

MySQL数据库开发技术

—— 用户和权限管理

本章内容

节	知识点	掌握程度	难易程度
权限表	权限表	了解	
	权限表的结构和作用	了解	
	tables_priv表、columns_priv 表和procs_priv表	了解	
权限系统的工作原理	权限系统的工作原理	了解	难
	连接核实阶段	了解	
	请求核实阶段	了解	难
账户管理	创建新用户	掌握	
	删除用户	掌握	
	修改用户名和密码	掌握	
授权	授权	掌握	
收回权限	收回权限	掌握	
查看权限	查看权限	了解	

- 通过网络连接服务器的客户对MySQL数据库的访问由权限表内容来控制。这些表位于MySQL数据库中,并在第1次安装MySQL的过程中初始化。权限表共有6个表: user、db、host、tables_priv、columns_priv和procs_priv。
 - 当MySQL服务启动时,会首先读取MySQL中的权限表,并将表中的数据装入内存。当用户进行存取操作时,MySQL会根据这些表中的数据做相应的权限控制。

- 权限表user、db和host的结构和作用
 - user表是MySQL中最重要的一个权限表,记录允许连接到服务器的账号信息。user表列出可以连接服务器的用户及其口令,并且指定他们有哪种全局(超级用户)权限。在user表启用的任何权限均是全局权限,并适用于所有数据库。例如,如果用户启用了DELETE权限,则该用户可以从任何表中删除记录。

- 权限表user、db和host的结构和作用
 - db表和host表也是MySQL数据库中非常重要的权限表。db表中存储了用户对某个数据库的操作权限,决定用户能从哪个主机存取哪个数据库。
 - host表中存储了某个主机对数据库的操作权限,配合db权限表对给定主机上数据库级操作权限做更细致的控制。这个权限表不受GRANT和REVOKE语句的影响。db表比较常用,host表一般很少使用,新版本中已经没有host表了

- tables_priv表、columns_priv表和procs_priv表
 - tables_priv表用来对表设置操作权限
 - columns_priv表用来对表的某一列设置权限
 - procs_priv表可以对存储过程和存储函数设置操作权限

- 为了确保数据库的安全性与完整性,系统并不希望每个用户可以执行所有的数据库操作。当MySQL允许一个用户执行各种操作时,它将首先核实用户向MySQL服务器发送的连接请求,然后确认用户的操作请求是否被允许。
- MySQL的访问控制分为两个阶段:
 - 连接核实阶段
 - 请求核实阶段

• 连接核实阶段

- 当用户试图连接MySQL服务器时,服务器基于用户提供的信息来验证用户身份,如果不能通过身份验证,服务器会完全拒绝该用户的访问。如果能够通过身份验证,则服务器接受连接,然后进入第2个阶段等待用户请求。
- MySQL使用user表中的3个字段(Host、User和Password)进行身份检查,服务器只有在用户提供主机名、用户名和密码并与user表中对应的字段值完全匹配时才接受连接。新版本中Password字段名改为authentication string。

• 请求核实阶段

- 一旦连接得到许可,服务器进入请求核实阶段。在这一阶段 ,MySQL服务器对当前用户的每个操作都进行权限检查,判 断用户是否有足够的权限来执行它。用户的权限保存在user 、db、host、tables priv或columns priv权限表中。
- 在MySQL权限表的结构中, user表在最顶层, 是全局级的。下面是db表和host表,它们是数据库层级的。最后才是tables_priv表和columns_priv表,它们是表级和列级的。低等级的表只能从高等级的表得到必要的范围或权限。
- 确认权限时,MySQL首先检查user表,如果指定的权限没有在user表中被授权,MySQL服务器将检查db表和host表,在该层级的SELECT权限允许用户查看指定数据库的所有表的数据。如果在该层级没有找到限定的权限,则MySQL继续检查tables_priv表以及columns_priv表。如果所有权限表都检查完毕,依旧没有找到允许的权限操作,MySQL服务器将返

回错误信息,用户操作不能执行,操作失败

账户管理

MySQL的账户管理包括登录和退出MySQL服务器、创建用户、删除用户、密码管理和权限管理等内容。通过账户管理,可以保证MySQL数据库的安全性。

- 创建新用户
 - 使用CREATE USER语句创建新用户。
- 执行CREATE USER或GRANT语句时,服务器会有相应的用户权限表,添加或修改用户及其权限。
- CREATE USER语句的基本语法格式如下。

```
CREATE USER user[IDENTIFIED BY [PASSWORD]'password']
[,user[IDENTIFIED BY [PASSWORD]'password']][, ...];
```

