数据原原理

Theory of Database

李静

信息科学与技术学院

问题的提出

- >数据库的一大特点是数据可以共享;
- >数据共享必然带来数据库的安全性问题;
- >数据库系统中的数据共享不能是无条件的 共享;

例: 军事秘密、国家机密、新产品实验数据、 市场需求分析、市场营销策略、销售计划、 客户档案、医疗档案、银行储蓄数据

数据库安全性

第11章 安全管理

- ❖11.1 安全控制概述
- ❖11.2 登录名
- ❖11.3 数据库用户
- ◆11.4 权限管理
- ***11.5** 角色

11.1 安全控制概述

- ❖数据库的安全控制是指:在数据库应用系统的不同 层次提供对有意和无意损害行为的安全防范。
- * 在数据库中
 - 对有意的非法活动可采用加密存、取数据的方法控制;
 - 对有意的非法操作可使用用户身份验证、限制操作权来控制;
 - 对无意的损坏可采用提高系统的可靠性和数据 备份等方法来控制。

安全控制模型

SQL Server安全控制过程

- ❖在大型DBMS中,用户访问数据库数据要 经过三个安全认证过程:
 - 确认用户是否是数据库服务器的合法用户(具有登录名);
 - 第二个过程,确认用户是否是要访问的数据库的合法用户(是数据库用户);
 - 第三过程,确认用户是否具有合适的操作权限 (权限认证)。

安全认证三个过程示意图

数据库服务器

SQL Server的安全认证模式

登录名

- *SQL Server 的安全权限是基于标识用户身份的登录标识符(Login ID,登录ID),登录ID就是控制访问SQL Server 数据库服务器的登录名。
- ❖11.2.1 身份验证模式
- **※11.2.2** 建立登录名
- ❖11.2.3 删除登录名

身份验证模式

- ◆SQL Server 支持两类登录名:
 - 由SQL Server负责验证的登录名;
 - Windows网络账户,可以是组用户。
- ❖SQL Server 相应地提供了两种身份验证模式:
 - Windows身份验证模式
 - 混合验证模式

Windows身份验证模式

- ❖SQL Server将用户的身份验证交给了 Windows 操作系统来完成。
- ❖在这种身份验证模式下,SQL Server 将通过 Windows操作系统来获得用户信息,并对登录名 和密码进行重新验证。
- ❖使用Windows身份验证模式时,用户必须先登录到 Windows 操作系统,然后再登录到 SQL Server。

混合身份验证模式

- ❖允许Windows授权用户和SQL授权用户登录到 SQL Server数据库服务器。
- ❖如果希望允许非Windows操作系统的用户也能登录到SQL Server数据库服务器上,则应该选择混合身份验证模式。
- ❖SQL Server身份验证的登录信息保存在SQL Server实例上, Windows身份验证的登录信息由 Windows和SQL Server实例共同保存。

设置身份验证模式

- ❖系统管理员根据系统的实际应用情况 设置SQL Server的身份验证模式。
- ❖可以在安装SQL Server 时设置
- ❖也可以在安装完成后通过SSMS工具 进行设置。

设置方法

- ❖在SSMS的对象资源管理器中,在SQL Server 实例上右击鼠标,选择"属性"命令。
- ❖在"服务器属性"窗口左边的"选择页"上,单击"安全性"选项。
- ❖在"服务器身份验证"部分,可以设置该实例的 身份验证模式。

SQL Server的安全认证模式

身份验证阶段

身份验证通过,表示用户可以连接到 SQL Server 服务器上。

权限认证阶段

检测用户是否有访问服务器数据的权限, 为此需要授予每个数据库中映射到用户 登录的账户访问权限,权限认证可以控 制用户对数据库进行操作。

认证模式

身份验证和权限认证

Windows身份验证模式

使用Windows操作系统的安全机制来验证用户身份。只要用户能够通过Windows用户身份验证,即可连接到SQL Server 服务器上。

混合身份验证模式

使用Windows身份验证或SQL Server身份验证与SQL Server服务器连接。

→ 设置身份验证模式

创建登录账号

登录账号

登录服务器的登录 账号

用户账号

数据库用户账号

■ 连接到服务器		×
Microsoft Windows Server System SQL Server 2005		
服务器类型 (I): 服务器名称 (S): 身份學達在	数据库引擎 20100926-1743 SQL Server 身份验证	
登录名(L): 密码(P):	□ 记住密码 (M)	~
连接 (C)	取消 帮助 选项(0) >>	

