

Security Advisory 2020-004

Critical Vulnerabilities in Multiple Oracle Products

January 15, 2020 — v1.0

TLP:WHITE

History:

- 15/01/2020 — v1.0 – Initial publication

Summary

Oracle has published an advisory about **hundreds of critical vulnerabilities** are affecting several of its products [1]. Many of the vulnerabilities can be **remotely exploited without authentication and without user interaction**. Expedient patching of the affected products is highly recommended.

Technical Details

The January 2020 Oracle Critical Patch Update contains **334 security patches** for multiples products [1]. These patches are addressing various risks such as remote code execution, denial of service, system takeover, sensible data accessing and modification [2].

Affected products

The following product families from Oracle are affected. For details of the affected versions, please consult [1, 2]:

- Enterprise Manager
- Hyperion
- Identity Manager
- Instantis EnterpriseTrack
- JD Edwards EnterpriseOne
- MySQL
- Oracle Agile
- Oracle Application Testing Suite
- Oracle AutoVue
- Oracle Banking
- Oracle Big Data Discovery

- Oracle Business Intelligence Enterprise Edition
- Oracle Clinical
- Oracle Coherence
- Oracle Communications
- Oracle Database Server
- Oracle Demantra Demand Management
- Oracle E-Business Suite
- Oracle Endeca Information Discovery
- Oracle Enterprise
- Oracle Financial Services
- Oracle FLEXCUBE
- Oracle GraalVM Enterprise Edition
- Oracle Health Sciences Data Management Workbench
- Oracle Healthcare Master Person Index
- Oracle Hospitality
- Oracle HTTP Server
- Oracle iLearning
- Oracle Java SE
- Oracle Outside In Technology
- Oracle Real-Time Scheduler
- Oracle Reports Developer
- Oracle Retail
- Oracle Secure Global Desktop
- Oracle Security Service
- Oracle Solaris
- Oracle Tuxedo
- Oracle Utilities
- Oracle VM Server for SPARC
- Oracle VM VirtualBox
- Oracle WebCenter Sites
- Oracle WebLogic Server
- PeopleSoft
- Primavera
- Siebel Applications
- Sun ZFS Storage Appliance Kit
- Tape Library ACSLS

Recommendations

It is recommended to apply the patches from Oracle for all affected products.

References

[1] <https://www.oracle.com/security-alerts/cpujan2020.html>

[2] <https://www.oracle.com/security-alerts/cpujan2020verbose.html>