System uprawnień użytkowników

System uprawnień

Jednym z założeń baz danych, jest możliwość obsługiwania wielu użytkowników. Po pierwszym uruchomienia serwera, jedynym zarejestrowanym użytkownikiem jest **root**. Root, to tradycyjna nazwa uniksowego konta, które ma pełną kontrolę nad systemem. To konto, powinno być wykorzystywane tylko do celów administracyjnych. Dla każdego użytkownika MySQL, <u>należy utworzyć konto i nadać mu hasło dostępu</u>. Co prawda nadawanie haseł nie jest obowiązkowe, jednak ze względów bezpieczeństwa jest nieodzowne.

MySQL posiada **system uprawnień (przywilejów)**, dzięki któremu każdy użytkownik może wykonywać tylko te operacje, na które mu zezwolił administrator. Podczas rejestracji nowego użytkownika, administrator wyszczególnia czynności, które będzie on mógł wykonywać. Obowiązuje przy tym **zasada najmniejszego przywileju** - użytkownik powinien dysponować minimalnym zasobem uprawnień, tylko takich, które są niezbędne do wykonywania powierzonych mu zadań.

Poziomy uprawnień

W MySQL rozróżniamy następujące poziomy uprawnień:

- **globalny** przyznane uprawnienia obowiązują we wszystkich istniejących bazach,
- baza danych uprawnienia w zakresie danej bazy danych,
- tabela w zakresie danej tabeli,
- kolumna w zakresie danej kolumny danej tabeli.

Typy uprawnień

MySQL wykorzystuje następujące typy uprawnień:

- uprawnienia nadawane użytkownikom,
- uprawnienia administratorów,
- uprawnienia specjalne.

Nikomu, z wyjątkiem administratora, nie należy udostępniać **systemowej bazy mysql**, ponieważ są tam przechowywane identyfikatory oraz hasła wszystkich użytkowników. Uprawnienia użytkowników są związane z konkretnymi poleceniami SQL.

Tabela.1. Uprawnienia użytkowników

Uprawnienie	Poziom	Opis
IN FILE C.I.	Tabele, kolumny	Pozwala wyszukiwać rekordy w tabelach
INCHEL	Tabele, kolumny	Pozwala wstawiać nowe wiersze w tabelach
ΠΙΡΙΙΔΙΉ	Tabele, kolumny	Pozwala zmieniać wartości zapisane w tabeli
DELETE	Tabele	Pozwala usuwać wiersze z tabeli
INDEX	Tabele	Pozwala tworzyć i usuwać indeksy w tabelach
ALTER	Tabele	Pozwala zmieniać strukturę istniejących tabel, np. dodawanie kolumn, zmiany nazw kolumn i tabel, zmiany typów danych w kolumnach
H RHAIH	Bazy danych, tabele	Pozwala tworzyć nowe tabele i bazy danych
IDROP	Bazy danych, tabele	Pozwala usuwać bazy lub tabele

Tabela.2. Uprawnienia administratorów

Uprawnienie	Opis
CRETE TEMPORARY TABLES	Pozwala administratorowi używać słowo kluczowe TEMPORARY w instrukcji CREATE TABLE
FILE	Pozwala wczytywać dane z plików do tabel i odwrotnie
LOCK TABLES	Pozwala jawnie używać instrukcji LOCK TABLES
PROCESS	Pozwala śledzić procesy wykonywane przez serwer i je przerywać
RELOAD	Pozwala powtórnie załadować tabele zwierające informacje na temat praw dostępu oraz na odświeżenie przywilejów, listy nazw łączących się komputerów, dziennika zdarzeń i tabel
REPLICATION CLIENT	Pozwala używać instrukcję SHOW STATUS na nadawcach i odbiorcach replikacji
REPLICATION SLAVE	Pozwala serwerom będącym odbiorcami replikacji łączyć się z serwerem nadawcą.
	Pozwala odczytywać listę wszystkich baz danych przy użyciu instrukcji SHOW DATABASES. Użytkownicy, którzy nie mają tego uprawnienia, mogą zobaczyć tylko bazy, do których przydzielono im dostęp
SHUTDOWN	Pozwala zakończyć pracę serwera MySQL
SUPER	Pozwala zabijać wątki, należące do dowolnego użytkownika

Tabela.3. Przywileje specjalne

Uprawnienie	Opis		
ALL	Nadaje wszystkie uprawnienia opisane w poprzednich tabelach		
USAGE	Nie nadaje żadnych uprawnień. Powoduje zarejestrowanie użytkownika i pozwala mu na zalogowanie się, lecz jakiekolwiek czynności są dla niego niedostępne. Odpowiednie przywileje są w takiej sytuacji nadawane później		

Użytkownik root posiada wszystkie uprawnienia

Rejestrowanie użytkowników

Wykonaj ćwiczenia

Ćwiczenie.1. Nadawanie hasła użytkownikowi Root. Nadaj hasło użytkownikowi root.

