

The importance of
SAP Patch Management

ERP Security

- SAP Security assessments and hardening
- SAP Security research
- Regular presenters on the topic of SAP Security
- Creators of Protect4S
- Founded in 2010

“ERP-SEC works closely together with SAP to reduce risk in their customers systems. ERP-SEC was invited twice by SAP’s global security team in Walldorf to present on their ongoing SAP Security research”

Our mission is to raise the level of security of mission-critical SAP platforms with a minimal impact on daily business.

Affiliations:

SAP® Certified
Powered by SAP NetWeaver®

Partners:

thenextview⁺⁺

axl & trax

Something about SAP

- Market leader in **enterprise** application software
- ~ 300.000 customers worldwide
- SAP customers include:
 - 87% of the Forbes Global 2000 companies
 - 98% of the 100 most valued brands
- Headquarters: Walldorf, Germany, offices in more than 130 countries
- Founded April 1, 1972
- Over 75.000 employees worldwide
- 74% of the world's transaction revenue touches an SAP system
- **Bottomline: Interesting Target!**

Source: http://www.sap.com/bin/sapcom/en_us/downloadasset.2016-01-jan-26-01.SAP-Corporate-Fact-Sheet-En-20160126-pdf.bypassReg.html

SAP has released 4000+ security patches to date.

Each month 20+ are added to that number

In 2017 alone 268 Security notes were released where 44 have priority
HIGH or HOTNEWS

**Over 90% of the SAP systems we have assessed over the past 7 years,
contained vulnerabilities that could lead to a full compromise. Proper
vulnerability management could have prevented this in many cases.**

- Any SAP customers present here?
- Involved in SAP patching?
- Who implements SAP Security notes on a monthly basis?
- Who doesn't?

Do you apply SAP Security notes to your SAP systems?

If YES; How regular do you apply SAP Security notes?

Source: Online ERP-SEC survey

Findings of SAP and external researchers resulted in many patches:
> 4000 SAP SECURITY NOTES in total to date

SAP Security notes released 2000-2018

SAP Hotnews

Often (unauthenticated) critical vulnerabilities like RCE, SQL injection, OS cmd injection, etc

Hotnews SAP Security notes 2002-2017

Game over...

Demotime

GAME OVER

SAP note:

An SAP document on a specific issue. Can be about bugs, new functionality, security or can be informational. Sometimes contains code corrections

SAP security notes:

Notes specifically addressing security issues. Released monthly on patch Tuesday

SAP support package:

Short answer: A collection of bundled SAP notes. Released ~4 times a year

Security Notes

Security Notes

- are standard SAP Notes / HotNews
- with information about known security vulnerabilities
- and appropriate countermeasures (correction instruction, configuration, service pack, upgrade, manual measures)
- whose corrections are contained in subsequently released Support Packages, if possible

SAP security notes:

SAP security notes can relate to these components:

- **ABAP stack (Vast majority of security notes + most used at customers)**
- Java stack
- SAP kernel
- SAP HANA
- Other components like Business Objects, Databases, etc

Only ABAP security notes contain code changes. The rest of the notes contain links to patches but no actual code fixes.

If YES; For which SAP components do you apply SAP Security notes?

Correction Instructions

Knowledge Base
Enter search term

Software Component Versions

Search

SAP_FIN 730 - 730
SAP_FIN 720 - 720
SAP_FIN 700 - 700
SAP_FIN 618 - 618
SAP_FIN 617 - 617
S4CORE 100 - 100
SAP_APPL 616 - 616
SAP_APPL 606 - 606
SAP_APPL 605 - 605
SAP_APPL 604 - 604
SAP_APPL 603 - 603

Correction Instruction

Validity Details of Correction
TADIR Entries
Code Changes
Prerequisites

SAP Note: 2331141

Software Component: SAP_FIN

```

*$$-----*$$
*$ Correction Inst. 0020751258 0000024636 $*
*$ Req. Corr. Instructions 0020751258 0000024560 Note 0002261750 $*
*$-----*
*$ Valid for : $*
*$ Software Component  SAP_FIN $*
*$ Release 730 SAPK-73003INSAPFIN - SAPK-73003INSAPFIN $*
*$$-----*
*
*& Object METH J_3RF_REP_FOEV
*& FISL_FETCH
*& Object Header  CLAS J_3RF_REP_FOEV
*&-----*
...
endif.

" Length of select clause is limited to 31 symbol, so it's required to
" split it.
*
* data:
* select single (lv_selclause) from (lv_tab) into @out_result where (in_condition) and
*>>>> START OF DELETION <<<<<
* select single (lv_selclause) from (lv_tab) into CORRESPONDING FIELDS OF @ls_summ where (in_condition) and
*>>>> END OF DELETION <<<<<<<
*>>>> START OF INSERTION <<<<
* select single (lv_selclause) from (lv_tab) into CORRESPONDING FIELDS OF @ls_summ where (lv_cond) and
*>>>> END OF INSERTION <<<<<

```


The screenshot shows the NBC News website with a breaking news banner at the top: "BREAKING: COMMUTERS INJURED AFTER 'INCIDENT' AT LONDON TUBE STATION" with a "GET ALERTS" button. The NBC News logo is on the left, and navigation links for "SECTIONS", "NIGHTLY NEWS", "MSNBC", "MEET THE PRESS", "DATELINE", "TODAY", and a search icon are on the right. Below the navigation, the "BUSINESS > CONSUMER" category is selected. The article title "Equifax Hackers Exploited Months-Old Flaw" is prominently displayed, along with the date "SEP 14 2017, 3:21 PM ET" and the author "by BEN POPKEN". A "SHARE" section on the left includes links for Facebook, Twitter, Email, and Print. The article text begins with "Equifax announced late Wednesday that the source of the hole in its defenses that enabled hackers to plunder its databases was a massive server bug first revealed in March."

