

Administration Oracle

abdellah_madani@yahoo.fr

Plan

- Introduction
- Architecture interne d'Oracle
- Gestion des instances
- Privilèges et rôle
- Profil
- Gestion des utilisateurs
- Sauvegarde et restauration
- Quelques utilitaires

Administration Oracle

Privilèges et rôles

Privilèges et Rôles

- Concepts mis en œuvre pour protéger une BD en accordant/retirant des droits à des utilisateurs.
- Privilège : droit
- Rôle : ensemble de privilèges

Types de Privilèges

Deux types de privilèges :

- Privilège Système : création, modification et suppression d'objets (tables, vues, ...)
 - Grant create table to scott
- Privilège Objet : manipulation des objets d'une BD.
 - Grant select on Emp to scott

Octroi d'un Privilège Système

<u>Grant sys_priv to user|rôle|all [with admin option]</u>

où

Sys_priv : liste de privilèges systèmes

User: nom d'un utilisateur

Rôle: rôle déjà crée

All: tous les utilisateurs

With admin option : droit d'assigner, retirer, modifier ou supprimer les privilèges reçus

Octroi d'un Privilège Système

Exemple : supposons que nous avons deux utilisateurs abdou et yassine

Grant create session to abdou

droit de se connecter à la base

Grant create table, create view to abdou with admin option

droit de créer des tables et des vues. Abdou peut donner ce droit (à yassine, par exemple)

Retrait d'un Privilège Système

Revoke sys_priv From user | rôle | all

Exemple

Revoke create session from yassine

Yassine n'a plus le droit de se connecter, même s'il possède un compte

Octroi d'un Privilège Objet

<u>Grant Obj_Priv on Objets to user|rôle|all [with grant option]</u>

Où

Obj_priv : liste de privilèges objets

User: nom d'un utilisateur

Rôle: rôle déjà crée

All: tous les utilisateurs

With grant option : droit d'assigner, retirer, modifier ou supprimer les privilèges reçus

Octroi d'un Privilège Objet

<u>Grant</u> select, insert <u>on</u> scott.emp to yassine

Yassine peut consulter et alimenter la table Emp de scott

<u>Grant</u> select, update (job, Mgr) <u>on</u> scott.emp to abdou

Abdou peut consulter la table emp de scott, mais ne peut modifier que la fonction et le numéro du supérieur

Octroi d'un Privilège Objet

- Un utilisateur ne peut pas donner des droits sur les objets qui ne lui appartiennent pas, même s'il est DBA.
- Un utilisateur possède automatiquement tous les droits sur ses propres objets

Retrait d'un Privilège Objet

<u>Revoke</u> obj_priv on objet <u>From</u> user|rôle|<u>all</u>

Exemple

Revoke all privileges on scott.emp From yassine

Retire tous les privilèges de yassine

Utilisation d'un Rôle

- Un rôle est un ensemble de privilèges
- Permet de faciliter l'administration
- Étapes d'utilisation d'un rôle :
 - Création d'un rôle vide
 - Assignation des privilèges à un rôle
 - Assignation du rôle crée à un utilisateur

Utilisation d'un Rôle

Create role compt;

Création d'un rôle vide (ne contient aucun privilège)

<u>Grant select, insert, update(job) on scott.emp to compt</u>

Assignation des privilèges au rôle compt

Grant compt to yassine, abdou

Octroi du rôle compt to yassine et abdou

Revoke compt from yassine, abdou

Retrait du rôle compt des utilisateurs yassine et abdou

Drop role compt

Supression du rôle compt

Administration Oracle

Gestion des profiles

Profiles

- Ensemble d'actions permettant de limiter l'accès aux ressources système
- Une fois qu'un profile est crée, on ne peut pas dépasser les limites imposées.
- Deux types de limitations :
 - Limitation des mots de passe
 - Limitation des ressources système

Limitation des mots de passe

Plusieurs options permettant d'augmenter la sécurité des mots de passe :

- Failed_Login_Attempts
- Password_Lock_Time
- Password_Life_Time
- Password_Reuse_Time
- Password_Verify_Time
- **>** ...

