

Dept. of Computer Science and Engineering University of Rajshahi www.ru.ac.bd

Dr. Shamim Ahmad

Integrity and Security

- Domain Constraints
- Referential Integrity
- Assertions
- Triggers
- Security
- Authorization
- Authorization in SQL

Domain Constraints

- Integrity constraints guard against accidental damage to the database, by ensuring that authorized changes to the database do not result in a loss of data consistency.
- Domain constraints are the most elementary form of integrity constraint
- They test values inserted in the database, and test queries to ensure that the comparisons make sense.
- New domains can be created from existing data types
 - F.g. create domain Dollars numeric(12, 2) create domain Pounds numeric(12,2)
- We cannot assign or compare a value of type Dollars to a value of type Pounds.
 - P However, we can convert type as below (cast r.A as Pounds) (Should also multiply by the dollar-to-pound conversion-rate)

Domain Constraints (Cont.)

- The check clause in SQL-92 permits domains to be restricted:
 - Use check clause to ensure that an hourly-wage domain allows only values greater than a specified value.

create domain hourly-wage numeric(5,2) constraint value-test check(value > = 4.00)

- P The domain has a constraint that ensures that the hourly -wage is greater than 4.00
- The clause constraint value-test is optional; useful to indicate which constraint an update violated.
- Can have complex conditions in domain check
 - create domain AccountType char(10) constraint account-type-test
 check (value in ('Checking', 'Saving'))

P check (branch-name in (select branch-name from branch))

Referential Integrity

- Ensures that a value that appears in one relation for a given set of attributes also appears for a certain set of attributes in another relation.
 - Example: If "Rajshahi" is a branch name appearing in one of the tuples in the account relation, then there exists a tuple in the branch relation for branch "Rajshahi".
- Formal Definition
 - Let r₁(R₁) and r₂(R₂) be relations with primary keys K₁ and K₂ respectively.
 - The subset α of R₂ is a foreign key referencing K₁ in relation r₁, if for every t₂ in r₂ there must be a tuple t₁ in r₁ such that t₁[K₁] = t₂[α].
 - Referential integrity constraint also called subset dependency since its can be written as

 $\Pi_{\alpha}(r_2) \subseteq \Pi_{K1}(r_1)$

Referential Integrity in the E-R Model

Consider relationship set R between entity sets E₁ and E₂. The relational schema for Rincludes the primary keys K₁ of E₁ and K₂ of E₂.

Then K_1 and K_2 form foreign keys on the relational schemasfor E_1 and E_2 respectively.

Weak entity sets are also a source of referential integrity constraints. For the relation schema for a weak entity set must include the primary key of the entity set on which it depends.

Checking Referential Integrity on Database Modification

The following tests must be made in order to preserve the following referential integrity constraint:

$$\Pi_{\alpha}(r_2) \subseteq \Pi_K(r_1)$$

■ Insert. If a tuple t_2 is inserted into r_2 , the system must ensure that there is a tuple t_1 in r_1 such that $t_1[K] = t_2[\alpha]$. That is

$$t_2\left[\alpha\right]\in \textstyle\prod_K(r_1)$$

■ **Delete.** If a tuple, t_1 is **deleted** from r_1 , the system must compute the set of tuples in r_2 that reference t_1 :

$$\sigma_{\alpha} = t_1[K](r_2)$$

If this set is not empty, either the delete **command is rejected** as an error, or the tuples that reference t_t must **themselves be deleted** (cascading deletions are possible).

Database Modification (Cont.)

- Update. There are two cases:
 - If a tuple t₂ is updated in relation r₂ and the update modifies values for foreign key α, then a test similar to the insert case is made. Let t₂' denote the new value of tuple t₂. The system must ensure that

$$t_2$$
'[α] $\in \prod_{\kappa}(r_1)$

If a tuple t₁ is updated in r₁, and the update modifies values for the primary key (K), then a test similar to the delete case is made. The system must compute

$$\sigma_{\alpha} = t_{1[K]}(r_2)$$

using the old v alue of t_1 (the v alue before the update is applied). If this set is not empty, the update may be rejected as an error, or the update may be cascaded to the tuples in the set, or the tuples in the set may be deleted.

