用户及权限系统数据库设计

1 设计思路

为了设计一套具有较强可扩展性的用户认证管理,需要建立用户、角色和权限等数据库表,并且建立之间的关系,具体实现如下。

1.1 用户

用户仅仅是纯粹的用户,用来记录用户相关信息,如用户名、密码等,权限是被分离出去了的。用户(User)要拥有对某种资源的权限,必须通过角色(Role)去关联。

用户通常具有以下属性:

编号,在系统中唯一。

名称。

用户密码。

注释,描述用户或角色的信息,例如游客或者用户。

1.2 角色

角色是使用权限的基本单位,拥有一定数量的权限,通过角色赋予用户权限,通常具有以下属性:

编号,在系统中唯一。

名称,在系统中唯一。

注释,描述角色信息

1.3 权限

权限指用户根据角色获得对程序某些功能的操作,例如对文件的读、写、修改和删除功能,通常具有以下属性:

编号,在系统中唯一。

名称,在系统中唯一。

注释,描述权限信息

1.4 用户与角色的关系

一个用户(User)可以隶属于多个角色(Role),例如是租人的用户,也可以是出租的用户,一个角色组也可拥有多个用户,用户角色就是用来描述他们之间隶属关系的对象。用户(User)通过角色(Role)关联所拥有对某种资源的权限,例如

I 用户 (User):

UserID UserName UserPwd

1 张三 xxxxxx

2 李四 xxxxxxx

.....

I 角色 (Role):

RoleID	RoleName	RoleNote
01	游客	未注册的用户
02	出租用户	可以发布出租项和被租的用户
03	租人用户	可以发布租人项和租人的用户
04	一般工作人员	工作人员
•••••		

I 用户角色 (User_Role):

UserRoleID	UserID	RoleID	UserRoleNote
1	1	01	用户"张三"被分配到角色"游客"
2	2	02	用户"李四"被分配到角色"租人用
户"	2	03	用户"李四"被分配到角色"出租用户"
•••••			

从该关系表可以看出,用户所拥有的特定资源可以通过用户角色来关联。

1.5 权限与角色的关系

一个角色(Role)可以拥有多个权限(Permission),同样一个权限可分配给多个角色。 例如:

I 角色 (Role):

RoleID	RoleName	RoleNote
01	游客	未注册的用户
02	出租用户	可以发布出租项和被租的用户
03	租人用户	可以发布租人项和租人的用户
04	一般工作人员	工作人员

I 权限 (Permission):

PermissionID	PermissionName	PermissionNote
0001	发布出租项	允许发布出租项的对象
0002	发布租人项	允许发布租人项的对象

0003	付款/下单	允	许付款和下单的对象
0004	浏览列表	Я	许浏览出租和租人的列表
I 角色权限	{ (Role_Perm	nission):	
RolePermissionID	RoleID	Permission	ID RolePermissionNote
1	02	0001	角色"出租用户"具有权限"发布出租
项"			
2	03	0003	角色"租人"具有权限"下单/付款"
3	01	0004	角色"游客"具有权限"浏览列表"
4	03	0002	角色"租人用户"具有权限"发布租人
项"			

2 用户及权限系统数据库设计

2.1 数据库表

2.2 数据库表说明

2.2.1 用户表 (Static_User)

Static_User

Static_User 字段名	详细解释	类型	备注
UserID	用户编号	varchar(20)	PK
UserName	用户名称	varchar(20)	
UserPwd	用户密码	varchar(20)	
LastSignTime	最后登陆时间	datatime	
SignState	用户登陆状态标记	int	
RentID	租人记录编号	varchar(128)	

RentedID	出租记录编号	varchar(128)	

2.2.2 角色表 (Static_Role)

Static_Role

Static_User 字段名	详细解释	类型	备注
RoleID	角色编号	varchar(20)	PK
RoleName	角色名称	varchar(20)	
RoleNote	角色信息描述	varchar(20)	

2.2.3 用户 - 角色表 (Static_User_Role)

Static_User_Role

Static_User 字段名	详细解释	类型	备注
UserRoleID	用户角色编号	varchar(20)	PK
UserID	用户编号	varchar(20)	FK
RoleID	角色编号	varchar(20)	FK
UserRoleNote	用户角色信息描述	varchar(20)	

