Użytkownicy, uprawnienia, role w SQL Server (W oparciu o SQL Server 2008R2 Books Online)

Tożsamość i kontrola dostępu

- Principals (byty żądające zasobów np. użytkownicy baz danych, konta logowania)
- Securables (obiekty, które mogą być chronione, np. tabele, procedury, funkcje)
- Roles (stałe role serwera, role bazy danych, role użytkowników)
- Permissions (przywileje, które prinicpal otrzymuje do danego securable)

Principals

- Domenowy login systemu Windows
- Lokalny login systemu Windows
- Grupa w systemie Windows
- Login SQL Server
- Użytkownik bazy danych
- Rola bazy danych
- Rola aplikacji

Tryby uwierzytelniania w SQL Server (authentication modes)

Uwierzytelnienie to sprawdzanie tożsamości.

- Uwierzytelnianie Windows
- Tryb mieszany (uwierzytelnianie Windows i uwierzytelnianie SQL Server)
- Tryb uwierzytelniania ustawiamy w Server properties-Security

Tworzenie kont logowania SQL Server

Natywny login SQL Server

haseł (domyślnie ON)

MUST CHANGE => CHECK EXPIRATION + CHECK POLICY

- Login na bazie konta lokalnego w systemie Windows
 CREATE LOGIN [c109_21\winLogin] FROM WINDOWS
- Login na bazie konta domenowego w systemie Windows

```
CREATE LOGIN [nazwa_domeny\nazwa_loginu] FROM WINDOWS
```

Certyfikaty i klucze asymetryczne

Login SQL z opcją SID

Natywny login SQL Server z opcją SID

```
CREATE LOGIN testLogin
WITH PASSWORD='1qaz@WSX' MUST_CHANGE,
DEFAULT_DATABASE=demoDB
```

- SID danego loginu jest przydatny przy przenoszeniu bazy z jednej instancji SQL Server do innej instancji
- Bez opcji SID nazwa_sid SQL Server przypisze sam numer
 SID

Tworzenie użytkownika w bazie danych dla loginu

- Uwierzytelnienie w instancji serwera nie implikuje zazwyczaj możliwości pracy z bazami danych w ramach tej instancji
- Wymagany jest użytkownik w bazie danych dla konta logowania

```
CREATE USER user name FOR
 LOGIN nazwa loginu
 CERTIFICATE nazwa certyfikatu
 ASYMMETRIC KEY nazwa klucza asymetrycznego
 WITH DEFAULT SCHEMA = nazwa schmatu ]
 [demoDB]
USE
GO
CREATE USER [testUser] FOR LOGIN [testLogin]
GO
SELECT suser sname() 'Nazwa loginu',
 user name() 'Nazwa użytkownika'
```

Predefiniowane konta użytkowników

- dbo istnieje w każdej bazie, członek roli bazy danych
 db_owner. Konta logowania będące członkami stałej roli serwera
 sysadmin są mapowane na użytkownika dbo
- guest użytkownik pozwalający uzyskać kontom logowania dostęp do baz danych, w których nie mają użytkownika
- Aktywacja użytkownika guest w danej bazie

```
USE [nazwa_bazy]
GO
GRANT CONNECT TO guest
GO
```

Stałe role bazy danych

- db_owner członkowie są administratorami baz danych
- db_securityadmin członkowie zarządzają uprawnieniami, członkostwem w rolach
- db_accessadmin członkowie zarządzają dostępem kont logowania do baz danych
- db_backupoperator członkowie wykonują kopie zapasowe
- db_ddladmin członkowie mogą wykonać dowolną instrujcję języka
 DDL w danej bazie
- db_datawriter członkowie mogą wykonać dowolną instrujcję języka
 DML w danej bazie
- db_datareader członkowie mogą wykonać dowolną instrujcję
 SELECT w danej bazie
- db_denydatawriter przeciwieństwo db_datawriter
- db_denydatareader przeciwieństwo db_datareader

Stałe role bazy danych

- db_owner członkowie są administratorami baz danych
- db_securityadmin członkowie zarządzają uprawnieniami, członkostwem w rolach
- db_accessadmin członkowie zarządzają dostępem kont logowania do baz danych
- db_backupoperator członkowie wykonują kopie zapasowe
- db_ddladmin członkowie mogą wykonać dowolną instrujcję języka
 DDL w danej bazie
- db_datawriter członkowie mogą wykonać dowolną instrujcję języka
 DML w danej bazie
- db_datareader członkowie mogą wykonać dowolną instrujcję
 SELECT w danej bazie
- db_denydatawriter przeciwieństwo db_datawriter
- db_denydatareader przeciwieństwo db_datareader

Stałe role serwera

- sysadmin członkowie są administratorami instancji
- serveradmin członkowie zarządzają opcjami konfiguracyjnymi serwera, mogą wykonać shutdown
- securityadmin członkowie zarządzają dowolnymi kontami logowania, użytkownikami, uprawnieniami, członkowstwem w rolach
- setupadmin członkowie zarządzają dołączonymi serwerami
- dbcreator członkowie zarządzają dowolną bazą w instancji
- diskadmin członkowie zarządzają plikami baz danych
- bulkadmin członkowie mogą uruchomić instrukcje BULK INSERT
- processadmin członkowie zarządzają procesami instancji
- public członkowie widzą bazy danych w instancji

Dodawanie loginu do stałej roli sewera realizuje procedura: sp_addsrvrolemember 'login', 'rola' sp_dropsrvrolemember usuwa członka z roli.

