server services. Using the Administrative Tools, open Services and select each of the Sybase Adaptive Server entries that were stopped in step 1 and start them, including the SybProtect service

3. Environmental requirements

The following are environmental characteristics that are required to administer Adaptive Server in a secure manner:

- Authorized administrators must be non-hostile, appropriately trained and follow all administrator guidance.
- The IT environment must provide support commensurate with the expectations of the Adaptive Server.
- The IT environment must provide a time source that provides reliable time stamps. Generally, this is provided by the hardware.
- The IT environment must provide protection to the Adaptive Server and its assets from external interference or tampering.
- The system administrator will provide authorized administrators with the necessary information for secure management of Adaptive Server.
- Adaptive Server must be installed, configured, managed and maintained in accordance with its guidance documentation and applicable security policies and procedures by appropriately trained and trusted administrator personnel.
- System administrators will follow Adaptive Server System Administration guidelines to establish and maintain security.

- There will be no general-purpose computing capabilities (e.g., compilers or user applications) available on Adaptive Server servers, other than those services necessary for the operation, administration and support of the DBMS.
- Physical security must be provided within the domain for the value of the IT assets protected by Adaptive Server and the value of the stored, processed, and transmitted information.
- The IT environment and its assets will be protected from external interference, tampering or unauthorized disclosure.
- Each IT entity Adaptive Server relies on for security functions will be installed, configured, managed, maintained and provide the applicable security functions in a manner appropriate to the IT entity, and consistent with the security policy of Adaptive Server and the relationship between them.
- Administrators must not leave sessions unattended.