Referential Integrity in SQL

- Primary and candidate keys and foreign keys can be specified as part of the SQL create table statement:
 - The primary key clause of the create table statement includes a list of the attributes that comprise the primary key.
 - The unique key clause of the create table statement includes a list of the attributes that comprise a candidate key.
 - The foreign key clause of the create table statement includes both a list of the attributes that comprise the foreign key and the name of the relation referenced by the foreign key.

Referential Integrity in SQL - Example

create table customer

(customer-name char(20), customer-street char(30), customer-city char(30), primary key (customer-name))

create table branch

(branch-name char(15), branch-city char(30), assets integer, primary key (branch-name))

Referential Integrity in SQL - Example (Cont.)

create table account

(account-number char(10), branch-name char(15), balance integer,

primary key (account-number),

foreign key (branch-name) references branch)

create table depositor

(customer-name char(20), account-number char(10),

primary key (customer-name, account-number),

foreign key (account-number) references account, foreign key (customer-name) references customer)

Cascading Actions in SQL

create table account

foreign key(branch-name) references branch
on delete cascade
on update cascade

. . .)

- Due to the on delete cascade clauses, if a delete of a tuple in branch results in referential-integrity constraint violation, the delete "cascades" to the account relation, deleting the tuple that refers to the branch that was deleted.
- Cascading updates are similar.

Cascading Actions in SQL (Cont.)

- If there is a chain of foreign-key dependencies across multiple relations, with on delete cascade specified for each dependency, a deletion or update at one end of the chain can propagate across the entire chain.
- If a cascading update to delete causes a constraint violation that cannot be handled by a further cascading operation, the system aborts the transaction. As a result, all the changescaused by the transaction and its cascading actions are undone.
- Referential integrity is only checked at the end of a transaction
 - Intermediate steps are allowed to violate referential integrity provided later steps remove the violation
 - Otherwise it would be impossible to create some database states, e.g. insert two tuples whose foreign keys point to each other (e.g. spouse attribute of relation marriedperson)

Referential Integrity in SQL (Cont.)

- Alternative to cascading:
 - on delete set null
 - on delete set default
- Null values in foreign key attributes complicate SQL referential integrity semantics, and are best prevented using not null
 - if any attribute of a foreign key is null, the tuple is defined to satisfy the foreign key constraint!

Assertions

- An assertion is a predicate expressing a condition that we wish the database always to satisfy.
- An assertion in SQL takes the form
 - create assertion <assertion-name> check <predicate>
- When an assertion is made, the system tests it for validity, and tests it again on every update that may violate the assertion
 - This testing may introduce a significant amount of overhead; hence assertions should be used with great care.
- Asserting for all X, P(X) is achieved in a round-about fashion using not exists X such that not P(X)

Assertion Example

The sum of all loan amounts for each branch must be less than the sum of all account balances at the branch.

create assertion sum-constraint check (not exists (select * from branch where (select sum(amount) from loan where loan.branch-name = branch branch-name)

> >= (select sum(amount) from account where loan.branch-name = branch.branch-name)))

Assertion Example

■ Everyloan has at least one borrower who maintains an account with a minimum balance or \$1000.00

create assertion balance-constraint check (not exists (select* from loan where not exists (select*

> from borrower, depositor, account where loan loan-number = borrower loan-number and borrower customer-name depositor customer-name and depositoraccount-number= account.account-number and account balance >= 1000)))

Triggers

- A trigger is a statement that is executed automatically by the system as a side effect of a modification to the database.
- To design a trigger mechanism, we must:
 - Specify the conditions under which the trigger is to be executed.
 - Specify the actions to be taken when the trigger executes.
- Triggers introduced to SQL standard in SQL:1999, but supported even earlier using non-standard syntax by most databases.

Trigger Example

- Suppose that instead of allowing negative account balances, the bank deals with overdrafts by
 - P setting the account balance to zero
 - P creating a loan in the amount of the overdraft
 - P giving this loan a loan number identical to the account number of the overdrawn account
- The condition for executing the trigger is an update to the account relation that results in a negative balance value.