• 创建两个用户

```
mysql> create user 'ttcuser'@'localhost' identified
  by '123456';
mysql> select password('neusoft');
mysql> create user 'ttcuser2'@'localhost' identified
  by '*39F58E32475715731C339136692B4BCF344268E7';
```

```
mysql> create user 'ttcuser'@'localhost' identified by '123456';
Query OK, 0 rows affected (0.00 sec)
```


- 创建新用户
 - 使用GRANT语句创建新用户。
- GRANT语句不仅可创建新用户,还可以在创建的同时对用户授权。GRANT语句还可以指定用户的其他特点,如安全连接、限制使用服务器资源等。使用GRANT语句创建新用户时必须有GRANT权限。
- 其基本语法格式如下。

```
GRANT priv_type ON database.table
  TO user [IDENTIFIED BY [PASSWORD] 'password']
 [, user [IDENTIFIED BY [PASSWORD] 'password']]
 [, ...]
 [WITH GRANT OPTION];
```

• 使用GRANT语句创建一个新用户test1,主机名为localhost,密码为123456,并授予所有数据表的SELECT和UPDATE权限。

```
mysql> grant select , update on *.* to 'test1'@localhot identified by '123456';
```

 MySQL建用户的时候会指定一个host,默认是 127.0.0.1/localhost,那么这个用户就只能本机访问,其它机器用这个用户帐号访问会提示没有权限,host改为%,表示允许所有机器访问。

```
mysql> grant select , update on *.* to 'test1'@% identified by '123456';
```

mysql> grant select ,update on *.* to 'test1'@localhot identified by '123456'; Query OK, 0 rows affected, 1 warning (0.00 sec)

练习1

• 1. 自己尝试创建一个用户user1, 并授予所有数据表的SELECT和 UPDATE权限

- 删除账户
 - 使用DROP USER语句删除用户。
- DROP USER的语法格式如下。
 - DROP USER user_name[, user_name] [, ···];
- DROP USER语句用于删除一个或多个MySQL账户,并取消其权限。要使用DROP USER,必须拥有MySQL数据库的全局CREATE USER 权限或DELETE权限。
- 删除用户 mysql>DROP USER ttcuser2@localhost;

- 修改用户名
 - 使用RENAME USER语句修改用户。
- 基本语法格式如下。
 RENAME USER old_user TO new_user,
 [, old_user TO new_user] [, ···];
- 将用户haha的名字分别修改为haha2。
 mysql> rename user haha@localhost to haha2@localhost;

mysql> rename user haha@localhost to haha2@localhost; Query OK, 0 rows affected (0.00 sec)

- 修改密码
 - 使用ALTER USER语句修改密码。
- 基本语法格式如下。

ALTER USER userIDENTIFIED BY 'password';

mysql> alter user haha2@localhost identified by '123456'; Query OK, 0 rows affected (0.00 sec)

- 修改密码
 - 使用SET语句修改密码。
- 基本语法格式如下。
 - SET PASSWORD [FOR user] = PASSWORD('newpassword');
- 将用户king的密码修改为queen1。
 SET PASSWORD FOR 'king' @ 'loca

```
SET PASSWORD FOR 'king' @ 'localhost'
=PASSWORD( 'queen1');
```

将root用户的密码修改为123456。SET PASSWORD = PASSWORD('123456');

```
mysql> set password for haha2@localhost=password('123456');
Query OK, 0 rows affected, 1 warning (0.00 sec)

mysql> set password =password('123456');
Query OK, 0 rows affected, 1 warning (0.00 sec)
```

- root用户修改自己的密码
 - 使用UPDATE语句修改MySQL数据库中的user表。因为所有账户信息都保存在user表中,因此可以通过直接修改user表来改变root用户的密码。
 - root用户登录到MySQL服务器后,使用UPDATE语句修改MySQL 数据库中的user表的authentication_string字段值,从而 修改用户密码。使用UPDATE语句修改root用户密码的语句如 下。

```
update mysql.user set
authentication_string=password('123qwe') where
user='root'
```

```
mysql> update mysql.user set authentication_string=password('123qwe') where user='root';
Query OK, 1 row affected, 1 warning (0.00 sec)
Rows matched: 1 Changed: 1 Warnings: 1
```


权限管理

- MySQL的权限类型
 - MySQL数据库中有多种类型的权限,这些权限都存储在MySQL数据库的权限表中。在MySQL启动时,服务器将这些数据库中的权限信息读入内存。

授权

- 授权就是为某个用户授予权限。在MySQL中,可以使用GRANT语句为用户授予权限。
- 权限的级别。授予的权限可以分为多层级别。
 - 全局层级。全局权限作用于一个给定服务器上的所有数据库。这些权限存储在mysql.user表中。可以通过使用GRANT ALL ON *.* 语法设置全局权限。
 - 数据库层级。数据库权限作用于一个给定数据库的所有表。这些权限存储在mysql.db表中。读者可以通过使用GRANT ON db_name.*语法设置数据库权限。
 - 子程序层级。CREATE ROUTINE、ALTER ROUTINE、EXECUTE和GRANT 权限适用于已存储的子程序(存储过程或函数)。这些权限可以被授予全局层级和数据库级别。而且,除了CREATE ROUTINE外,这些权限可以被授予子程序层级,并存储在mysql.procs_priv表中。