举例:一坐大楼是一个数据库管理系统,每个房间代表一个数据库,房间里的资料可以表示数据库对象(表、视图等)。则登录名就相当于进入大楼的钥匙,而用户名相当于是进入每个房间的钥匙。房间中的资料是根据用户名的不同而有不同权限的。

建立登录名

- *建立登录名有两种方法:
 - 通过SSMS工具实现,
 - 通过T-SQL语句实现。

建立Windows身份验证的登录名

- ❖使用Windows登录名进行的连接,被称 为信任连接。
- ◆在SSMS的对象资源管理器中,依次展开 "安全性"→"登录名"节点。
- ❖在"登录名"节点上右击鼠标,选择"新建登录名"命令。

❖单击"搜索"按钮,弹出"选择用户或组"窗口。

❖单击"高级"按 钮,弹出"选择 用户或组"窗口

0

❖单击"立即查 找"按钮,在 下面将列出查 找的结果。

建立SQL Server身份验证的登录名

- ◆在SSMS的对象资源管理器中,依次展开"安全性"→"登录名"节点。
- ❖在"登录名"节点上右击鼠标,选择"新建登录名"命令。
- ❖在弹出的窗口中输入登录名。

新建登录窗口的一些选项说明

❖强制密码过期

对该登录名强制实施密码过期策略。必须先选中"强制实施密码策略"才能启用此复选框。

❖用户在下次登录时必须更改密码

■ 首次使用新登录名时,SQL Server 将 提示用户输入新密码。

新建登录窗口的一些选项说明

❖默认数据库

■ 指定该登录名初始登录到SSMS时进入的数据库。

❖默认语言

■ 指定该登录名登录到SQL Server时使用的默认语言。

用T-SQL语句建立登录名

```
CREATE LOGIN login_name
{ WITH < option_list1> | FROM < sources> }
<sources> ::=
WINDOWS [WITH < windows options > [,...]
<option_list1> ::=
PASSWORD = 'password'
 [, <option_list2>[,...]]
```

建立登录帐户的T-SQL语句(续)

```
<option_list2> ::=
  SID = sid
  | DEFAULT_DATABASE = database
  | DEFAULT_LANGUAGE = language
<windows_options> ::=
  DEFAULT DATABASE = database
  | DEFAULT_LANGUAGE = language
```

示例

❖例1. 创建SQL Server身份验证的登录帐户。登录名为: SQL_User2,

密码为: a1b2c3XY。

CREATE LOGIN SQL_User2
WITH PASSWORD =
'a1b2c3XY'

示例

❖例2. 创建Windows身份验证的登录帐户。从Windows域帐户创建 [HYJ\Win_User2] 登录帐户。

CREATE LOGIN [HYJ\Win_User2] FROM WINDOWS

示例

❖例3. 创建SQL Server身份验证的登录帐户。

登录名为: SQL_User3,密码为:

AD4h9fcdhx32MOP。要求该登录帐户首次连

接服务器时必须更改密码。

CREATE LOGIN SQL_User3

WITH PASSWORD = 'AD4h9fcdhx32MOP'

MUST_CHANGE

11.2.3 删除登录名

- ❖依次展开"安全性"→"登录名"节点。
- ❖在要删除的登录名上右击鼠标,选择"删除"命令,弹出删除登录名属性窗口。
- ❖单击"确定"按钮。

删除登录帐户的T-SQL语句

DROP LOGIN login_name

- ❖不能删除正在使用的登录帐户,也不 能删除拥有任何数据库对象、服务器 级别对象的登录帐户。
- ❖例1. 删除SQL_User2登录帐户。 DROP LOGIN SQL_User2

11.3 数据库用户

- ❖11.3.1 建立数据库用户
- ❖11.3.2 删除数据库用户

11.3.1 建立数据库用户

- ❖展开要建立数据库用户的数据库。
- ❖展开"安全性"节点,在"用户"节点上右击鼠标,选择"新建用户"命令。
- ❖在"登录名"部分指定将要成为此数据库用户的登录名。单击"登录名"文本框右边的按钮,可以查找某登录名。

用T-SQL语句建立数据库用户

- ❖user_name: 指定在此数据库中用于识别该用户的名称。
- ❖LOGIN login_name: 指定要映射为数据库用户的SQL Server登录名。
- ❖如果省略FOR LOGIN,则新的数据库用户 将被映射到同名的SQL Server登录名。