- 1. Za pomocą Notepad++, otwórz plik *xampp\phpMyAdmin\config.inc.php*.
- 2. Wpisz hasło <u>admin123</u> w wierszu kodu PHP \$cfg['Servers'][\$i]['password'] = 'admin123';, a następnie zapisz zmiany.
- 3. Nie otwierając żadnej z baz (dla pewności kliknij napis *phpMyAdmin*), wpisz w zakładce SQL polecenie:

```
SET PASSWORD FOR 'root'@'localhost'= PASSWORD('admin123');
```

a następnie kliknij Wykonaj. Fakt ustanowienia hasła powinien pokazać phpMyAdmin.

4. Ponownie za pomocą Notepad++, otwórz plik *xampp\phpMyAdmin\config.inc.php*, wpisz zamiast config - cookie oraz usuń wpisane wcześniej hasło <u>admin123</u>: Od tej pory uruchomienie panelu administracyjnego będzie wymagało wpisanie użytkownika root oraz hasła <u>admin123</u>.

Polecenie GRANT - rejestrowanie nowego użytkownika

Polecenie GRANT służy do tworzenia nowych użytkowników i nadawania im uprawnień. Posiada następującą składnie:

```
GRANT przywileje [kolumny]
ON obiekt
TO identyfikator_uzytkownika [IDENTIFIED BY 'haslo']
[REQUIRE opcje_ssl]
[WITH [GRANT OPTION | ograniczenia]];
```

Należy w tym miejscu zaznaczyć, że klauzule pisane w nawiasach kwadratowych mają charakter opcjonalny, tzn. mogą być, ale nie muszą. Poszczególne paramenty (pisane kursywą) mają następujące znaczenie:

- Parametr przywileje lista uprawnień, oddzielonych przecinkami.
- Parametr kolumny parametr opcjonalny, można podać nazwę pojedynczej kolumny lub listę nazw oddzielonych przecinkami, do których zostaną zastosowane podane uprawnienia.
- Parametr <code>obiekt</code> wskazuje bazę lub tabelę, do której zastosowane zostaną podane uprawnienia. Jeżeli chcemy nadać dane uprawnienia we wszystkich bazach, to parametr <code>obiekt</code> powinien przyjąć wartość * . *. Wtedy dane uprawnienia nadajemy na poziomie globalnym. Jeżeli nie jest używana żadna baza danych, to stosujemy wartość *.

Najczęściej, wskazuje się konkretną bazę oraz:

- o wszystkie tabele w bazie nazwa bazy.*,
- o dana tabela w bazie nazwa bazy.nazwa tabeli,
- o pojedyncze kolumny w danej tabeli nazwa_bazy.nazwa_tabeli oraz nadanie odpowiedniej wartości parametrowi kolumny.

Jeżeli podczas wykonywania polecenia używana jest jakaś baza danych, to podanie samej nazwy tabeli, zostanie zinterpretowane, jako nadanie uprawnień tabeli o tej nazwie znajdującej się w tej bazie danych.

- Parametr identyfikator_uzytkownika powinien wskazywać identyfikator, za pomocą którego, użytkownik loguje się do serwera MySQL.
- Parametr has 10 has lo dostepu podawane podczas logowania do serwera.
- Klauzula REQUIRE wskazuje, że użytkownik musi się łączyć poprzez protokół SSL (Secure Sockets Layer), a także wskazać opcje SSL.
- Dodanie opcji with grant option spowoduje, że wskazany użytkownik będzie mógł nadawać innym użytkownikom, takie uprawnienia, jakie sam posiada.

Informacje o uprawnieniach, zapisywane są w czterech tabelach systemowej bazy mysql. Tabele te mają nazwy: mysql.user, mysql.db, mysql.host, mysql.tables_priv oraz mysql.columns_priv. Można zmienić dane wprost w tych tabelach, bez stosowania polecenia GRANT.

