Today's lecture

- 1. Transactions
- 2. Views
- 3. Access Rights in SQL

Transactions

- A logical unit of work consisting of one or more SQL statements
- Atomic transaction
 - Fully executed or
 - Rolled back as if it never occurred
- Isolation from concurrent transactions
 - Changes made by a transaction are not visible to other concurrently executing transactions until the transaction completes
- Transaction model based on two SQL statements:
 - COMMIT
 - ROLLBACK
- · Transactions begin implicitly
 - Ended by commit work or rollback work
- Default on most databases: each SQL statement commits automatically
- Can turn off auto commit for a session (e.g. using API)

VIEWS

- Definition
- View Creation and Destruction
- Updating Views
- Types of Views

Views

- One database often supports multiple applications
 - Slightly different pictures of the world.
- Views help accommodate this variation without storing redundant data.

Views

 In some cases, it is not desirable for all users to see the entire logical model (that is, all the actual relations stored in the database.)

Example:

```
Employee(ssn, name, department, project, salary)
```

Consider a person who needs to know the name and project of employees in the 'Development' department, but not the salary. This person should see a relation described, in SQL, by


```
SELECT name, project
FROM Employee
WHERE department = 'Development'
```

Views

- Provide a mechanism to hide certain data from the view of certain users.
- Any relation that is not part of the conceptual model but is visible to a user as a "virtual relation" is called a view.
- · Not physically stored.

Levels of Abstraction

- · Multiple views
- A single Conceptual (Logic) Schema
- · A single Physical Schema

Levels of Abstraction

Physical Level

- Lowest level
- · How the data is physically stored
- It includes
 - Where the data is located
 - File structures
 - Access methods
 - Indexes
- Managed by the **Database** Administrator

Levels of Abstraction

Conceptual or Logical Level

- Middle level
- What data is in the DB
- It consists of the schemas described with CREATE TABLE statements
 - Has all the data in the DB

 Has no information on what a user views at external level

Managed by Database Designers

Levels of Abstraction

External or View Level

- Highest Level
- Combination of base tables and views
- Views define how certain Users/Groups see data:
 - Full or partial data based on the business requirement
 - Users have different views, based on their levels of access rights
- Exposed to Users/Applications and Database Designers.

Data Independence

 A database model exhibits data independence if:

Application programs are protected from changes in the conceptual and physical schemas.

Why is this important?

- Everything changes.
- Each higher level of the data architecture is immune to changes of the next lower level of the architecture.

Data Independence Types

- Physical data independence
 - Can modify the physical schema without causing application programs to be rewritten.
- · Logical data independence
 - Can modify the logical schema without causing application program to be rewritten.

View Creation and Destruction

 A view is defined using the create view statement which has the form

CREATE VIEW view_name AS
< QUERY >
[WITH CHECK OPTION]

where < query > is any legal SQL expression.

 Once a view is defined, the view name can be used to refer to the virtual relation that the view generates.

View Creation and Destruction

CHECK OPTION

- Ensures that all UPDATE and INSERTs operations satisfy the condition(s) in the view definition.
- Otherwise, the UPDATE or INSERT returns an error.
- Not implemented in SQLite

Destruction

DROP VIEW <view_name>

Views for Security

Example:

Student(studID, name, address, major, gpa)

 This is a view of the Student table without the gpa field.

```
CREATE VIEW SecStudent AS
SELECT studID, name, address, major
FROM student
```

Views for Extensibility

Example:

A company's database includes a relation:

```
Part (PartID, weight,...)
```

- Weight is stored in pounds
- The Company is purchased by a firm that uses metric weights
- · Databases must be integrated and use Kg.
 - But old applications use pounds.

