COURS ADMINISTRATION DE BASES DE DONNÉES PARTIE 4

Karim LABIDI ISET Ch 2015-2016

Contenu

- La gestion des utilisateurs
- □ La gestion des profils
- □ La gestion des roles

Gestion des utilisateurs

- □ Un compte utilisateur = Un schéma de BD
 - C'est un ensemble d'objets : tables, vues, index,...
 - L'utilisateur créer modifie, ou supprime ses objets
- On peut créer des utilisateurs "simples"
 - Droits de requêtes sur un schéma précis
 - Pas de droits de créations

Gestion des utilisateurs

- □ Les profils:
 - chaque utilisateur peut voir sa consommation de ressources système contrôlée par un profil spécifique
- □ Les privilèges d'accès:
 - privilèges système
 - privilèges objets
- □ Les rôles:

chaque utilisateur peut voir ses privilèges définis par un rôle particulier.

Création d'un utilisateur de la base

- A chaque création d'un utilisateur correspond la création d'un schéma de même nom
- Un mot de passe est donné à chaque utilisateur
- CREATE USER utilisateur

IDENTIFIED BY mot_de_passe/EXTERNALLY

[DEFAULT TABLESPACE tablespace]

[TEMPORARY TABLESPACE tablespace]

[PROFILE profil]

{QUOTA entier/UNLIMITED ON tablespace}

Création d'un utilisateur de la base

Exemple:

CREATE USER iset

IDENTIFIED BY isetch 2015

DEFAULT TABLESPACE users

TEMPORARY TABLESPACE temp

QUOTA 22M ON users

/*pas besoin de quotas sur temp*/

Les profils

- Ensembles nommés de limites ressources
- Affectés à des utilisateurs
 (il ne peut être attribué à chaque utilisateur qu'un seul profil)
- Activés ou désactivés:
 - paramêtre RESOURCE_LIMIT dans init.ora (TRUE ou FALSE)
 - □ ALTER SYSTEM

 SET RESOURCE_LIMIT = TRUE / FALSE

Les profils

Avantages:

- permettent de contrôler les ressources systèmes de chaque utilisateur:
 - interdire des opérations coûteuses
 - s'assurer que les utilisateurs se déconnectent
 - grouper des limites pour des groupes d'utilisateurs
- sont utiles sur de gros systèmes pour contôler l'utilisation des ressources d'un groupe d'utilisateurs par rapport à un autre

□ Inconvénients:

 charges supplémentaires pour le contrôle de la limite autorisée de chaque utilisateur

Profils et Ressources

Ressource	Description
SESSIONS_PER_USER	nombre maximal de sessions concurrentes autorisées
CPU_PER_SESSION	temps CPU maximal par session en centième de sec.
CPU_PER_CALL	temps CPU maximal pour un appel noyau
CONNECT_TIME	temps de connexion écoulé exprimé en minutes
IDLE_TIME	temps d'inactivité continue exprimé en minutes
LOGICAL_READ_PER_ SESSION	nombre maximal de blocs de données lus par session
LOGICAL_READ_PER_CALL	nombre maximal de blocs de données lus par appel
COMPOSITE_LIMIT	coût total des ressources pour une session
PRIVATE_SGA	taille maximale (en K ou M) allouée à la SGA (MTS)

Création, modification et suppression d'un profil

□ Création et modification d'un profil:

```
CREATE / ALTER PROFILE nom_du_profil
LIMIT {ressource entier / UNLIMITED / DEFAULT}
```

- Il existe un profil DEFAULT créé à la création de la base.
- Suppression d'un profil:

DROP PROFILE nom_du_profil [CASCADE]

CASCADE permet de supprimer le profil pour tous les utilisateurs concernés et de leur affecter le profil DEFAULT.

Création d'un profil

■ Exemple:

CREATE PROFILE developpeur_forms LIMIT

SESSIONS_PER_USER 7

CPU_PER_SESSION UNLIMITED

IDLE_TIME 30

COMPOSITE_LIMIT 1500000;

Quand une limite de ressource est atteinte pour un utilisateur, le SGBD arrête l'exécution de l'opération en cours et annule la transaction.

COMPOSITE_LIMIT RESOURCE COST

- COMPOSITE_LIMIT exprime, pour une session, le coût total des ressources c_limit:
 - CPU_PER_SESSION
 - CONNECT_TIME
 - LOGICAL_READ_PER_ SESSION
 - PRIVATE SGA
- Ce coût est positionné par la commande: ALTER RESOURCE COST {c_limit entier}

COMPOSITE_LIMIT RESOURCE COST

Exemple:

ALTER RESOURCE COST

CPU_PER_SESSION 150

CONNECT_TIME 2;

La formule de calcul de ce coût est:

T=150*CPU+2*CON

Le poids par défaut pour une ressource c_limit est 0.