Polecenie REVOKE - odbieranie użytkownikowi uprawnień

Polecenie REVOKE służy do odbierania użytkownikom określonych uprawnień. Posiada następującą składnię:

```
REVOKE przywileje [kolumny]
ON obiekt
FROM indentyfikator_uzytkownika;
```

Ćwiczenie.2. Rejestrowanie użytkownika mającego status administratora

Po otwarciu phpMyAdmina - zakładka SQL, otwieramy bazę samochody, wpisujemy poniższe polecenie SQL i klikamy Wykonaj.

```
GRANT ALL
ON *
TO uczen admin IDENTIFIED BY 'uczen admin 123';
```

W wyniku tego polecenia, zostanie zarejestrowany użytkownik o nazwie <u>uczen admin</u>, zostanie zapisane jego hasło <u>uczen admin 123</u> oraz zostaną mu nadane wszystkie uprawnienia w zakresie wszystkich istniejących baz danych. Sprawdzamy na zakładce *Uprawnienia* czy użytkownik uczen admin, został zarejestrowany.

Ćwiczenie.3. Odbieranie użytkownikowi wszystkich uprawnień

Jak odebrać wszystkie uprawnienia nadane w poprzednim ćwiczeniu? Należy zastosować plecenie SQL:

```
REVOKE ALL
ON *
FROM uczen admin;
```

W celu sprawdzenia czy nasz użytkownik, nadal istnieje, możemy otworzyć systemową bazę mysql - klikając myszką nazwę na liście baz po lewej okna phpMyAdmina, a następnie zastosować polecenie

```
SELECT * FROM user;
```

Należy zwrócić uwagę, że hasła przechowywane są w postaci zaszyfrowanej.

Ćwiczenie.4. Usuwanie użytkownika z systemu

Należy usunąć naszego testowego użytkownika uczen_admin. Jak to wykonać? Kliknąć zakładkę SQL, wpisać polecenie

```
DELETE FROM user
WHERE USER='uczen_admin';
```

i kliknąć Wykonaj. Po ponownym zastosowaniu

```
SELECT * FROM user;
```

widać, że nasz testowy użytkownik uczen admin został usunięty z tabeli user.

Otwórz bazę samochody i sprawdź na zakładce *Użytkownicy*, czy nadal istnieje tam uczen_admin. Jeżeli tak, to usuń go ręcznie - zaznacz go na liście, a następnie w polu *Usuń zaznaczonych użytkowników* kliknij *Wykonaj*.

Ćwiczenie.5. Rejestrowanie użytkownika bazy samochody

Użytkownik klient będzie użytkownikiem tej bazy.

Zarejestrowanie nowego użytkownika bez uprawnień. Otwórz bazę samochody i zastosuj następujące polecenie SQL:

```
GRANT USAGE
ON samochody.*
TO klient IDENTIFIED BY 'klient123';
```

W wyniku tego polecenia, zostanie zarejestrowany użytkownik bez przywilejów, bazy samochody, identyfikowany jako klient, z hasłem klient123. Sprawdzamy na zakładce *Uprawnienia* czy użytkownik klient, został zarejestrowany. Nie powinno tam naszego klienta, ponieważ nie ma uprawnień. Sprawdźić wiec, czy jest on wyszczególniony w tabeli user systemowej bazy mysgl.

Ćwiczenie.6. Nadanie uprawnień zarejestrowanemu użytkownikowi klient.

Ponownie otwórz bazę samochody i zastosuj następujące polecenie SQL:

```
GRANT SELECT, INSERT, UPDATE, DELETE, INDEX, ALTER, CREATE, DROP ON samochody.*
TO klient;
```

Teraz, nie ma już potrzeby podawania hasła użytkownika klient. Lista uprawnień znajduje się po słowie kluczowym GRANT. Będą one obowiązywać we wszystkich tabelach bazy samochody.

Sprawdź na zakładce *Uprawnienia*, uprawnienia użytkownika klient. Rysunek 3_3_0_5b. Nadawanie użytkownikowi uprawnień

Ograniczenie uprawnień użytkownika klient. Administrator, może zawsze ograniczyć uprawnienia użytkowników. Wykonaj to, stosując następujące polecenie:

```
REVOKE ALTER, CREATE, DROP
ON samochody.*
FROM klient;
```

Sprawdź na zakładce *Uprawnienia*, jakie teraz uprawnienia posiada użytkownik klient. Lista uprawnień zmniejszyła się o uprawnienia wymienione po słowie kluczowym REVOKE.

Ćwiczenie.7. Odebranie użytkownikowi klient wszystkich uprawnień.

W tym celu zastosuj następujący kod SQL:

```
REVOKE ALL
ON samochody.*
FROM klient;
```

Sprawdź na zakładce *Uprawnienia*, czy znajduje się tam użytkownik klient. Nie posiada on żadnych uprawnień, więc nie powinien znajdować się na tej zakładce.