Trigger Example in SQL:1999

create trigger overdraft-trigger after update on account referencing new row as nrow

for each row

when nrow.balance < 0

begin atomic

insert into borrower

(select customer-name, account-number from depositor

where nrow.account-number=

depositor.account-number);

insert into loan values

(n.row.account-number, nrow.branch-name,

– nrow.balance);

update account set balance = 0

where account.account-number=nrow.account-number

Triggering Events and Actions in SQL

- Triggering event can be insert, delete or update
- Triggers on update can be restricted to specific attributes
 - E.g. create trigger overdraft-trigger after update of balance on account
- Values of attributes before and after an update can be referenced.
 - referencing old row as : for deletes and updates
 - referencing new row as: for inserts and updates
- Triggers can be activated before an event, which can serve as extra constraints. E.g. convert blanks to null.

create trigger setnull-trigger before update on r referencing new row as nrow

for each row when nrow.phone-number = '' set nrow.phone-number = null

Statement Level Triggers

- Instead of executing a separate action for each affected row, a single action can be executed for all rows affected by a single transaction
 - Use for each statement instead of for each row
 - P Use referencing old table or referencing new table to refer to temporary tables containing the affected rows
 - Can be more efficient when dealing with SQL statements that update a large number of rows

External World Actions

- We sometimes require external world actions, such as re-ordering an item whose quantity in a warehouse has become small, or turning on an alarm light, to be triggered on a database update
- Triggers cannot be used to directly implement external-world actions, BUT
 - Triggers can be used to record actions-to-be-taken in a separate table, and we can have an external process that repeatedly scans the table and carries out external-world actions.
- E.g. Suppose a warehouse has the following tables
 - *inventory(item, level):* How much of each item is in the warehouse
 - *p minlevel(item, level):* What is the minimum desired level of each item
 - reorder(item, amount): What quantity should we re-order at a time
 - orders(item, amount): Orders to be placed (read by external process)

Triggers in MS-SQLServer Syntax

create trigger overdraft-trigger on account for update

as if nrow.balance < 0

insert into borrower

(select customer-name, account-number

from depositor, inserted

where inserted.account-number= depositor.account-number)

insert into loan values

(inserted.account-number, inserted.branch-name, - inserted.balance)

update account set balance = 0

from account, inserted

where account.account-number = inserted.account-number

When Not To Use Triggers

- Triggers were used earlier for tasks such as
 - maintaining summary data (e.g. total salary of each department)
 - Replicating databases by recording changes to special relations (called change or delta relations) and having a separate process that applies the changes over to a replica
- There are better ways of doing these now:
 - Databases today provide built in materialized view facilities to maintain summary data
 - P Databases provide built-in support for replication
- Encapsulation facilities can be used instead of triggers in many cases
 - Define methods to update fields
 - Carry out actions as part of the update methods instead of through a trigger

Security

- Security protection from malicious attempts to steal or modify data.
 - P Database system level
 - <u>Authentication</u> and <u>authorization</u> mechanisms to allow specific users access only to required data
 - We concentrate on authorization in the rest of this chapter
 - P Operating system level
 - Operating system super-users can do anything they want to the database! Good operating system level security is required.
 - Network level: must use encryption to prevent
 - Eav esdropping (unauthorized reading of messages)
 - 6

Security (Cont.)

Physical level

- Physical access to computers allows destruction of data by intruders; traditional lock-and-key security is needed
- © Computers must also be protected from floods, fire, etc.
 - More in Chapter 17 (Recovery)
- Human lev el
 - g Users must be screened to ensure that an authorized users do not give access to intruders
 - g Users should be trained on password selection and secrecy

Authorization

Forms of authorization on parts of the database:

- Read authorization allows reading, but not modification of data.
- Insert authorization allows insertion of new data, but not modification of existing data.
- Update authorization allows modification, but not deletion of data.
- Delete authorization allows deletion of data

Authorization (Cont.)

Forms of authorization to modify the database schema:

- Index authorization allows creation and deletion of indices.
- Resources authorization allowscreation of new relations.
- Alteration authorization allows addition or deletion of attributes in a relation.
- Drop authorization allows deletion of relations.

Authorization and Views

- Users can be given authorization on views, without being given any authorization on the relations used in the view definition
- Ability of views to hide data serves both to simplify usage of the system and to enhance security by allowing users access only to data they need for their job
- A combination or relational-level security and view-level security can be used to limit a user's access to precisely the data that user needs.