Profil par défaut

- Les utilisateurs qui n'ont pas explicitement un profil ont le profil DEFAULT
- Toutes les limites non spécifiées d'un profil ont les valeurs du profil DEFAULT
- Initialement toutes les valeurs par défaut sont illimitées
- Le profil DEFAULT peut être modifié

Vues du dictionnaire et profils

- DBA_USERS: permet d'obtenir des informations sur tous les utilisateurs et leur profil associé
- USER_RESOURCE_LIMITS: décrit les ressources limites de l'utilisateur courant
- DBA_PROFILES:décrit les ressources limites de chaque profil
- RESOURCE_COST: décrit le poids de chaque ressource de COMPOSITE_LIMIT

Les privilèges système

- Un privilège système permet d'exécuter certaines actions touchant la structure de la base:
 - créer une session (une connexion)
 - créer une table ou une séquence etc...:
 - sur son propre schéma
 - sur tout autre schéma,
 - créer un profil, un utilisateur etc...

Attribution de privilèges système

- GRANT priv._syst. / rôle {, priv._syst. / rôle} TO user / rôle {,user/ rôle} / PUBLIC
 [WITH ADMIN OPTION]
 - WITH ADMIN OPTION permet aux destinataires de transmettre les privilèges ou les rôles à d'autres utilisateurs ou à d'autres rôles.
 - Retirer les privilèges système à un utilisateur ne se répercute pas sur les autres utilisateurs

Attribution de privilèges système

```
 Exemple:
 GRANT CREATE SESSION,
 CREATE TABLE,
 EXECUTE ANY PROCEDURE
 TO iset;
```

Révocation de privilèges système

REVOKE priv._syst. / rôle {, priv._syst. / rôle} FROM
user / rôle {,user/ rôle} / PUBLIC

Vues du dictionnaire et privilèges système

 SYS.DBA_SYS_PRIVS: décrit tous les privilèges système attribués aux utilisateurs et aux rôles

> select Grantee,Privilege from sys.dba_sys_privs where grantee in ('CONNECT','RESOURCE');

GRANTEE	PRIVILEGE
CONNECT	ALTER SESSION
CONNECT	CREATE CLUSTER
CONNECT	CREATE DATABASE LINK
CONNECT	CREATE SEQUENCE
CONNECT	CREATE SESSION
CONNECT	CREATE SYNONYM
CONNECT	CREATE TABLE
CONNECT	CREATE VIEW
RESOURCE	CREATE CLUSTER
RESOURCE	CREATE PROCEDURE
RESOURCE	CREATE SEQUENCE
RESOURCE	CREATE TABLE
RESOURCE	CREATE TRIGGER
13 rows selected.	

Les privilèges objet

Un privilège objet permet d'exécuter une action particulière sur une table, vue, fonction, séquence, procédure, fonction ou package d'un schéma.

Privilèges Objet	C om m entaires
SELECT, DELETE	
IN SERT, UPDATE	spécifications de
	colonnes possibles
EXECUTE	procédure, fonction
ALTER	table, séquence
IN D E X	table
REFERENCES	clé étrangère

Attribution de privilèges objet

- GRANT priv._obj.[(liste_de_colonnes)]
 {,priv._obj.[(liste_de_colonnes)]} / ALL
 ON [schéma.]objet
 TO user / rôle {,user/ rôle} / PUBLIC
 WITH GRANT OPTION
 - WITH GRANT OPTION permet aux bénéficiaires des privilèges de transmettre tout ou partie de ces privilèges à d'autres utilisateurs;
 - retirer des privilèges à un utilisateur qui les a reçus avec la clause WITH GRANT OPTION retire en cascade ces privilèges à tous les utilisateurs auxquels il les a transmis.

Attribution de privilèges objet

Exemples:

GRANT SELECT, UPDATE(adr,ville) ON fournisseurs TO PUBLIC;

GRANT ALL ON entete TO joël, robert, marcel;

GRANT EXECUTE ON conception TO eric, cecilia WITH GRANT OPTION;

Révocation de privilèges objet

- REVOKE priv._obj. {, priv._syst.} / ALL
 ON [schèma.]objet
 FROM user/rôle {,user/rôle} / PUBLIC
 [CASCADE CONSTRAINTS]
 - CASCADE CONSTRAINTS permet de supprimer toutes les contraintes d'intégrité référentielle définies sur les objets pour lesquels on demande le retrait de privilèges.