示例

❖让SQL_User2登录帐户成为当前数据库中的用户,并且用户名同登录名

0

CREATE USER SQL User2

示例

❖本示例首先创建名为SQL_JWC且具有密码的 SQL Server身份验证的服务器登录名,然后在 students数据库中创建与此登录帐户对应的数 据库用户JWC。

```
CREATE LOGIN SQL_JWC
WITH PASSWORD = 'jKJI3$nN09jsK84';
GO
USE students;
GO
CREATE USER JWC FOR LOGIN
SQL JWC;
```

注意

- ❖服务器登录名与数据库用户是两个完全不同的概念。
 - 具有登录名的用户可以登录到SQL Server实 例上,而且只局限在实例上进行操作。
 - 数据库用户则是登录名以什么样的身份在该数据库中进行操作,是登录名在具体数据库中的映射,这个映射名(数据库用户名)可以和登录名一样,也可以不一样

11.3.2 删除数据库用户

- ❖删除数据库用户,实际就是解除了登录名 和数据库用户之间的映射关系。
- ❖删除数据库用户之后,其对应的登录名仍然存在。
- ❖删除方法:
 - 展开"数据库"→"students"→"安全性"→"用户"节点。
 - 在要删除的用户名上右击鼠标,选择"删除"命令。

用T-SQL语句删除数据库用户

⇔语句

DROP USER user_name

- ❖其中user_name为要在此数据库中删除的用户名。
- ❖示例.删除SQL_User2用户。

DROP USER SQL_User2

11.4 管理权限

- ❖11.4.1 权限种类及用户分类
- **❖11.4.2** 权限的管理

权限种类

*对象权限

■ 是对表、视图等对象中数据的操作权。

❖语句权限

• 创建对象的权限。

❖隐含权限

■ 指由SQL Server预定义的服务器角色、数据库角色、数据库拥有者和数据库对象拥有者 所具有的权限。

数据库用户的分类

*系统管理员

- 在数据库服务器上具有全部的权限。
- SQL Server 2005的默认系统管理员是"sa"。

❖数据库对象拥有者

- 创建数据库对象的用户即为数据库对象拥有者。
- 数据库对象拥有者对其所拥有的对象具有全部权限。

❖普通用户

■ 只具有对数据库数据的增、删、改、查权限。

11.4.2 权限的管理

- ❖授予权限:允许用户或角色具有某种操作权
- ❖收回权限:不允许用户或角色具有某种操作权,或者收回曾经授予的权限。
- ❖拒绝权限: 拒绝某用户或角色具有某种操作权, 既使用户或角色由于继承而获得这种操作权, 也不允许执行相应的操作。

对象权限的管理

- *可以通过SSMS工具实现,
- ❖也可以通过T-SQL语句实现。

用SSMS工具实现

- ◆展开某数据库下的"安全性"→"用户",
- ❖在要授权的用户上右击鼠标,在弹出的菜单中选择"属性"命令,弹出数据库用户属性窗口。
- ❖单击窗口左边"选择页"中的"安全对象" 选项,出现"安全对象"窗口。

数据库用户属性中的"安全对象"页

单击"添加" 弹出"添加 对象"窗口

"添加对象"窗口

- ❖在这个窗口中可以选择要添加的对象类型。
- ❖默认是添加" 特定对象"类

用T-SQL语句实现权限管理

- ❖用于管理权限的T-SQL语句有三个:
- ❖GRANT:用于授予权限。
- ❖REVOKE:用于收回或撤消权限。
- ❖DENY: 用于拒绝权限

授权语句

❖GRANT 对象权限名[, ...]

ON { 表名 | 视图名 }

TO {数据库用户名| 用户角色名 }

[, ...]

收权语句

REVOKE 对象权限名[, ...]

ON { 表名|视图名 }

FROM {数据库用户名|用户角色名}

[, ...]

拒绝语句

DENY 对象权限名[, ...]

ON {表名|视图名 }

TO {数据库用户名|用户角色名 }

[, ...]

示例

- ❖例1. 为用户user1授予Student表的查询权。 GRANT SELECT ON Student TO user1
- ❖例2. 为用户user1授予SC表的查询权和插入权。 GRANT SELECT, INSERT ON SC TO user1
- ❖例3. 收回用户user1对Student表的查询权。
 REVOKE SELECT ON Student FROM user1
- ❖例4. 拒绝user1用户具有SC表的更改权。
 DENY UPDATE ON SC TO user1

语句权限管理

- ❖用SSMS实现:基本同对象权限管理。
- ❖用T-SQL语句实现。

语句权限管理的T-SQL语句

*授权语句

GRANT 语句权限名 [, ...]

