DDBMS Security

Introduction

- Data security
 - Protect data against unauthorized access.
- Two aspects
 - Data protection.
 - Authorization Control.

Aspects of Data security

■ Data Protection

Can be achieved using data encryption techniques.

Authorization Control

It ensures that only authorized users perform, operations that they are allowed to perform on the database.

Authorization Control

- It includes two main issues
 - Access control
 - Unauthorized Access to data should not be allowed.
 - Integrity
 - Only authorized users should be allowed to modify data in the database.

Semantic Data Control

■ Involves:

- View management
- Security control
- Integrity control

Objective :

Insure that authorized users perform correct operations on the database, contributing to the maintenance of the database integrity.

View Management

View – virtual relation

- generated from base relation(s) by a query
- not stored as base relations
- Stored as a definition

Example:

CREATE VIEW SYSAN (ENO, ENAME)

AS SELECT ENO, ENAME

FROM EMP

WHERE TITLE="Syst. Anal."

EMP

ENO	ENAME	TITLE
E1	J. Doe	Elect. Eng
E2	M. Smith	Syst. Anal.
E3	A. Lee	Mech. Eng.
E4	J. Miller	Programmer
E5	B. Casey	Syst. Anal.
E6	L. Chu	Elect. Eng.
E7	R. Davis	Mech. Eng.
E8	J. Jones	Syst. Anal.

SYSAN

ENO	ENAME	
E2	M.Smith	
E5	B.Casey	
F8	J.Jones	

View Management

Views can be manipulated as base relations

Example:

SELECT ENAME, PNO, RESP

FROM SYSAN, ASG

WHERE SYSAN.ENO = ASG.ENO

Query Modification

queries expressed on views

queries expresed on base relations

Example:

SELECT ENAME, PNO, RESP

FROM SYSAN, ASG

WHERE SYSN.ENO = ASG.ENO

 $\downarrow \downarrow$

SELECT ENAME, PNO, RESP

FROM EMP, ASG

WHERE EMP.ENO = ASG.ENO

AND TITLE = "Syst. Anal."

ENAME	PNO	RESP
M.Smith	P1	Analyst
M.Smith	P2	Analyst
B.Casey	P3	Manager
J.Jones	P4	Manager

View Management

■ To restrict access

CREATE VIEW ESAME

AS SELECT *

FROM EMP E1, EMP E2

WHERE E1.TITLE = E2.TITLE

AND E1.ENO = USER

View Management in DDBMS

- Views might be derived from fragments.
- View definition storage should be treated as database storage
- View might be costly if base relations are distributed
 - use snapshots (Materialized View)
 - Static views do not reflect the updates to the base relations
 - managed as temporary relations only access path is sequential scan
 - bad selectivity snapshots behave as pre-calculated answers
 - periodic recalculation

Data Security

Data protection

- Prevents the physical content of data to be *understood* by unauthorized users
- Uses encryption/decryption techniques (Public key)

Access control

- Only authorized users perform operations they are allowed to on database objects
- Discretionary access control (DAC)
 - ◆ Long been provided by DBMS with authorization rules
- Multilevel access control (MAC)
 - Increases security with security levels

Methods of Access Control

- Discretionary Access Control
 - Based on privileges or access rights
- Mandatory Access control
 - Based on policies that can't be changed by individual users

Discretionary Access Control

- Main actors
 - Subjects (users, groups of users) who execute operations
 - Operations (in queries or application programs)
 - Objects, on which operations are performed
- Checking whether a subject may perform an operation on an object
 - Authorization= (subject, op. type, object def.)
 - Defined using GRANT OR REVOKE
 - Centralized: one single user class (admin.) may grant or revoke
 - **Decentralized**, with op. type GRANT
 - More flexible but recursive revoking process which needs the hierarchy of grants

Multilevel Access Control

- Different security levels (*clearances*)
 - Top Secret > Secret > Confidential > Unclassified
- Access controlled by 2 rules:
 - No read up
 - subject *S* is allowed to read an object of level *L* only if $level(S) \ge L$
 - Protect data from unauthorized disclosure, e.g. a subject with secret clearance cannot read top secret data
 - No write down:
 - subject *S* is allowed to write an object of level *L* only if $level(S) \le L$
 - ◆ Protect data from unauthorized change, e.g. a subject with top secret clearance can only write top secret data but not secret data (which could then contain top secret data)

Semantic Integrity Control

- Maintain database consistency by enforcing a set of constraints defined on the database.
- Structural constraints
 - basic semantic properties inherent to a data model e.g., unique key constraint in relational model
- Behavioral constraints
 - regulate application behavior
 - e.g., dependencies in the relational model
- Two components
 - Integrity constraint specification
 - Integrity constraint enforcement

Semantic Integrity Control

Procedural

control embedded in each application program

Declarative

- assertions in predicate calculus
- easy to define constraints
- definition of database consistency clear
- inefficient to check assertions for each update
 - limit the search space
 - decrease the number of data accesses/assertion
 - preventive strategies
 - checking at compile time

Predefined constraints

specify the more common constraints of the relational model

Not-null attribute

ENO **NOT NULL IN** EMP

Unique key

(ENO, PNO) UNIQUE IN ASG

Foreign key

A key in a relation R is a foreign key if it is a primary key of another relation S and the existence of any of its values in R is dependent upon the existence of the same value in S