2.2.4 权限表 (Static_Permission)

Static_Permission

Static_User 字段名	详细解释	类型	备注
PermissionID	编号	varchar(20)	PK
PermissionName	权限名称	varchar(20)	
PermissionNote	全息信息描述	varchar(20)	

2.2.5 角色 - 权限表 (Static_Role_Permission)

Static_Role_Permission

Static_User 字段名	详细解释	类型	备注
RolePermissionID	角色权限编号	varchar(20)	PK
RoleID	角色编号	varchar(20)	FK
PermissionID	权限编号	varchar(20)	FK
RolePermissionNote	角色权限信息描述	varchar(20)	

2.3 数据库表代码

ENGINE = InnoDB

```
User:
CREATE TABLE IF NOT EXISTS 'mydb'.'User' (
 'UserID' VARCHAR(20) NOT NULL,
  'UserName' VARCHAR(20) NOT NULL,
  `UserPwd` VARCHAR(20) NOT NULL,
  `LastSignTime` DATETIME NOT NULL,
  `SignState` INT NOT NULL,
  `RentID` VARCHAR(45) NOT NULL,
  `RentedID` VARCHAR(45) NOT NULL,
  PRIMARY KEY (`UserID`, `UserPwd`))
ENGINE = InnoDB
Role:
CREATE TABLE IF NOT EXISTS `mydb`.`Role` (
  'RoleID' VARCHAR(20) NOT NULL,
  'RoleName' VARCHAR(20) NOT NULL,
  `RoleNote` VARCHAR(20) NOT NULL,
 PRIMARY KEY (`RoleID`))
```

```
User_Role:
```

```
CREATE TABLE IF NOT EXISTS `mydb`.`User_Role` (
 'UserRoleID' VARCHAR(20) NOT NULL,
 'User RoleNote' VARCHAR(20) NOT NULL,
 'UserID' VARCHAR(20) NOT NULL,
 'RoleID' VARCHAR(20) NOT NULL,
 PRIMARY KEY ('UserRoleID'),
 INDEX `UserID_idx` (`UserID` ASC),
 INDEX `RoleID_idx` (`RoleID` ASC),
 CONSTRAINT 'UserID'
 FOREIGN KEY ('UserID')
 REFERENCES `mydb`.`User` (`UserID`)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION,
 CONSTRAINT 'RoleID'
 FOREIGN KEY ('RoleID')
 REFERENCES 'mydb'.'Role' ('RoleID')
 ON DELETE CASCADE
 ON UPDATE CASCADE)
ENGINE = InnoDB
```

Permission:

```
CREATE TABLE IF NOT EXISTS 'mydb'. 'Permission' (
 'PermissionID' VARCHAR(20) NOT NULL,
 `PermissionName` VARCHAR(20) NOT NULL,
 `PermissionNote` VARCHAR(20) NOT NULL,
 PRIMARY KEY (`PermissionID`))
ENGINE = InnoDB
Role_Permission:
CREATE TABLE IF NOT EXISTS 'mydb'. 'Role Permission' (
 `Role_PermissionID` VARCHAR(20) NOT NULL,
 'RoleID' VARCHAR(20) NOT NULL,
 `PermissionID` VARCHAR(20) NOT NULL,
 `Role_PermissionNote` VARCHAR(20) NOT NULL,
 PRIMARY KEY (`Role_PermissionID`),
 INDEX `RoleID_idx` (`RoleID` ASC),
 INDEX `PermissionID_idx` (`PermissionID` ASC),
 CONSTRAINT 'RoleID'
 FOREIGN KEY ('RoleID')
 REFERENCES 'mydb'.'Role' ('RoleID')
 ON DELETE NO ACTION
 ON UPDATE NO ACTION,
 CONSTRAINT `PermissionID`
```

FOREIGN KEY (`PermissionID`)

REFERENCES `mydb`.`Permission` (`PermissionID`)

ON DELETE NO ACTION

ON UPDATE NO ACTION)

ENGINE = InnoDB