Auditing DML Statements

Objectives


After completing this lesson, you should be able to do the following:

- Implement fine-grained auditing (FGA)
- Maintain FGA policies
- Implement an FGA audit event handler
- Read FGA audit events from the FGA audit trail

Fine-Grained Auditing (FGA)

Policies:

- Monitor data access based on content
- Audit select, insert, update, or delete
- Are created on tables or views
- May fire an event handler procedure
- Are administered with the DBMS FGA package


FGA Policy

Defines:

- Audit criteria
- Audit action

```
dbms fga.add policy (
 object schema => 'hr',
 object name => 'employees',
 policy name => 'audit emps salary',
 audit condition=> 'department id=10',
 audit column => 'salary',
 handler schema => 'sec',
 handler module => 'log emps salary',
 enable
 => TRUE,
 statement types=> 'select' );
SELECT last name, job id
 SEC.LOG
 EMPS SALARY
 FGA audit trail
 EMPLOYEES
```

Triggering Audit Events

The following SQL statements cause an audit event:

```
SELECT count(*)
  FROM hr.employees
  WHERE department_id = 10
  AND salary > &v_salary;
```

```
SELECT salary
FROM hr.employees;
```

The following statement does not cause an audit event:

```
SELECT last_name
  FROM hr.employees
WHERE department_id = 10;
```

Data Dictionary Views

View Name	Description
DBA_FGA_AUDIT_TRAIL	All FGA events
ALL_AUDIT_POLICIES	All FGA policies for objects that the current user can access
DBA_AUDIT_POLICIES	All FGA policies in the database
USER_AUDIT_POLICIES	All FGA policies for objects in the current user schema

DBA FGA AUDIT TRAIL

```
SQL> SELECT to char(timestamp, 'YYMMDDHH24MI')
 AS timestamp,
 db_user,
db_user,
policy_name,
sql_bind,
sql_text
FROM dba_fga_audit_trail;
TIMESTAMP DB USER POLICY NAME SQL BIND
SQL TEXT
0808272222 HR AUDIT EMPS SALARY #1(4):1000
SELECT COUNT (*) FROM HR.EMPLOYEES WHERE
DEPARTMENT ID = 10 AND SALARY > :B1
0808272222 HR AUDIT EMPS SALARY
SELECT salary
FROM hr.employees
```

Quiz

Which of the following types of auditing must you implement to audit the access of a specific column?

- a. SQL statement auditing
- b. Object privilege auditing
- c. Fine-grained auditing

DBMS_FGA Package

- Use DBMS FGA to maintain FGA policies.
- Grant the EXECUTE privilege only to administrators.
- The DBMS_FGA package includes the following subprograms:

Subprogram	Description
ADD_POLICY	Creates an audit policy by using the supplied predicate as the audit condition
DROP_POLICY	Drops an audit policy
ENABLE_POLICY	Enables an audit policy
DISABLE_POLICY	Disables an audit policy

Enabling and Disabling an FGA Policy

Enable a policy:

```
dbms_fga.enable_policy (
  object_schema => 'hr',
  object_name => 'employees',
  policy_name => 'audit_emps_salary' );
```

Disable a policy:

```
dbms_fga.disable_policy (
  object_schema => 'hr',
  object_name => 'employees',
  policy_name => 'audit_emps_salary' );
```

Dropping an FGA Policy

```
BEGIN
dbms_fga.drop_policy (
  object_schema => 'hr',
  object_name => 'employees',
  policy_name => 'audit_emps_salary');
END;
```

FGA Policy Guidelines

Setting policy parameters

- Audit conditions
 - To audit all statements, use a NULL or TRUE condition.
 - If the audit condition syntax is invalid, an ORA-28112 error is raised when the audited object is accessed.
- Audit columns
 - If audit column is set to NULL, all columns are audited.
 - If the audit column name is valid but incorrect, the wrong statements are audited.

FGA Policy Errors

- Policy creation errors occur when:
 - The audited table or view does not exist
 - The policy already exists; error ORA-28101 is raised
 - The audit column does not exist
- Audited SQL statements fail when:
 - The audit condition is invalid
 - The event handler does not exist or is invalid

Maintaining the Audit Trail

Maintaining the audit trail must include:

- Reviewing and storing old records
- Preventing storage problems
- Avoiding loss of records

Summary

In this lesson, you should have learned how to:

- Implement FGA
- Maintain FGA policies
- Implement an FGA audit event handler
- Read FGA audit events from the FGA audit trail