

The Ultimate Guide To MySQL Roles By Examples

Summary: in this tutorial, you will learn how to use MySQL roles to simplify the privilege managements.

Introduction to MySQL roles

Typically, you have multiple users with the same set of privileges. Previously, the only way to grant (https://www.mysqltutorial.org/mysql-grant.aspx) and revoke (https://www.mysqltutorial.org/mysql-revoke.aspx) privileges to multiple users is to change the privileges of each user individually, which is time-consuming.

To make it easier, MySQL provided a new object called role. A role is a named collection of privileges.

Like user accounts, you can grant privileges to roles and revoke privileges from them.

If you want to grant the same set of privileges to multiple users, you follow these steps:

• First, create a new role.

- Second, grant privileges to the role.
- Third, grant the role to the users.

In case you want to change the privileges of the users, you need to change the privileges of the granted role only. The changes will take effect to all users to which the role granted.

MySQL role example

First, create a new database (https://www.mysqltutorial.org/mysql-create-table/) named CRM, which stands for customer relationship management.

```
CREATE DATABASE crm;

Next, use the crm database:

USE crm;
```

Then, create customer table inside the CRM database.

```
CREATE TABLE customers(
 id INT PRIMARY KEY AUTO_INCREMENT,
 first_name VARCHAR(255) NOT NULL,
 last_name VARCHAR(255) NOT NULL,
 phone VARCHAR(15) NOT NULL,
 email VARCHAR(255)
);
```

After that, insert data (https://www.mysqltutorial.org/mysql-insert-statement.aspx) into the customers table.

Finally, verify the insert by using the following SELECT (https://www.mysqltutorial.org/mysql-select-statement-query-data.aspx) statement:

```
SELECT * FROM customers;
```

	id	first_name	last_name	phone	email
٠	1	John	Doe	(408)-987-7654	john.doe@mysqltutorial.org
	2	Lify	Bush	(408)-987-7985	llly.bush@mysqltutorial.org

Creating roles

Suppose you develop an application that uses the CRM database. To interact with the CRM database, you need to create accounts for developers who need full access to the database. In addition, you need to create accounts for users who need only read access and others who need both read/write access.

To avoid granting privileges to each user account individually, you create a set of roles and grant the appropriate roles to each user account.

To create new roles, you use CREATE ROLE statement:

```
crm_dev,
 crm_read,
 crm_write;
```

The role name is similar to the user account that consists of two parts: the name and host:

```
role_name@host_name
```

If you omit the host part, it defaults to '%' that means any host.

Granting privileges to roles

To grant privileges to a role, you use GRANT statement. The following statement grants all

privileges to crm_dev role:

```
GRANT ALL
ON crm.*
TO crm_dev;
```

The following statement grants SELECT privilege to crm_read role:

```
GRANT SELECT
ON crm.*
TO crm_read;
```

The following statement grants INSERT, UPDATE, and DELETE privileges to crm_write role:

```
GRANT INSERT, UPDATE, DELETE
ON crm.*
TO crm_write;
```

Assigning roles to user accounts

Suppose you need one user account as the developer, one user account that can have read-only access and two user accounts that can have read/write access.

To create new users, you use CREATE USER (https://www.mysqltutorial.org/mysql-create-user.aspx) statements as follows:

```
--- developer user
CREATE USER crm_dev1@localhost IDENTIFIED BY 'Secure$1782';
-- read access user
CREATE USER crm_read1@localhost IDENTIFIED BY 'Secure$5432';
-- read/write users
CREATE USER crm_write1@localhost IDENTIFIED BY 'Secure$9075';
CREATE USER crm_write2@localhost IDENTIFIED BY 'Secure$3452';
```

To assign roles to users, you use **GRANT** statement.