TO {数据库用户名 | 用户角色名}

[**,** ...]

语句权限管理

*收权语句

```
REVOKE 语句权限名[, ...]
FROM {数据库用户名|用户角色名}
[, ...]
```

收权语句

❖拒绝语句

```
DENY 语句权限名[, ...]

TO {数据库用户名 | 用户角色名}
[, ...]
```

示例

❖例5. 授予user1具有创建表的权限。

GRANT CREATE TABLE TO user1

❖例6. 授予user1和user2具有创建表和视图的权限。

GRANT CREATE TABLE, CREATE VIEW TO user1, user2

❖例7. 收回授予user1创建表的权限。

REVOKE CREATE TABLE FROM user1

❖例8. 拒绝user1创建视图的权限。

DENY CREATE VIEW TO user1

11.5 角色

- ❖为便于对用户及权限的管理,可以将一组 具有相同权限的用户组织在一起,这一组 具有相同权限的用户就称为角色(Role)。
- ❖SQL Server 中,角色分为:
 - ■固定的服务器角色
 - 固定的数据库角色
 - ■用户自定义的角色——介绍

11.5.1 建立用户定义的角色

- ❖属于数据库一级的角色。
- ❖用户可以根据实际的工作职能情况定义自己的一系列角色,并给每个角色授予合适的权限。
- ❖用户自定义的角色的成员可以是数据库的用户,也可以是用户定义的角色。

用SSMS建立用户角色

- ❖展开某数据库下的"安全性"→"角色"节点,
- ❖在"角色"上右击鼠标,在弹出的菜单中选择"新建"下的"新建数据库角色"命令,或者是在"角色"节点下的"数据角色"上右击鼠标,在弹出的菜单中选择"新建数据库角色"命令,
- ❖在弹出"新建数据库角色"窗口中进行相应设置。

用T-SQL语句建立用户定义的角色

CREATE ROLE role_name

[AUTHORIZATION owner_name]

- ❖role_name: 待创建角色的名称。
- ❖ AUTHORIZATION owner_name:将拥有新角色的数据库用户或角色。如果未指定用户,则执行CREATE ROLE的用户将拥有该角色。

示例

例1.创建用户自定义角色: CompDept, 拥有者为创建该角色的用户。

CREATE ROLE CompDept;

例2.创建用户自定义角色: InfoDept,拥有者为SQL_User1。

CREATE ROLE InfoDept

AUTHORIZATION SQL_User1;

11.5.2 为用户定义的角色授权

- ❖对用户角色的授权的方法与为数据库用户授权方法完全一样。
- ❖例3.为Software角色授予students数据库中Student表的查询权。

GRANT SELECT ON Student TO Software

❖例4.为Admin角色授予students数据库中 Student表的增、删、改、查权。

GRANT SELECT, INSERT, DELETE, UPDATE ON Student TO Admin

为用户定义的角色添加成员

- ❖角色中的成员自动具有角色的全部权限,因此在为角色授权之后,就需要为角色添加成员了。
- ❖为角色添加成员可以用SSMS工具实现,也可以同T-SQL语句实现。

用SSMS工具实现

- ◆展开某数据库下的"安全性"→"角色" 节点,
- ❖在要添加成员的角色上右击鼠标,在弹出的菜单中选择"属性"命令,弹出数据库角色属性窗口。
- ❖单击"添加"按钮,弹出"选择数据库用户或角色"窗口。
- ❖进行相应选择...

用T-SQL语句实现

- ❖使用sp_addrolemember系统存储过程(存储过程是一段可调用执行的代码):
 - sp_addrolemember [@rolename =] 'role',
 [@membername =] 'security_account'
- ❖[@rolename =] `role': 当前数据库中的数据库 角色的名称。
- ❖[@membername =] `security_account`:要添加到角色中的数据库用户名。 security_account可以是数据库用户、数据库角色、Windows 登录名或Windows组。

示例

❖例5. 将Windows登录名HYJ\Win_User1添加到当前数据库的Software角色中。

EXEC sp_addrolemember 'Software',
'HYJ\Win_User1'