Tworzenie roli w bazie danych

```
CREATE ROLE nazwa roli
 [ AUTHORIZATION nazwa właściciela ]
USE demodB;
CREATE ROLE demodB role
 AUTHORIZATION testUser;
GO
Domyślnie właścicielem roli będzie użytkownik
wydający polecenie CREATE ROLE
Właścicielem roli może być również inna rola
Dodawanie użytkownika/roli do roli realizuje
procedura:
sp addrolemember 'nazwa roli'
 'nazwa użytkownika/nazwa roli'
sp droprolemember usuwa członka z roli
```

Schematy

- Schemat kontener składujący obiekty (tabele, widoki, funkcje, procedury, etc)
- Podstawowa składania

```
CREATE SCHEMA nazwa_schematu

AUTHORIZATION nazwa właściciela
```

 Składania rozszerzona pozwala tworzyć tabele i widoki wewnątrz schematu i nadawać/odbierać uprawnienia do nich

Przyznawanie/odbieranie/odmawianie uprawnień

GRANT uprawnienia ON securable TO prinicpal REVOKE uprawnienia ON securable TO prinicpal DENY uprawnienia ON securable TO prinicpal

Polecenie GRANT może zawierać klauzulę WITH GRANT OPTION - principal, który otrzymał dane uprawnienie może je przekazać innym principals Polecenie DENY odmawia uprawnień. Można zastosować aby wykluczyć uprawnienia nabyte w drodze członkowstawa w grupie, roli Polecenie REVOKE usuwa uprawnienie przyznane za pomocą

GRANT lub odmówione za pomocą DENY

Przyznawanie/odbieranie/odmawianie uprawnień

```
USE demodB;
GRANT SELECT ON OBJECT:: Test schema. Test tab1
 TO testUser:
GRANT SELECT ON Test schema. Test tab2 TO testUser;
GRANT SELECT ON SCHEMA::dbo TO testUser;
GRANT SELECT ON DATABASE::demodb TO testUser;
--prawo do uruchamiania procedury
GRANT EXECUTE ON OBJECT::Test schema.Test proc1
 TO testUser:
GO
USE demodB;
REVOKE SELECT ON DATABASE::demodb TO testUser;
DENY SELECT ON SCHEMA::dbo TO testUser;
GO
```

Typowe przywileje poziomu instancji

- CREATE DATABASE
- ALTER ANY DATABASE
- BACKUP DATABASE
- BACKUP LOG
- CONNECT
- VIEW ANY DEFINITION
- Rola default obejmuje przywileje connect oraz view any definition

Użytkownik dbo

- Każda baza posiada użytkownika dbo
- dbo to administrator bazy danych
- Login sa oraz członkowie roli instancji sysadmin, właściciel bazy są mapowani w każdej bazie na dbo

Łańcuchy właścicielstwa (ownership chains)

- Odwołania do obiektów securable mogą odbywać się za pośredncitwem innych obiektów securable. Ciąg odwołań tworzy tak zwany łańcuch
- SQL Server sprawdza uprawnienia w łańcuchu tylko jeśli zmienia się właściciel dange obiektu securable

Łańcuchy właścicielstwa - przykład

Widok A – właściciel User1,

↓ User 3 ma prawo select tylko na tym widoku

Widok B – właściciel User1

do tego momentu łańcuch właścicielstwa jest nieprzerwany

Tabela C – właściciel User2

Załóżmy, że User3 wykonuje select na Widoku A

- SQL Server zweryfikuje czy User3 ma prawo select na Widok A i potwierdzi, że ma
- Widok A korzysta z B, SQL Server sprawdzi czy A i B ma tego samego właściciela, jeśli tak to nie sprawdza czy User3 ma stosowne uprawnienia do B
- Widok B korzysta z tabeli C B i C mają innego właściciela, nastąpi sprawdzenie uprawnień

Użytkownicy tworzeni w oparciu o certyfikat

- User1 właściciel schematu s1
- User2 właściciel schematu s2
- W s2 jest składowana procedura sp2
- W s1 jest składowana procedura sp1, która wywołuje sp1
- User3 ma prawo execute na sp1, lecz nie ma prawa execute na sp2, wywołanie sp1 zakończy się porażką

Sposób pozwalający wywołać user3 sp1 bez przypisania mu prawa execute do sp2

- Utworzyć klucz główny bazy danych
- Utworzyć certyfikat
- Podpisać procedurę sp1 certyfikatem
- Stworzyć użytkownika bazy danych w oparciu o certyfikat
- Nadać temu użytkownikowi prawo execute do sp2

Problem niezgodnych SID

- Dla loginu generowany jest przez SQL serwer identyfikator tzw. SID
- Użytkownicy dla loginu są również tworzeni w oparciu o ten
 SID
- Pojawia się problem po dołączeniu (atach) lub odtworzeniu (restore) bazy z jednego serwera na drugi serwer
- Tworząc loginy dla użutkowników baz danych trzeba znać
 SID loginu
- Inne wyjście zmodyfikować użytkownika
 - ALTER USER nazwa_uzytkownika WITH LOGIN nazwa_loginu