The following statement grants the crm_rev role to the user account crm_dev1@localhost:

```
GRANT crm_dev
TO crm_dev1@localhost;
```

The following statement grants the crm_read role to the user account crm_read1@localhost:

```
GRANT crm_read
TO crm_read1@localhost;
```

The following statement grants the <code>crm_read</code> and <code>crm_write</code> roles to the user accounts <code>crm_write1@localhost</code> and <code>crm_write2@localhost</code>:

To verify the role assignments, you use the SHOW GRANTS (https://www.mysqltutorial.org/mysql-adminsitration/mysql-show-grants/) statement as the following example:

```
SHOW GRANTS FOR crm_dev1@localhost;
```

The statement returned the following result set:

```
Grants for crm_dev1@localhost

GRANT USAGE ON *,*TO `crm_dev1`@`localhost`

GRANT `crm_dev'@'%` TO `crm_dev1`@`localhost`
```

As you can see, it just returned granted roles. To show the privileges that roles represent, you use the USING clause with the name of the granted roles as follows:

```
SHOW GRANTS
```

```
FOR crm_write1@localhost
USING crm_write;
```

The statement returns the following output:

```
Grants for crm_write1@localhost

GRANT USAGE ON "." TO 'crm_write1'@'localhost'

GRANT INSERT, UPDATE, DELETE ON 'crm'." TO 'crm_write1'@'localhost'

GRANT 'crm_read'@'%', 'crm_write'@'%' TO 'crm_write1'@'localhost'
```

Setting default roles

Now if you connect to the MySQL using the <code>crm_read1</code> user account and try to access the <code>CRM</code> database:

```
>mysql -u crm_read1 -p
Enter password: *******
mysql>USE crm;
```

The statement issued the following error message:

```
ERROR 1044 (42000): Access denied for user 'crm_read1'@'localhost' to database 'crm'
```

This is because when you granted roles to a user account, it did not automatically make the roles to become active when the user account connects to the database server.

If you invoke the CURRENT_ROLE() function, it will return NONE, meaning no active roles.

```
SELECT current_role();
```

Here is the output:

```
+----+
| current_role() |
+----+
```

https://www.mysqltutorial.org/mysql-roles/

The Ultimate Guide To MySQL Roles By Examples

To specify which roles should be active each time a user account connects to the database server, you use the SET DEFAULT ROLE statement.

The following statement sets the default for the crm_read1@localhost account all its assigned roles.

```
SET DEFAULT ROLE ALL TO crm_read1@localhost;
```

Now, if you connect to the MySQL database server using the <code>crm_read1</code> user account and invoke the <code>CURRENT_ROLE()</code> function:

```
>mysql -u crm_read1 -p
Enter password: ********
mysql> select current_role();
```

You will see the default roles for crm_read1 user account.

```
+-----+
| current_role() |
+-----+
| `crm_read`@`%` |
+-----+
1 row in set (0.00 sec)
```

You can test the privileges of crm_read account by switching the current database to CRM, executing a SELECT statement and a DELETE statement as follows:

```
mysql> use crm;
Database changed
mysql> SELECT COUNT(*) FROM customers;
```

```
+-----+
| COUNT(*) |
+-----+
| 2 |
+-----+
1 row in set (0.00 sec)

mysql> DELETE FROM customers;

ERROR 1142 (42000): DELETE command denied to user 'crm_read1'@'localhost' for table 'cu
```

It worked as expected. When we issued the DELETE statement, MySQL issued an error because crm_read1 user account has only read access.

Setting active roles

A user account can modify the current user's effective privileges within the current session by specifying which granted role are active.

The following statement set the active role to NONE, meaning no active role.

```
SET ROLE NONE;
```

To set active roles to all granted role, you use:

```
SET ROLE ALL;
```

To set active roles to default roles that set by the SET DEFAULT ROLE statement, you use:

```
SET ROLE DEFAULT;
```

To set active named roles, you use:

```
SET ROLE
 granted_role_1
```

```
[,granted_role_2, ...]
```

Revoking privileges from roles

To revoke privileges from a specific role, you use the REVOKE (https://www.mysqltutorial.org/mysql-revoke.aspx) statement. The REVOKE statement takes effect not only the role but also any account granted the role.

For example, to temporarily make all read/write users read-only, you change the <code>crm_write</code> role as follows:

```
REVOKE INSERT, UPDATE, DELETE
ON crm.*
FROM crm_write;
```

To restore the privileges, you need to re-grant them as follows:

```
GRANT INSERT, UPDATE, DELETE
ON crm.*
FOR crm_write;
```

Removing roles

To delete one or more roles, you use the DROP ROLE statement as follows:

```
DROP ROLE role_name[, role_name, ...];
```

Like the REVOKE statement, the DROP ROLE statement revokes roles from every user account to which they were granted.