Views for Extensibility

- Solution:
 - Base table with kilograms becomes
 MetricPart for the integrated company

```
CREATE VIEW MetricPart AS

SELECT PartID, 2.2046*weight, -- no
other changes

FROM Part
```

Old programs still call the table Part

Data Partitioning

- Sometimes the data of a database is partitioned.
- Horizontal: projection on certain attributes
 - Break up our table based on rows
 - Useful when some attributes are bulky or rarely used
 - Distributed databases
- **Vertical**: selection on certain values (ClientsParis, ClientsLyon)
 - Splitting out extra columns into their own table(s)

Another Example

Consider the following relations

Person(name, city)
Purchase(buyer, seller, product, store)
Product(name, maker, category)

CREATE VIEW SeattleView AS
SELECT buyer, seller, product, store
FROM Person, Purchase
WHERE Person.city = 'Seattle'
AND Person.name = Purchase.buyer

We have a new 'virtual table':

SeattleView(buyer, seller, product, store)

Using (Querying) a View

- Transparency for the user
 - Handled as tables in the database
- Simplify the user's queries
- Useful in architectures client-server

Using (Querying) a View

```
Query using SeatleView
SeattleView(buyer, seller, product, store)
 Product(name, maker, category)

SELECT name, store
 FROM SeattleView, Product
 WHERE SeattleView.product = Product.name
 AND Product.category = 'shoes'
```

 When you enter a query that mentions a view in the FROM clause, the DBMS expands/rewrites your query to include the view definition.

View Expansion

Query using a view

```
FROM SeattleView. product
WHERE SeattleView.product = Product.name
 AND Product.category = 'shoes'
```

Expanded query

```
FROM Person, Purchase.store
WHERE Person.city = 'Seattle'
AND Person.name = Purchase.buyer
AND Purchase.product = Product.name
AND Product.category = 'shoes'
```

Another Example

• Query using a view

```
SELECT buyer, seller
FROM SeattleView
WHERE product= 'gizmo'
```

Expanded query

```
FROM Person, Purchase

WHERE Person.city = 'Seattle'

AND Person.name = Purchase.buyer

AND Purchase.product= 'gizmo'
```

Views Defined Using Other Views

- One view may be used in the expression defining another view
- A view relation v_1 is said to **depend directly on** a view relation v_2 if v_2 is used in the expression defining v_1
- A view relation v_1 is said to **depend on** view relation v_2 if either v_1 depends directly on v_2 or there is a path of dependencies from v_1 to v_2
- A view relation v is said to be **recursive** if it depends on itself.

Updating Views

• How can we insert a tuple into a table that doesn't exist?

```
Employee(ssn, name, department, project, salary)

CREATE VIEW Developers AS

SELECT name, project
FROM Employee
WHERE department = 'Development'
```

Updating Views

How can we insert a tuple into a table that "doesn't exist"?

```
Example:
Employee(ssn, name, department, project, salary)
Developers(name, project)
The following insertion:
INSERT INTO Developers
VALUES('Joe', 'Optimizer')
becomes:
INSERT INTO Employee
VALUES(NULL, 'Joe', NULL, 'Optimizer', NULL)
```

Non-Updateable Views

Consider the relations

```
Person(name, city)
  Purchase(buyer, seller, product, store)
  and the view
  CREATE VIEW SeattleView AS
  SELECT seller, product, store
 Person, Purchase
  FROM
  WHERE Person.city = 'Seattle'
 AND Person.name = Purchase.buyer

 How can we add the following tuple to the view?

  ('Joe', 'Shoe Model 12345', 'Nine West')
```

- We need to add 'Joe' to Person first.
 - How?!
 - One time?
 - Multiple times?

Updating Views

Most SQL implementations allow updates only on simple views.

- The FROM clause has only one database relation.
- The SELECT clause contains only attribute names of the relation.
 - No expressions, aggregates, or distinct specification.
- Any attribute not listed in the SELECT clause can be set to NULL.
- The query does not have a GROUP BY or HAVING clause.

Updating Views

- SQLite views are read-only and thus you may not be able to execute a DELETE, INSERT or UPDATE statement on a view.
 - A workaround exists
 - Not in the scope of this class
 - This is why WITH CHECK OPTION is not implemented

Types of Views

- Virtual views
 - Used in databases
 - Computed only **on-demand** slow at runtime
 - Always up to date

Types of Views

- Materialized views
 - A physical table containing all the tuples in the result of the query defining the view
 - Used in Data Warehouses (but recently also in DBMS)
 - Precomputed offline fast at runtime

 If relations used in the query are updated, the materialized view result becomes out of date

 Need to maintain the view, by updating the view whenever the underlying relations are updated.