Vues du dictionnaire et privilèges objets

- USER_TAB_PRIVS [_MADE / _RECD] décrit les privilèges objets donnés ou reçus directement
- USER_COL_PRIVS [_MADE / _RECD] décrit les colonnes spécifiées dans les privilèges
- DBA _TAB_PRIVS décrit tous les privilèges sur tous les objets
- DBA _COL_PRIVS décrit toutes les colonnes spécifiées dans les privilèges

Vues du dictionnaire et objets

- ALL_TAB_PRIVS [_MADE / _RECD] décrit les privilèges objets donnés ou reçus directement, via un rôle ou PUBLIC
- ALL_TAB_PRIVS_MADE décrit les privilèges objets donnés via un rôle GRANT OPTION
- ALL_TAB_PRIVS_RECD décrit les privilèges objets reçus directement, via un rôle ou PUBLIC
- description sur les colonnes en remplaçant dans les noms de vues _TAB par _COL

Les rôles

- □ Ensemble nommé de privilèges:
 - composé de privilèges système ou/et objet
 - attribué à un utilisateur ou/et à un autre rôle
 - activé ou désactivé pour chaque utilisateur
 - pouvant nécessiter une autorisation
 - n'appartenant à aucun schéma
- Avantage:
 - centralise la gestion des privilèges
 - différencie les privilèges nécessaires aux applicatifs (rôle d'application) et ceux propres aux utilisateurs (rôle utilisateur)

Utilisation des rôles

Création, modification et suppression d'un rôle

Création et modification d'un rôle: CREATE / ALTER ROLE rôle [NOT IDENTIFIED / IDENTIFIED BY mot_de_passe / EXTERNALLY] Suppression d'un rôle: DROP ROLE rôle Exemple: CREATE ROLE admin **IDENTIFIED BY istration**

Activation d'un rôle

```
 SET ROLE rôle [IDENTIFIED BY mot_de_passe] {,rôle [IDENTIFIED BY mot de passe]}
 /ALL [EXCEPT rôle {, rôle }]
 /NONE
 NONE: désactive tous les rôles de la session courante
```

Exemple:SET ROLE appli_partie_1;

```
SET ROLE appli_partie_1; .....

SET ROLE appli_partie_2; .....

SET ROLE ALL EXCEPT appli_partie_1;
```

Vues du dictionnaire et rôles

- SESSION_PRIVS: privilèges actifs de l'utilisateur courant
- □ SESSION_ROLES: rôles actifs de l'utilisateur ...
- USER_ROLE_PRIVS: rôles de l'utilisateur ...
- □ DBA_ROLES: tous les rôles
- DBA_SYS_PRIVS: privilèges système attribués aux utilisateurs et aux rôles
- ROLE_ROLE_PRIVS: informations sur les rôles attribués à d'autres rôles

Création d'un utilisateur de la base

CREATE USER utilisateur
 IDENTIFIED BY mot_de_passe/EXTERNALLY
 [DEFAULT TABLESPACE tablespace]
 [TEMPORARY TABLESPACE tablespace]
 [PROFILE profil]
 {QUOTA entier/UNLIMITED ON tablespace}

Exemple:

CREATE USER joël IDENTIFIED BY jojo
DEFAULT TABLESPACE users
TEMPORARY TABLESPACE temp
PROFILE developpeur_forms

QUOTA 22M ON users QUOTA 700K ON user_data;

Modification d'un utilisateur

ALTER USER utilisateur [IDENTIFIED BY mot_de_passe/EXTERNALLY] [DEFAULT TABLESPACE tablespace] [TEMPORARY TABLESPACE tablespace] [PROFILE profil] {QUOTA entier/UNLIMITED ON tablespace} [DEFAULT ROLE rôle{,rôle} /ALL[EXCEPT rôle] /NONE] Exemple: ALTER USER joël DEFAULT ROLE admin;

Suppression d'un utilisateur

- DROP USER utilisateur [CASCADE]
 - CASCADE: tous les objets du schéma associé sont supprimés.

Suppression d'une session utilisateur

- □ ALTER SYSTEM KILL SESSION 'sid,n°série'
 - sid: numéro de session utilisateur
 - n°série:numéro de série de la session
 sont contenus dans la vue V\$SESSION
- □ Exemple:

SELECT sid, serial#, username

FROM v\$session WHERE username ='JOEL';

12 97 JOEL

ALTER SYSTEM KILL SESSION '12,97'

Vues du dictionnaire et utilisateurs

- USER_USERS: permet d'obtenir des informations sur l'utilisateur courant
- ALL_USERS et DBA_USERS: permettent d'obtenir des informations sur tous les utilisateurs
- USER_TS_QUOTAS: donne les quotas par tablespace pour l'utilisateur courant
- DBA_TS_QUOTAS: donne les quotas par tablespace pour tous les utilisateurs