❖例6. 将SQL_User2添加到当前数据库的Admin角 色中(假设该角色已存在)。

EXEC sp_addrolemember 'Admin',
 'SQL User2'

删除用户定义角色中的成员

- ❖当不希望某用户是某角色中的成员时,可将用户从角色中删除。
- ❖从角色中删除成员可以通过SSMS工具实现
 - ,也可以通过T-SQL语句实现。

用SSMS工具实现

- ❖展开某数据库下的"安全性"→"角色"节点,
- ❖在要添加成员的角色上右击鼠标,在弹出的菜单中选择"属性"命令,弹出数据库角色属性窗口。
- ❖在窗口中,选中要删除的成员名,单击"删除" 按钮即可从角色中删除将所选成员。

用T-SQL语句实现

- sp_droprolemember [@rolename =] 'role' ,
 [@membername =] 'security_account'
- ❖[@rolename =]'role':将从中删除成员的数据 库角色名。
- ❖[@membername =]'security_account':被从数据库角色中删除的用户名。
- ❖例7. 删除Admin角色中的SQL_User2成员。

EXEC sp_droprolemember
'Admin','SQL_User2'

补充: 视图机制

- 把要保密的数据对无权存取这些数据的用户隐藏起来,对数据提供一定程度的安全保护。
 - 在一定程度上提供了数据独立性;
 - → 间接实现了支持存取谓词的用户权限定义。

补充: 视图机制

[例]建立计算机系学生的视图,把对该视图的SELECT 权限授于王平,把该视图上的所有操作权限授于张明。

先建立计算机系学生的视图 CS_Student

CREATE VIEW CS_Student

AS

SELECT *

FROM Student

WHERE Sdept='CS';

补充: 视图机制

[例]建立计算机系学生的视图,把对该视图的SELECT 权限授于王平,把该视图上的所有操作权限授于张明。

在视图上进一步定义存取权限

GRANT SELECT

ON CS_Student

TO 王平;

GRANT ALL PRIVILIGES

ON CS_Student

TO 张明;

补充: 审计

什么是审计

- ➡ 审计日志(Audit Log)
 - ✓ 将用户对数据库的所有操作记录在上面
- >>> DBA利用审计日志
 - ✓找出非法存取数据的人、时间和内容
- → C2以上安全级别的DBMS必须具有审计功能

补充: 审计

用户级审计

审

针对自己创建的数据库表或视图进行审计;

记录所有用户对这些表或视图的一切成功和(或)不成功的访问要求以及各种类型的SQL操作;

系统级审计

由DBA设置;

监测成功或失败的登录要求;

监测GRANT和REVOKE操作以及其他 数据库级权限下的操作。

补充: 审计

- □ AUDIT语句:设置审计功能;
- □ NOAUDIT语句:取消审计功能;

[例]对修改SC表结构或修改SC表数据的操作进行审计。 AUDIT ALTER, UPDATE ON SC;

[例] 取消对SC表的一切审计。
NOAUDIT ALTER, UPDATE
ON SC:

补充:数据加密

□ 数据加密

防止数据库中数据在存储和传输中失密的有效手段。

□ 加密的基本思想:

根据一定的算法将原始数据(明文)变换为不可直接识别的格式(密文),从而使得不知道解密算法的人无法获知数据内容。

🔲 加密方法

替换方法: 使用密钥用密文替换明文内容

置换方法:排列顺序

混合方法

U DBMS中的数据加密

统计数据库

- ∞允许用户查询聚集类型的信息(如合计、平均值等);
- ≪不允许查询单个记录信息;

统计数据库中特殊的安全性问题

- ♣隐蔽的信息通道;
- ♣能从合法的查询中推导出不合法的信息;

补充: 统计数据库安全性

三大规则

- 1: 任何查询至少要涉及N(N足够大)个以上的记录;
- 2: 任意两个查询的相交数据项不能超过M个;
 - 3: 任一用户的查询次数不能超过1+(N-2)/M;

补充: 统计数据库安全性

数据库安全机制的设计目标

试图破坏安全的人所花费的代价 >> 得到的利益

小结

安全性标准: TCSEC和CC

实现数据库系统安全性的技术和方法

- ◆存取控制技术
- ◆视图技术
- ◆审计技术

自主存取控制功能

◆通过SQL 的GRANT语句和REVOKE语句实现

角色

- ◆使用角色来管理数据库权限可以简化授权过程
- ◆CREATE ROLE语句创建角色
- ◆GRANT 语句给角色授权

Theory of Database