Gestion des mots de passe

Verrouillage d'un compte

Utilisateur

Durée de vie et expiration des mots de passe madani@yahderpasse

Vérification des mots

Configurer des profils

Verrouillage d'un compte

Paramètre	Description
FAILED_LOGIN_ATTEM	Nombre d'échecs de connexion avant verrouillage du compte
PASSWORD_LOCK_TIME	Durée, en jours, de verrouillage du compte après le nombre d'échecs de connexion défini

Durée de vie et expiration des mots de passe

Paramètre	Paramètre
PASSWORD_LIFE_TIME	Durée de vie, en jours, du mot de passe avant expiration
PASSWORD_REUSE_MAX	Nombre maximum de réutilisations d'un mot de passe

Vérifier les mots de passe

Paramètre	Description
PASSWORD_VERIFY_FUNCTION	Fonction PL/SQL qui vérifie la complexité d'un mot de passe avant que celui-ci ne soit affecté

Exemple

```
CREATE PROFILE grace_5 LIMIT

FAILED_LOGIN_ATTEMPTS 3

PASSWORD_LOCK_TIME UNLIMITED

PASSWORD_LIFE_TIME 30

PASSWORD_REUSE_Max 30;
```


Limitations des ressources système

- Restreindre l'accès à des ressources du système : processeur, mémoire, ...
- Sessions_Per_User
- CPU_Per_Session
- Connect_Time
- Private_SGA
- **>** ...

Gestion des ressources

- Les limites relatives à la gestion des ressources peuvent s'appliquer au niveau session, au niveau appel ou aux deux.
- Les limites peuvent être définies par des profils via la commande CREATE PROFILE.

Ressource	Description
CPU_PER_SESSION	Temps CPU total calculé en centièmes de secondes
SESSIONS_PER_USER	Nombre de sessions simultanées autorisées pour chaque nom utilisateur
CONNECT_TIME	Temps de connexion calculé en minutes
IDLE_TIME	Périodes d'inactivité calculées en minutes
LOGICAL_READS_PER _SESSION	Nombre de blocs de données (lectures physiques et logiques)
PRIVATE_SGA	Espace privé de la mémoire SGA mesuré en octets (dans le cas d'un serveur partagé uniquement)

Définir des limites relatives aux ressources au niveau appel

Ressource	Description
CPU_PER_CALL	Temps CPU par appel en centièmes de secondes
LOGICAL_READS_PER _CALL	Nombre de blocs de données pouvant être lus par appel

Exemple

```
CREATE PROFILE developer_prof LIMIT
SESSIONS_PER_USER 2
CPU_PER_SESSION 10000
IDLE_TIME 60
CONNECT_TIME 480;
```


Création d'un profile

Étapes à suivre :

- Établir les limitations des mots de passe
- Établir les limitations des ressources système
- Créer le profile (Create Profile... Limit...)
- Attribuer le profile aux utilisateurs qui devront être limités

Création d'un profile

Create profile prof_user

<u>Limit</u>

<u>Sessions_Per_User unlimited</u>

Connect_Time 45

Private_SGA 15K

Failed_Login_Attempts 3

Assignation d'un profile

- L'attribution d'un profile à un utilisateur se fait
 - Au moment de la création de l'utilisateur (voir gestion des utilisateur)
 - Avec l'instruction Alter Alter user yassine profile prof_user

Par défaut, un utilisateur se voit assigner le profile DEFAULT

Suppression d'un profile

- Suppression d'un profile non assigné à aucun utilisateur
 - Drop profile prof_user

- Suppression d'un profile assigné à un utilisateur
 - Drop profile prof_user cascade

Administration Oracle

Gestion des utilisateurs

Gestion des utilisateurs

Objectif

- Créer et configurer un utilisateur d'une BD.
- Se connecter et effectuer des actions sur la BD.

Quand un utilisateur est crée, il ne possède aucun droit, même pas la possibilité de se connecter

- choisir un nom d'utilisateur
- choisir une méthode d'authentification
- Créer l'utilisateur
- Assigner les rôles et privilèges à l'utilisateur

Méthode d'authentification

Deux types très utilisés

- Par la Base de Données.
- Par le système d'exploitation

Authentification par la BASE DE DONNÉES.

- Mode le plus courant, par défaut
- Utilisation de : Identified by

Exemple

- Create user yassine identied by Yassine
- Connect yassine/Yassine

Authentification par SE

- Oracle se base sur l'authentification du SE
- On n'a pas besoin qu'une seule fois (avantage)
- Si on oublie de fermer sa session SE (se déconnecter), un autre peut accéder la BD (inconvénient).

Exemple

Create user yassine identified externally

Création de l'utilisateur

Create user yassine identified by Yassine Profile prof_users
Password expire
Account lock|unlock

Manipulation des utilisateurs

Modification

- Alter user yassine identified by 123
- Alter user yassine account unlock
- **>** ..

Manipulation des utilisateurs

Suppression

- Drop user yassine
 Supprime un schéma vide
- Drop user yassine cascade
 Supprime un utilisateur avec tous ses objets
- Un utilisateur connecté ne pourra pas être supprimé!