View Example

- Suppose a bank clerk needs to know the names of the customers of each branch, but is not authorized to see specific loan information.
 - Approach: Deny direct access to the loan relation, but grant access to the view *cust-loan*, which consists only of the names of customers and the branches at which they have a loan.
 - P The cust-loan view is defined in SQL as follows:

create view cust-loan as

select branchname, customer-name

from borrower, loan

where borrower.loan-number=loan.loan-number

View Example (Cont.)

■ The clerk is authorized to see the result of the query:

select *

from cust-loan

- When the query processor translates the result into a query on the actual relations in the database, we obtain a query on borrower and loan.
- Authorization must be checked on the clerk's query before query processing begins.

Authorization on Views

- Creation of view does not require resources authorization since no real relation is being created
- The creator of a view gets only those privilegesthat provide no additional authorization beyond that he already had.
- E.g. if creator of view cust-loan had only read authorization on borrower and loan, he gets only read authorization on cust-loan

Granting of Privileges

- The passage of authorization from one user to another may be represented by an authorization graph.
- The nodes of this graph are the users.
- The root of the graph is the database administrator.
- Consider graph for update authorization on loan.
- An edge $U_i \rightarrow U_j$ indicates that user U_i has granted update authorization on loan to U_i .

Authorization Grant Graph

- Requirement: All edges in an authorization graph must be part of some path originating with the database administrator
- If DBA revokes grant from U₁:
 - P Grant must be revoked from U₄ since U₁ no longer has authorization
- Must prevent cycles of grants with no path from the root:
 - DBA grants authorization to U₇
 - ₱ U7 grants authorization to U₈
 - ₱ U8 grants authorization to U₇
 - P DBA revokes authorization from U₇
- Must revoke grant U₇ to U₈ and from U₈ to U₇ since there is no path from DBA to U₇ or to U₈ anymore.

Security Specification in SQL

- The grant statement is used to confer authorization
 - grant <privilege list>

on <relation name or view name> to <user list>

- <user list> is:
 - a user-id
 - public, which allows all valid users the privilege granted
 - A role (more on this later)
- Granting a privilege on a view does not imply granting any privileges on the underlying relations.
- The grantor of the privilege must already hold the privilege on the specified item (or be the database administrator).

Privileges in SQL

- select: allows read access to relation, or the ability to query using the view
 - Example: grant users U₁, U₂, and U₃ select authorization on the branch relation:

grant select on branch to U_1 , U_2 , U_3

- insert: the ability to insert tuples
- update: the ability to update using the SQL update statement
- delete: the ability to delete tuples.
- references: ability to declare foreign keys when creating relations.
- usage: In SQL-92; authorizes a user to use a specified domain
- all privileges: used as a short form for all the allowable privileges

Privilege To Grant Privileges

- with grant option: allows a user who is granted a privilege to pass the privilege on to other users.
 - Example:

grant select on branch to U_1 with grant option gives U_1 the select privileges on branch and allows U_1 to grant this privilege to others

Roles

- Roles permit common privileges for a class of users can be specified just once by creating a corresponding "role"
- Privileges can be granted to or revoked from roles, just like user
- Roles can be assigned to users, and even to other roles
- SQL:1999 supports roles

create role teller create role manager

grant select on branch to teller grant update (balance) on account to teller grant all privileges on account to manager

grant teller to manager

grant tellerto alice, bob grant manager to avi

Revoking Authorization in SQL

- The rev oke statement is used to revoke authorization.
 revoke
 reviele
 - on <relation name or viewname> from <user list> [restrict|cascade]
- Example
 - revoke select on $\mathit{branch}\ \, \text{from}\ \, \textit{U}_{\text{1}},\ \textit{U}_{\text{2}},\ \textit{U}_{\text{3}}\, \text{cascade}$
- Revocation of a privilege from a user may cause other users also to lose that privilege; referred to as cascading of the revoke.
- We can prevent cascading by specifying restrict: revoke select on branch from U₁, U₂, U₃ restrict

With $\mbox{\bf restrict},$ the $\mbox{\bf rev}$ oke command fails if $\mbox{\bf cascading revokes}$ are required.

Revoking Authorization in SQL (Cont.)

- rivilege-list> may be all to revoke all privileges the revokee may hold.
- If <revokee-list> includes public all users lose the privilege except those granted it explicitly.
- If the same privilege was granted twice to the same user by different grantees, the user may retain the privilege after the revocation.
- All privileges that depend on the privilege being revoked are also revoked.