For example, to remove the crm_read, crm_write roles, you use the following statement:

```
DROP ROLE crm_read, crm_write;
```

Copying privileges from a user account to another

MySQL treats user accounts like roles, therefore, you can grant a user account to another user account like granting a role to that user account. This allows you to copy privileges from a user to another user.

Suppose you need another developer account for the CRM database:

First, create the new user account:

```
CREATE USER crm_dev2@localhost IDENTIFIED BY 'Secure$6275';
```

Second, copy privileges from the crm_dev1 user account to crm_dev2 user account as follows:

```
GRANT crm_dev1@localhost
TO crm_dev2@localhost;
```

In this tutorial, you have learned how to use MySQL roles to make it easier to manage privileges of user accounts.

```
1. DDL
 DELETE FROM student;
 2. DML
 3. DQL
 3.
 4. DCL
 UPDATE student
 5. TCL
 SET semester=semester+1
 DDL
 WHERE semester < 18;
1.
CREATE TABLE professor(
 DCL
 empid int PRIMARY KEY,
 1.
name varchar(10)
 );
 GRANT select (empid), update (office)
 ON professor
 TO some_user, another_user;
CREATE TABLE course(
 courseID integer PRIMARY KEY,
 2.
title varchar(30) UNIQUE NOT NULL,
 REVOKE ALL PRIVILEGES
 ects integer
 ON professor
 );
 FROM some user, another user;
CREATE TABLE teaches(
title varchar(30) REFERENCES course(title) ON
 Privileges (rights) on tables, columns,...:
DELETE CASCADE,
 select, insert, update, delete, rule,
 empid integer REFERENCES professor(empid) ON
 references, trigger
DELETE SET NULL,
 semester char(1)
 );
 DQL
 JOIN
2.
 NATURAL JOIN
 1.
 CROSS JOIN
ALTER TABLE professor
 2.
ADD COLUMN (office integer);
 JOIN.....ON
 3.
 JOIN.....USING(....)
ALTER TABLE professor
 1.
DROP COLUMN rank;
 SELECT *
 FROM professor NATURAL JOIN course;
ALTER TABLE professor
MODIFY COLUMN name type varchar(30);
 2.
 SELECT * FROM professor CROSS JOIN course;
3.
 3.
DROP TABLE professor;
 SELECT *
 FROM professor JOIN course
TRUNCATE TABLE professor;
 ON professor.empid= course.taughtby
 DML
 4.
1.
 SELECT *
 INSERT INTO professor VALUES
 FROM professor JOINcourse USING(empid);
 (2136, 'Curie', 'C4');
 SELECT professor.empid, name, title
INSERT INTO student (studid, name) VALUES
(29999, 'James'),
 FROM professor, course
(31555, 'Christian');
 WHERE professor.empid= course.empid;
2.
 SET OPERATION
DELETE FROM student
 UNION:
```