Data Warehouse

- A relational database designed for query and analysis rather than for transaction processing.
- Usually contains historical data derived from transaction data.
- Separates analysis workload from transaction workload.
- Enables an organization to consolidate data from several sources.

Advantages/Disadvantages of Views

ADVANTAGES	DISADVANTAGES
Data independence	Update restriction
Currency	Structure restriction
Improved security	Performance
Reduced complexity	
Convenience	
Customization	
Data integrity	

Summary

- A view is a stored query definition
- · Views can be very useful
 - Privacy

- Easier query writing
- Extensibility
- · Not all views can be updated unambiguously
- Three levels of abstraction in a relational DBMS
 - Yields data independence, logical and physical

Access Rights in SQL

- The SQL security model
- Granting and revoking privileges

Discretionary Access Control

- Each user is given appropriate access rights (privileges) on specific DB objects
- Explicit grant of rights on objects to individuals.
- Users obtain certain privileges when they create an object
 - Can pass some or all of these privileges to other users
 at their discretion
- Although flexible, can be circumvented by devious unauthorized user tricking an authorized user into revealing sensitive data.

Terminology

 Privacy Users should not be able to see and use data they are not supposed to.

e.g., A student can't see other students' grades.

• **Security** No one should be able to enter the system and / or impact its behavior without being authorized to do so.

e.g., Delete or change data without being authorized

 Integrity Authorized users should not be able to modify things they are not supposed to.

e.g., Only instructors can assign grades.

 Availability Users should be able to see and modify things they are allowed to.

e.g. The DB should always be operational

SQL Security Related Terminology

- User
 - Not the schema object, just a name for a session of an individual user
 - Identification by Authorization ID (user name)
- Role
 - Name for a role, to which rights may be assigned
 - May be granted to users / applications
- Privileges (Rights)
 - System privileges
 - Object (data) privileges: creator has all privileges
- Operations
 - GRANT < privilege >
 - REVOKE < privilege >

Roles and Users

 Roles define a set of privileges for a (potentially) large set of Users

CREATE ROLE sales_people;

- -- grant some privileges to sales_people
- -- grant sales_people role to users
- Much more economic than direct privileges
- Roles may be assigned to roles
- Often assigned to applications instead of individual users

Privileges

- Right to perform SQL statement type on objects
- Assigned to users or roles (authorization IDs)
- Creator of object: all privileges for that object
- Administrator: management of system privileges

Privileges

- The privileges defined by the ISO standard:
 - SELECT retrieve data from a table
 - INSERT insert new rows into a table
 - UPDATE modify rows of data in a table
 - DELETE delete rows of data from a table
 - REFERENCE reference columns of a named table in integrity constraints
 - USAGE use domains, collations, character sets, and translations

Grant Privileges

Syntax

```
GRANT <privileges> ON <object>
TO [<users>|<role>]
[WITH GRANT OPTION]
```

- GRANT OPTION: Right to pass privilege on to other users
 - Only owner can execute CREATE, ALTER, and DROP

Example: Privilege to INSERT particular columns in a table

GRANT INSERT

ON <tablename(<attributenames>)>

TO <users>

[WITH GRANT OPTION]

Access matrix : < user > has < right > on < object >

Examples

GRANT INSERT, SELECT ON Movie TO Klaus

• Klaus can query 'Movie' or insert tuples into it.

GRANT DELETE ON Movie TO shop_owner WITH GRANT OPTION

 Anna can delete 'Movie' tuples, and also authorize others to do so

GRANT UPDATE (price_Day) ON Movie TO movie_staff

Staff can update (only) the price field of 'Movie' tuples

GRANT SELECT ON MovieView TO Customers

 This does NOT allow the customers to query 'Movie' directly!

Revoke Privileges

Syntax

REVOKE <privileges>
ON <object>
FROM <users>
[RESTRICT | CASCADE]

- RESTRICT: only revoke if none of the privileges have been granted by these users.
- CASCADE: revoke from all users that have been granted the privilege by these users.
- Privilege given from different users must be revoked from all users to loose privilege.

Summary

- Security of DB and their applications is extremely important.
- Roles make privileges with many users manageable.
- · Views also play an important role.
- Fine granular access restriction on objects is very important.

https://www.xkcd.com/327/