第三章 关系数据库标准语言 SQL(续3)

第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 数据定义
- 3.3 查询
- 3.4 数据更新
- 3.5 视图
- 3.6 数据控制
- 3.7 嵌入式SQL
- 3.8 小结

3.6 数据控制

- □概述
- □ 3.6.1 授权
- □ 3.6.2 收回权限
- □小结

数据控制亦称为数据保护,包括数据的:

- □ 安全性控制
- □ 完整性控制
- □ 并发控制
- □ 恢复

SQL语言的数据控制功能

SQL语言提供了数据控制功能,能够在一定程度上保证数据库中数据的完全性、完整性,并提供了一定的并发控制及恢复能力。

1. 完整性

- □ 数据库的完整性是指数据库中数据的正确性与相容性。
- □ SQL语言定义完整性约束条件 CREATE TABLE语句 ALTER TABLE语句
 - 码
 - 取值唯一的列
 - 参照完整性
 - 其他约束条件

2. 并发控制

- □ 并发控制: 当多个用户并发地对数据库进行操作时,对他们加以控制、协调,以保证并发操作正确执行,保持数据库的一致性。
- □ SQL语言并发控制能力:

提供事务、事务开始、事务结束、提交等概念

- □恢复: 当发生各种类型的故障导致数据库处于不一致状态时,将数据库恢复到一致状态的功能。
- □ SQL语言恢复功能: 提供事务回滚、重做等概念 (UNDO、REDO)

4. 安全性

□ 安全性:保护数据库,防止不合法的使用所造成的数据泄露和破坏。

□保证数据安全性的主要措施

存取控制:控制用户只能存取他有权存取的数据,规 定不同用户对于不同数据对象所允许执行的操作。

DBMS实现数据安全性保护的过程

- □用户或DBA把授权决定告知系统
- SQL的GRANT和REVOKE
- □ DBMS把授权的结果存入数据字典
- □ 当用户提出操作请求时,DBMS根据授权定义 进行检查,以决定是否执行操作请求

安全性(续)

□ 谁定义?

DBA和表的建立者(即表的属主)

□ 如何定义?

SQL语句:

GRANT

REVOKE

□ GRANT语句的一般格式:

```
GRANT 〈权限〉[,〈权限〉]...

[ON 〈对象类型〉〈对象名〉]

TO 〈用户〉[,〈用户〉]...

[WITH GRANT OPTION];
```

- □ 谁定义? DBA和表的建立者(即表的属主)
- □ 功能:将对指定操作对象的指定操作权限授予 指定的用户。

(1) 操作权限

对象	对象类型	操作权限
属性列	TABLE	SELECT, INSERT, UPDATE
		DELETE, ALL PRIVIEGES
视图	TABLE	SELECT, INSERT, UPDATE
		DELETE, ALL PRIVIEGES
		SELECT, INSERT, UPDATE
基本表	TABLE	DELETE ALTER, INDEX,
		ALL PRIVIEGES
数据库	DATABASE	CREATETAB

(2) 用户的权限

- □ 建表(CREATETAB)的权限:属于DBA
- □ DBA授予-->普通用户
- □ 基本表或视图的属主拥有对该表或视图的一切 操作权限
- □接受权限的用户:

一个或多个具体用户 PUBLIC(全体用户)

(3) WITH GRANT OPTION子句

- □ 指定了WITH GRANT OPTION子句:
 - 获得某种权限的用户还可以把这种权限<mark>再授予</mark> 别的用户。
- □ 没有指定WITH GRANT OPTION子句:
 - 获得某种权限的用户只能使用该权限,不能传
 - 播该权限

例1 把查询Student表权限授给用户U1

GRANT SELECT

ON TABLE Student

TO **U1**;

例 题 (续)

例2 把对Student表和Course表的全部权限授予 用户U2和U3

GRANT ALL PRIVILIGES

ON TABLE Student, Course

TO U2, U3;

例3 把对表SC的查询权限授予所有用户

GRANT SELECT

ON TABLE SC

TO PUBLIC;

例4 把查询Student表和修改学生学号的权限授 给用户U4

GRANT UPDATE (Sno), SELECT

ON TABLE Student

TO U4;

例5 把对表SC的INSERT权限授予U5用户,并允许他再将此权限授予其他用户。

GRANT INSERT

ON TABLE SC

TO U5

WITH GRANT OPTION;

传播权限

执行例5后,U5不仅拥有了对表SC的INSERT权限,还可以传播此权限:

GRANT INSERT ON TABLE SC TO U6

WITH GRANT OPTION;

同样, U6还可以将此权限授予U7:

GRANT INSERT ON TABLE SC TO U7;

但U7不能再传播此权限。

U5--> U6--> U7

例 题 (续)

例6 DBA把在数据库S_C中建立表的权限授予用户 U8

GRANT CREATE TABLE

TO U8;

3.6 数据控制

- □概述
- □ 3.6.1 授权
- □ 3.6.2 收回权限
- □小结

SQL收回权限的功能

□ REVOKE语句的一般格式为:

```
REVOKE <权限>[, <权限>]...
```

[ON 〈对象类型〉 〈对象名〉]

FROM 〈用户〉[,〈用户〉]...;

□功能: 从指定用户那里收回对指定对象的指定

权限

例7 把用户U4修改学生学号的权限收回。

REVOKE UPDATE (Sno)

ON TABLE Student

FROM U4;

例8 收回所有用户对表SC的查询权限。

REVOKE SELECT

ON TABLE SC

FROM PUBLIC;

例9 把用户U5对SC表的INSERT权限收回

REVOKE INSERT

ON TABLE SC

FROM U5;

权限的级联回收

系统将收回直接或间接从U5处获得的对SC 表的INSERT权限:

-->U5--> U6--> U7

收回U5、U6、U7获得的对SC表的INSERT

权限:

<--U5<-- U6<-- U7

- □ DBA拥有对数据库中所有对象的所有权限,并可以根据 应用的需要将不同的权限授予不同的用户。
- □ 用户对自己建立的基本表和视图拥有全部的操作权限, 并且可以用GRANT语句把其中某些权限授予其他用户。
- □ 被授权的用户如果有"继续授权"的许可,还可以把获 得的权限再授予其他用户。
- □ 所有授予出去的权力在必要时又都可以用REVOKE语句收 回。