SQL

WHERE semester > 13;

```
(SELECT name FROM professor)
 WHERE empid IN (SELECT taughtby
 FROM course);
UNION
 (SELECT name FROM professor);
 SELECT name
 SUBQUERY
 FROM professor
UNCORRELATED:
 WHERE EXISTS (SELECT *
 FROM course c
 SELECT empid
 WHERE taughtby=
 FROM professor
 empid);
WHERE building IN
 (SELECT building
 Join Variants
 FROM professor
 Standard formulation (CROSS JOIN):
 WHERE dept= 'PHI');
 SELECT *
JOIN:
 FROM R1, R2
 SELECT DISTINCT p1.empid
 WHERE R1.A = R2.B;
FROM professor p1, professor p2
 Alternative formulation (INNER JOIN):
WHERE p1.building = p2.building AND p2.dept =
 SELECT *
 'PHI':
 FROM R1 JOIN R2
 ON R1.A = R2.B;
ANY:
 NATURAL JOIN:
 SELECT name
 SELECT *
 FROM professor
 FROM R1 NATURAL JOIN R2;
WHERE rank > ANY
 (SELECT rank
 Other variants:
 FROM professor);
 LEFT, RIGHT, or FULL OUTER JOIN
ALL:
 SELECT name
 SELECT *
 FROM professor
 FROM student NATURAL JOIN grades;
WHERE rank >= ALL
 (SELECT rank
 FROM professor);
 SELECT s.studid, name, semester, courseid,
NOT IN:
 empid, grade
SELECT empid
 FROM student s JOIN grades g
 FROM professor
 ON s.studid= g.studid;
WHERE empid NOT IN
 (SELECT taughtby
 FROM course);
 Aggregate functions
 Aggregate functions: AVG, MAX, MIN, COUNT, SUM
Correlated Subqueries:
 SELECT name
 SELECT DISTINCT studid, name, semester
 FROM professor p
 FROM student NATURAL JOIN grades
WHERE EXISTS (SELECT *
 WHERE grade > (SELECT AVG(grade)
 FROM course c
 FROM grades);
 WHERE c.taughtby=
 p.empid);
 SELECT *
 FROM student s
IN vs. EXISTS:
 WHERE 1 = (SELECT COUNT(*)
 FROM takes t
 SELECT name
 WHERE t.studid=
 FROM professor
```

```
s.studid);
 SELECT c.title, p.name
 FROM professor p, course c
 WHERE p.empid= c.taughtby;
SELECT empid, name, (SELECT
 SUM(ects)
 SELECT * FROM profsAndtheirCourses;
 FROM course
 2.
 WHERE taughtby= empid)
 AS teachingLoad
 CREATE VIEW ectsPerStudAS
 FROM professor;
 SELECT s.name, s.studid, SUM(c.ects) AS sum
 FROM student s, takes t, course c
 WHERE t.courseid= c.courseidAND s.studid=
SELECT AVG(teachingLoad) AS result
 t.studid
 FROM (SELECT SUM(ects) AS
 GROUP BY s.name, t.studid;
 teachingLoad
 FROM course c
 SELECT sum FROM ectsPerStud;
 GROUP BY taughtby) as r;
 3.
 REPLACE VIEW profsAndtheirCoursesAS
 Grouping
 SELECT c.title, p.name
 SELECT empid, name, SUM(ects)
 FROM professor p, course c
 FROM course, professor
 WHERE p.empid= c.taughtby;
WHERE taughtby= empid AND rank = 'C4'
GROUP BY taughtby, name
HAVING AVG(ects) > 3;
 CREATE VIEW howToughAS
 SELECT empid, AVG(grade) AS avgGrade
 LIMIT:
 FROM grades
 GROUP BY empid;
 SELECT *
 FROM student
 UPDATE howTough
 ORDER BY semester DESC
 SET avgGrade= 1.0
 LIMIT 5, 4;
 WHERE empid= (SELECT empid
 FROM professor
 WHERE name = 'Socrates');
 RECURSION
 DATABASE
WITH RECURSIVE transitiveCourse(pred, succ,
 depth) AS (
 CREATE DATABASE sabbir;
 SELECT predecessor, successor, 0
 SHOW DATABASES;
 FROM requires
UNION
 SHOW tables;
 SELECT DISTINCT t.pred, r.successor,
  t.depth+1
 SHOW tables FROM sabbir;
  FROM transitiveCourset, requires r
  WHERE t.succ= r.predecessor AND
 TABLE
  t.depth<1
 DESC sabbir_table;
 )
 SELECT c2.title
 FROM transitiveCoursetc, course c1, course c2
 USER
WHERE tc.succ= c1.courseid AND c1.title =
 CREATE USER 'sabbir@'localhost' IDENTIFIED BY
 'Theory of Science'
 'password';
AND tc.pred= c2.courseid;
 Views:
 mysql -u sabbir -p
1.
 Password: password
CREATE VIEW profsAndtheirCoursesAS
```

```
Before update:
SELECT user FROM mysql.user;
 delimiter #
GRANT ALL ON sabbir.sabbir_table TO
'sabbir@'localhost';
 create trigger bef_up
 before update on employee
GRANT ALL ON *.* TO '*'@'localhost';
 for each row
 if new.salary< old.salary then set new.salary =</pre>
 old.salary*1.1;
DROP USER 'sabbir@'localhost';
 end if; #
 delimiter;
 TRIGGER
before insert:
 Before delete:
create table employee (id int, name varchar(20),
salary int);
 create table employee2 (id int, name
delimiter $
 varchar(20), salary int);
create trigger bef_ins
 delimiter #
before insert on employee
 create trigger bef_del
for each row
 before delete on employee
 if new.salary is null then set new.salary =
 for each row
 10000;
 begin
end if; $
 insert into employee2 values (old.id, old.name,
 old.salary);
delimiter ;
 end #
insert into employee
 delimiter;
values (2, 'kona', 20000),
 (3, 'sabbir', null),
 (4, 'saifuddin', 10000);
 delete from employee where id=2;
/<mark>/after insert</mark>
 create table text (id int, text varchar (30));
delimiter #
 create trigger aft_ins
 after insert on employee
for each row
begin
 if new.salary is null
then insert into t aft ins(text) values
 (concat(new.name, ', insert salary'));
 end if;
 end#
delimiter;
 insert into employee
 values (8, 'kona', 20000),
 (9, 'sabbir', null),
 (10, 'saifuddin', 10000);
```

```
## DROP TABLE IF EXISTS SalaryArchives;
General Information
For connection:
mysql -u root -p --port 3307
cheking status:
status;
select user from MySQl.user;
SELECT USER();
SELECT DATABASE();
show variables where variable name ='port';
show variables where variable name = 'hostname';
clear screen:
system cls;
Create user:
create user 'test DB user'@'localhost' IDENTIFIED BY 'password' PASSWORD
EXPIRE NEVER;
create database:
create database test db
CREATE VIEW [Brazil Customers] AS
SELECT CustomerName, ContactName
FROM Customers
WHERE Country = 'Brazil';
SELECT * FROM [Brazil Customers];
CREATE OR REPLACE VIEW profsAndtheirCourses AS SELECT c.title, p.name FROM
professor p, course c WHERE p.empid = c.taughtby;
SELECT empid, name, SUM(ects) FROM course, professor WHERE taughtby = empid
AND rank = 'C4' GROUP BY taughtby, name HAVING AVG(ects) > 3;
GRANT INSERT, UPDATE, DELETE
ON employees
TO bob@localhost;
Creating AFTER INSERT trigger example
DELIMITER $$
CREATE TRIGGER after members insert
AFTER INSERT
ON members FOR EACH ROW
BEGIN
```