PNO IN ASG REFERENCES PNO IN PROJ

Functional dependency

ENO IN EMP **DETERMINES** ENAME

Precompiled constraints

Express preconditions that must be satisfied by all tuples in a relation for a given update type

(INSERT, DELETE, MODIFY)

NEW - ranges over new tuples to be inserted

OLD - ranges over old tuples to be deleted

General Form

```
CHECK ON <relation> [WHEN <update type>]
  <qualification>
```

Precompiled constraints

Domain constraint

CHECK ON PROJ (BUDGET≥500000 AND BUDGET≤1000000)

Domain constraint on deletion

CHECK ON PROJ WHEN DELETE (BUDGET = 0)

Transition constraint

```
CHECK ON PROJ (NEW.BUDGET > OLD.BUDGET AND NEW.PNO = OLD.PNO)
```

General constraints

Constraints that must always be true. Formulae of tuple relational calculus where all variables are quantified.

General Form

```
CHECK ON <variable>:<relation>, (<qualification>)
```

Functional dependency

```
CHECK ON e1:EMP, e2:EMP
(e1.ENAME = e2.ENAME IF e1.ENO = e2.ENO)
```

Constraint with aggregate function

```
CHECK ON g:ASG, j:PROJ

(SUM (g.DUR WHERE g.PNO = j.PNO) < 100 IF

j.PNAME = "CAD/CAM")
```

Integrity Enforcement

Two methods

Detection

```
Execute update u: D \to D_u

If D_u is inconsistent then

compensate D_u \to D_u,

else

undo D_u \to D
```

■ Preventive

Execute $u: D \to D_u$ only if D_u will be consistent

- Determine valid programs
- Determine valid states

Query Modification

- Preventive
- Add the assertion qualification to the update query
- Only applicable to tuple calculus formulae with universally quantified variables

```
UPDATE PROJ

SET BUDGET = BUDGET*1.1

WHERE PNAME ="CAD/CAM"

↓

UPDATE PROJ

SET BUDGET = BUDGET*1.1

WHERE PNAME ="CAD/CAM"

AND NEW.BUDGET ≥ 500000

AND NEW.BUDGET ≤ 1000000
```

Compiled Assertions

```
Triple (R, T, C) where
 R
 relation
 update type (insert, delete, modify)
 assertion on differential relations
Example: Foreign key assertion
 \forall g \in ASG, \exists j \in PROJ : g.PNO = j.PNO
 Compiled assertions:
 (ASG, INSERT, C1), (PROJ, DELETE, C2), (PROJ, MODIFY, C3)
 where
 C1: \forall NEW \in ASG+, \exists j \in PROJ: NEW.PNO = j.PNO
 C2: \forall g \in ASG, \forall OLD \in PROJ-: g.PNO \neq OLD.PNO
 C3: \forall g \in ASG, \forall OLD \in PROJ-, \exists NEW \in PROJ+:g.PNO \neq OLD.PNO
 OR OLD.PNO = NEW.PNO
```

Differential Relations

Given relation R and update u

R+ contains tuples inserted by u

R- contains tuples deleted by u

```
Type of u
```

```
insert R- empty delete R+ empty modify R+ \cup (R - R- )
```

Differential Relations

Algorithm Input: Relation R, update u, compiled assertion C_i Step 1: Generate differential relations R+ and R-Step 2: Retrieve the tuples of R+ and R- which **do** satisfy C_i Step 3: If retrieval is not successful, then the assertion is valid. Example: u is delete on J. Enforcing (J, DELETE, C2): retrieve all tuples of Jinto RESULT where not(C2) If RESULT = ϕ , the assertion is verified.

Distributed Integrity Control

■ Problems:

- Definition of constraints
 - consideration for fragments
- Where to store
 - replication
 - non-replicated : fragments
- Enforcement
 - minimize costs

Types of Distributed Assertions

- Individual assertions
 - single relation, single variable
 - domain constraint
- Set oriented assertions
 - single relation, multi-variable
 - functional dependency
 - multi-relation, multi-variable
 - foreign key
- Assertions involving aggregates

Distributed Integrity Control

- Assertion Definition
 - similar to the centralized techniques
 - ** transform the assertions to compiled assertions
- Assertion Storage
 - Individual assertions
 - one relation, only fragments
 - at each fragment site, check for compatibility
 - if compatible, store; otherwise reject
 - if all the sites reject, globally reject
 - Set-oriented assertions
 - involves joins (between fragments or relations)
 - maybe necessary to perform joins to check for compatibility
 - store if compatible

Distributed Integrity Control

Assertion Enforcement

- Where do you enforce each assertion?
 - type of assertion
 - type of update and where update is issued

Individual Assertions

- update = insert
 - ✓ enforce at the site where the update is issued
- update = qualified
 - ✓ send the assertions to all the sites involved
 - ✓ execute the qualification to obtain R+ and R-
 - ✓ each site enforce its own assertion

Set-oriented Assertions

- single relation
 - ✓ similar to individual assertions with qualified updates
- multi-relation
 - move data between sites to perform joins; then send the result to the query master site