Limitations of SQL Authorization

- SQL does not support authorization at a tuple level
 - E.g. we cannot restrict students to see only (the tuples storing) their own grades
- All end-users of an application (such as a web application) may be mapped to a single database user
- The task of authorization in above cases falls on the application program, with no support from SQL
 - Authorization must be done in application code, and may be dispersed all over an application
 - Checking for absence of authorization loopholes becomes very difficult since it requires reading large amounts of application code

Encryption

- Data may be encrypted when database authorization provisions do not offer sufficient protection.
- Properties of good encryption technique:
 - Relatively simple for authorized users to encrypt and decrypt data.
 - Encryption scheme depends not on the secrecy of the algorithm but on the secrecy of a parameter of the algorithm called the encryption key.
 - P Extremely difficult for an intruder to determine the encry ption key.

Encryption (Cont.)

- Data Encryption Standard (DES) substitutes characters and rearranges
 their order on the basis of an encryption key which is provided to
 authorized users via a secure mechanism. Scheme is no more secure
 than the key transmission mechanism since the key has to be shared.
- Adv anced Encryption Standard (AES) is a new standard replacing DES, and is based on the Rijndael algorithm, but is also dependent on shared secret keys
- Public-key encryption is based on each user having two keys:
 - public key publicly published key used to encrypt data, but cannot be used to decrypt data
 - private key -- key known only to individual user, and used to decrypt data. Need not be transmitted to the site doing encryption.

Encryption scheme is such that it is impossible or extremely hard to decrypt data given only the public key.

 The RSA public-key encry ption scheme is based on the hardness of factoring a very large number (100's of digits) into its prime components.

Authentication

- Password based authentication is widely used, but is susceptible to sniffing on a network
- Challenge-response systems avoid transmission of passwords
 - P DB sends a (randomly generated) challenge string to user
 - User encrypts string and returns result.
 - P DB verifies identity by decrypting result
 - Can use public-key encryption system by DB sending a message encrypted using user's public key, and user decrypting and sending the message back
- Digital signatures are used to verify authenticity of data
 - E.g. use private key (in reverse) to encry pt data, and any one can verify authenticity by using public key (in reverse) to decry pt data. Only holder of private key could have created the encry pted data.
 - Digital signatures also help ensure nonrepudiation: sender cannot later claim to have not created the data

End of Chapter

Statistical Databases

- Problem: how to ensure privacy of individuals while allowing use of data for statistical purposes (e.g., finding median income, average bank balance etc.)
- Solutions:
 - System rejects any query that involves fewer than some predetermined number of individuals.
 - * Still possible to use results of multiple overlapping queries to deduce data about an individual
 - Data pollution -- random falsification of data provided in response to a query.
 - P Random modification of the query itself.
- There is a tradeoff between accuracy and security.

Authorization-Grant Graph $U_1 \longrightarrow U_4$ $U_2 \longrightarrow U_5$ U_3

Protection of equipment from floods, power failure, etc. Protection of disks from theft, erasure, physical damage, etc. Protection of network and terminal cables from wiretaps non-invasive electronic eaves dropping, physical damage, etc. Solutions: Replicated hardware: multiple access paths between every pair of devises Physical security: locks, police, etc. Software techniques to detect physical security breaches.

Human Level Security

- Protection from stolen passwords, sabotage, etc.
- Primarily a management problem:
 - Frequent change of passwords
 - Use of "non-guessable" passwords
 - P Log all invalid access attempts
 - P Data audits
 - P Careful hiring practices

Operating System Level Security

- Protection from invalid logins
- File-level access protection (often not very helpful for database security)
- Protection from improper use of "superuser" authority.
- Protection from improper use of privileged machine intructions.

Network-Level Security

- Each site must ensure that it communicate with trusted sites (not intruders).
- Links must be protected from theft or modification of messages
- Mechanisms:
 - P Identification protocol (password-based),
 - Cry ptography.

Database-Level Security

- Assume security at network, operating system, human, and physical levels.
- Database specific issues:
 - each user may have authority to read only part of the data and to write only part of the data.
 - User authority may correspond to entire files or relations, but it may also correspond only to parts of files or relations.
- Local autonomy suggests site-level authorization control in a distributed database.
- Global control suggests centralized control.