IF NEW.birthDate IS NULL THEN

Introduction to MySQL CREATE TRIGGER statement

```
CREATE TRIGGER before_employee_update

BEFORE UPDATE ON employees

FOR EACH ROW

INSERT INTO employees_audit

SET action = 'update',

employeeNumber = OLD.employeeNumber,

lastname = OLD.lastname,

changedat = NOW();
```

The following table illustrates the availability of the OLD and NEW modifiers:

Trigger Event	OLD	NEW
INSERT	No	Yes
UPDATE	Yes	Yes
DELETE	Yes	No

SHOW TRIGGERS;

MySQL BEFORE INSERT Trigger

```
VALUES (new.capacity);
END IF;
END $$
DELIMITER ;
```

Creating before update trigger example

The following statement creates a BEFORE UPDATE trigger on the sales table.

```
DELIMITER $$
CREATE TRIGGER before sales update
BEFORE UPDATE
ON sales FOR EACH ROW
BEGIN
 DECLARE errorMessage VARCHAR(255);
 SET errorMessage = CONCAT('The new quantity ',
 NEW.quantity,
 ' cannot be 3 times greater than the current quantity
١,
 OLD.quantity);
 IF new.quantity > old.quantity * 3 THEN
 SIGNAL SQLSTATE '45000'
 SET MESSAGE TEXT = errorMessage;
 END IF;
END $$
DELIMITER ;
```

Let's examine the trigger in details:

...., declare a variable and set its value to an error message. Note that, in the BEFORE TRIGGER, you can access both old and new values of the columns via OLD and NEW modifiers.

Note that we use the CONCAT () function to form the error message.

Finally, use the <u>IF-THEN</u> statement to check if the new value is 3 times greater than old value, then raise an error by using the <u>SIGNAL</u> statement:

Creating AFTER DELETE trigger example

The following AFTER DELETE trigger updates the total salary in the SalaryBudgets table after a row is deleted from the Salaries table:

CREATE TRIGGER after_salaries_delete
AFTER DELETE
ON Salaries FOR EACH ROW
UPDATE SalaryBudgets
SET total = total - old.salary;