

Bezpieczeństwo bazy danych

Wszystkie tabele, widoki, procedury są zabezpieczone przed niepowołanym dostępem już w momencie ich stworzenia. Tylko ich twórca (właściciel) może używać instrukcji **GRANT** do nadawania uprawnień innym użytkownikom, rolam lub procedurom. Tylko twórca procedury może ją wywoływać i tylko on może nadawać uprawnienia do wywoływań.

W Interbase/Firebird występuje również superużytkownik **SYSDBA**, który ma dostęp do wszystkich obiektów znajdujących się w bazie.

Możliwe uprawnienia:

ALL - Select, insert, update, delete i związek klucza głównego z obcym

SELECT – czytanie danych

INSERT – zapis nowych danych

UPDATE – modyfikacja danych

DELETE – usuwanie danych

EXECUTE PROCEDURE – wywołanie procedury

REFERENCES - związek klucza głównego z obcym

role – wszystkie uprawnienia związane z rolą

1. Nadawanie uprawnień

GRANT lista uprawnień ON { nazwa tabeli | nazwa widoku }
TO { obiekt | lista użytkowników | rola | PUBLIC };

Lista uprawnień może zawierać:

SELECT

| DELETE

| INSERT

| UPDATE [(lista kolumn)]

| REFERENCES [(lista kolumn)]

Obiektem może być:

PROCEDURE procname

| TRIGGER trigname

| VIEW viewname

| PUBLIC

Lista użytkowników może zawierać:

[USER] username| rolename

Przykłady:

GRANT SELECT ON FILM TO EMIL;

GRANT REFERENCES ON FILM(id_filmu) TO EMIL;

GRANT UPDATE (imie, nazwisko) ON OSOBA TO PUBLIC;

GRANT INSERT ON FILM TO PROCEDURE WSTAW_FILM;

GRANT INSERT, UPDATE ON FILM TO LIZA;

GRANT INSERT, UPDATE ON FILM TO PROCEDURE WYLICZ_BUDZET;

GRANT ALL ON OSOBA TO LIZA;

GRANT INSERT, UPDATE ON OSOBA TO MAKS, LENA, KAMIL;

GRANT SELECT, INSERT, UPDATE ON DEPARTMENT TO PUBLIC;
(PUBLIC - tylko dla użytkowników, nie dla procedur, widoków itp.)

Rola – mechanizm pozwalający na zarządzanie uprawnieniami dla grupy użytkowników.

Schemat postępowania:

tworzy się rolę, nadaje jej uprawnienia, nadaje się rolę użytkownikom

1. CREATE ROLE rolename;
2. GRANT lista uprawnień TO rolename;
3. GRANT rolename ON tabela|widok TO lista użytkowników;

GRANT lista ról TO {PUBLIC | lista użytkowników}[WITH ADMIN OPTION];

Przykłady:

```
CREATE ROLE SEKRETARZ;  
GRANT ALL ON OSOBA TO SEKRETARZ;  
GRANT SEKRETARZ TO LIZA;
```

Uwaga.

Użycie **WITH GRANT OPTION** pozwala użytkownikowi na przekazywanie uprawnień roli dalej.

2. Odbieranie uprawnień:

```
REVOKE lista uprawnień ON { nazwa tabeli | nazwa widoku }  
FROM { obiekt | lista użytkowników};
```

Przykłady:

```
REVOKE SELECT ON FILM FROM EMIL;  
REVOKE INSERT ON FILM FROM PROCEDURE WSTAW_FILM;  
REVOKE EXECUTE ON PROCEDURE WYLICZ_BUDZET FROM PROCEDURE  
WSTAW_FILM;  
REVOKE ALL ON OSOBA FROM LIZA;
```

```
REVOKE lista uprawnień ON tabela|widok FROM lista ról;
```

```
REVOKE rola FROM {PUBLIC | lista użytkowników};
```

```
REVOKE SEKRETARZ FROM LIZA;
```

Można zablokować możliwość przekazywania uprawnień:

```
REVOKE GRANT OPTION FOR lista uprawnień ON tabela FROM użytkownik;
```

```
REVOKE GRANT OPTION FOR SELECT ON OSOBA FROM EMIL;
```