BREAKING: COMMUTERS INJURED AFTER "INCIDENT" AT LONDON TUBE STATION GET ALERTS

NBC NEWS SECTIONS NIGHTLY NEWS MSNBC MEET THE PRESS DATELINE TODAY

BUSINESS > CONSUMER TRAVEL ECONOMY YOUR BUSINESS VEL

BUSINESS
SEP 14 2017, 3:21 PM ET

Equifax Hackers Exploited Months-Old Flaw

by BEN POPKEN

Equifax announced late Wednesday that the source of the hole in its defenses that enabled hackers to plunder its databases was a massive server bug first revealed in March.

For the rest of the IT world, fixing that flaw was a "hair on fire moment," a security expert said, as companies raced to install patches and secure their servers. But at Equifax, criminals were able to pilfer data from mid-May to July, when the credit bureau says it finally stopped the intrusion.

main release, albeit this is not recommended, but better than leaving systems unpatched for years.

According to the [Fortinet Q2 2017 Global Threat Landscape](#), 90% of organizations the company protects have experienced cyber-attacks during which intruders tried to exploit vulnerabilities that were three years or older. In addition, 60% of organizations were attacked with exploits ten years or older.

Organizations that did a relatively good job at keeping systems patched would have been able to block the attacks.

But what do they mean?

- 42
- 895

Min. number of days it took SAP
to fix one of our >70 reported issues

Max. number of days it took SAP
to fix one of our >70 reported issues

Source: Internal statistics of our own research; over 70 found and reported vulnerabilities

Why do SAP customers patch infrequent

- SAP is a **business** system;
 - Functional business changes prioritized higher
 - Patches might break business-critical processes
 - SAP Security notes are bundled with functional releases 3 or 4 times a year
 - Unwanted business downtime can be involved, show must go on
 - Testing typically takes lots of time in these complex systems (if done)
 - Change processes ≠ getting things done
- Awareness of risk still too low on all levels, from SAP basis to architects and business
- Business owners of these systems typically are non-it personnel

YOU CAN HAVE
RESULTS
- OR -
EXCUSES
NOT BOTH.

Why do SAP customers typically patch slow / infrequent (continued)

- Patching
 - Is time-consuming
 - Requires specialist knowledge to judge impact and relevance
 - Is a manual, repetitive, boring task

16. Can I automatically implement security notes using the application System Recommendation? Is there any remote-implementation function within System Recommendations?

No, you have to implement every security note manually in every DEV-TST-PRD transport landscape. If you are responsible for many DEV systems than you have to implement notes several times.

<https://blogs.sap.com/2012/03/27/security-patch-process-faq/>

If NOT, why don't you apply SAP Security notes?

What can be done faster in mitigating? more easy? better?

- Most time consuming activities are the recurring ones and complex one-time activities
- Activity that stands out → implementing SAP Security notes
- Automate!

Manual work, until now:

To lower the burden of manual, boring, repetitive activities we automated the screen processing of the implementation process.

Customer case demo: > Apply 50 – 75 % of SAP Security notes automatically

With ~20-30 SAP Security notes per system each month this is a considerable effort.

To automate the process of applying SAP Security notes, we make use of a so called ABAP program

Business Benefits

- Drastically reduce boring, manual, repetetive activities
- More secure SAP systems (Patch frequentie can be raised)
- Save time
- Better compliancy

Troopers #18 SAP track

All presented vulnerabilities and exploits in the Troopers#18 SAP track are solved by SAP Security notes → You know what to do!

Concluding

- SAP has the patches, customers need to take action
- SAP Infrastructures and their security are often complex and cannot be done manually (anymore). Automate this to be effective and efficient
- 1 single missing SAP Security Note can lead to a fully compromised SAP system and all data it contains
- In order to secure SAP infrastructures do not solely focus on patching, but it can drastically reduce the risks

SAP, R/3, ABAP, SAP GUI, SAP NetWeaver and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only.

The authors assume no responsibility for errors or omissions in this document. The authors do not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

The authors shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of this document.

SAP AG is neither the author nor the publisher of this publication and is not responsible for its content, and SAP Group shall not be liable for errors or omissions with respect to the materials.

No part of this document may be reproduced without the prior written permission of ERP Security BV.
© 2017 ERP Security BV.

Protect4S
security made simple

WWW.PROTECT4S.COM
WWW.ERP-SEC.COM