授权

- 权限的级别。授予的权限可以分为多层级别。
 - 表层级。表权限作用于一个给定表的所有列。这些权限存储在 mysql.tables_priv表中。可以通过GRANT ON table_name为具体 的表名设置权限。
 - 列层级。列权限作用于在一个给定表的单个列。这些权限存储在 mysql.columns_priv表中。读者可以通过指定一个columns子句将 权限授予特定的列,同时要在ON子句中指定具体的表。

授权

- 在MySQL中,必须是拥有GRANT权限的用户才可以执行GRANT 语句。
- GRANT语句的基本语法格式如下。

```
GRANT priv_type [(column_list)] [, priv_type
 [(column_list)]] [, ...n]
 ON
 {table_name|*|*.*|database_name.*|database_name. ta
 ble_name}
 TO user[IDENTIFIED BY [PASSWORD] 'password']
 [, user[IDENTIFIED BY [PASSWORD] 'password']]
 [, ...n]
 [WITH GRANT OPTION];
```

授权

- 使用GRANT语句创建一个新用户grantUser,密码为 "grantpwd"。用户grantUser对所有的数据有查询、插入 权限,并授予GRANT权限。
 - mysql> grant select , insert on *.* to
 grantUser@localhost identified by 'grantpwd' with
 grant option;
- 如果是远程用户,使用%
 mysql> grant select, insert on *.* to grantUser@%
 identified by 'grantpwd' with grant option;

mysql> grant select ,insert on *.* to grantUser@localhost identified by 'grantpwd' with grant option; Query OK, 0 rows affected, 1 warning (0.00 sec)

授权

- 使用GRANT语句将mysqldb数据库中Employees表的DELETE权限授予用户grantUser。
- mysql> grant delete on mysqldb. Employees to grantUser@localhost;
- 使用GRANT语句将mysqldb数据库中Departments表的Depld列的UPDATE权限授予用户grantUser。
 mysql> grant update(Depld) on mysqldb. Departments to grantUser@localhost;

mysql> grant delete on mysqldb.Employees to grantUser@localhost; Query OK, 0 rows affected (0.01 sec)

mysql> grant update(DepId) on mysqldb.Departments to grantUser@localhost; Query OK, 0 rows affected (0.00 sec)

收回权限

• 收回权限就是取消已经赋予用户的某些权限。收回用户不必要的权限在一定程度上可以保证数据的安全性。权限收回后,用户账户的记录将从db、tables_priv和columns_priv表中删除,但是用户账户记录仍然在user表中保存。收回权限利用REVOKE语句来实现,语法格式有两种,一种是收回用户的所有权限,另一种是收回用户指定的权限。

收回权限

- 收回所有权限。其基本语法如下。
 REVOKE ALL PRIVILEGES, GRANT OPTION
 FROM
 'username'@'hostname'[, 'username'@'hostname'][, …n
];
- 使用REVOKE语句收回grantUser用户的的所有权限,包括 GRANT权限。

mysql> revoke all privileges, grant option from grantUser@localhost;

mysql> revoke all privileges,grant option from grantUser@localhost; Query OK, 0 rows affected (0.00 sec)

收回权限

• 收回指定权限, 其基本语法如下。

```
REVOKE priv_type [(column_list)] [, priv_type
 [(column_list)]] [, ...n]
 ON
 {table_name|*|*.*|database_name.*|database_name.ta
 ble_name}
 FROM
 'username'@'hostname'[, 'username'@'hostname'][, ...n
];
```

• 收回用户grantUser 对mysqldb数据库中Departments表的 Depld列的UPDATE权限。

mysql> revoke update(Depld) on mysqldb. Departments
from grantUser@localhost;

mysql> revoke update(DepId) on mysqldb.Departments from grantUser@localhost; Query OK, 0 rows affected (0.00 sec)

查看权限

- SHOW GRANTS语句可以显示指定用户的权限信息,使用SHOW GRANTS查看 账户权限信息的基本语法格式如下。
- SHOW GRANTS FOR 'username'@'hostname';
- 使用SHOW GRANTS语句查看root用户的权限信息。
 mysql> show grants for root@localhost;

小结

- 掌握MySQL用户和权限的用法
 - 理解MySQL的安全机制
 - MySQL的用户管理
 - MySQL权限操作

Neuedu

课后作业

- 1. 建立新用户neu
- 2. 给用户neu授权
- 3. 回收用户neu的权限