Seguridad

Bibliografía:

Introducción a los sistemas de bases de datos - C.J. Date

Vistas

Una tabla percibida por el usuario puede ser:

- -una tabla base
- -una vista
- Una tabla base es real (existe físicamente).
- Una vista es una tabla virtual que no tiene existencia en sí misma sino que se deriva de una o más tablas bases subyacentes.
 - No existe en sí pero ante el usuario parece existir

Ejemplo

 Crear una vista de S de los buenos proveedores, cuya situación sea mayor que 15.

CREATE VIEW BUENOS_PROVEEDORES

AS SELECT S#, SITUACION, CIUDAD

FROM S

WHERE SITUACION > 15;

S#	SNOMBRE	SITUACION	CIUDAD
S1	Salazar	20	Londres
S2	Jaimes	10	París
S3	Bernal	30	París
S4	Corona	20	Londres
S5	Aldana	30	Atenas

Para el **usuario** es como si **existiera** una tabla llamada BUENOS_PROVEEDORES

con la siguientes filas y columnas

S#	SITUACION	CIUDAD
S1	20	Londres
S 3	30	París
S4	20	Londres
S5	30	Atenas

Vistas

- Es una ventana a través de la cual se ve la tabla real S
- Es una ventana dinámica:
 - las modificaciones hechas en S se verán automáticamente
- Los usuarios pueden trabajar en las vistas como si fueran una tabla real

Ejemplo de una selección

SELECT *
FROM BUENOS_PROVEEDORES
WHERE CIUDAD <> 'Londres';

• Resultado:

S#	SITUACION	CIUDAD
S 3	30	París
S5	30	Atenas

El sistema convierte esta operación en una equivalente realizada sobre la tabla (ó tablas) subyacente:

SELECT * FROM S
WHERE CIUDAD <> 'Londres'
AND SITUACION > 15;

La conversión se hace:

- combinando el SELECT DEL USUARIO
- con la proposición SELECT guardada en el catálogo cuando se definió la vista

Ejemplo de actualización

```
UPDATE BUENOS_PROVEEDORES

SET SITUACION = SITUACION + 10

WHERE CIUDAD = 'París';
```

Será convertida en:

UPDATE **S**SET SITUACION = SITUACION + 10
WHERE CIUDAD = 'París'
AND SITUACION > 15;

• La inserción y eliminación se manejan en forma análoga

Definición de Vistas

Sintaxis:

```
CREATE VIEW nombre-vista [(columna [,columna] ....)]

AS subconsulta
[WITH CHECK OPTION];
```

Definición de Vistas

Ejemplo:

 Crear una vista de los envíos, sumando la cantidad de cada parte.

```
CREATE VIEW PC ( P#, CANTTOT)

AS SELECT P#, SUM(CANT)

FROM SP

GROUP BY P#;
```

Observaciones

 Una subconsulta puede extraer datos de otra vista

CREATE VIEW
PARTES_ROJAS_LONDRES
AS SELECT P#, PESO
FROM PARTESROJAS
WHERE CD = 'Londres';

Observaciones

Con opción de verificación:

 las operaciones UPDATE e INSERT se verificarán para garantizar que toda fila modificada o insertada satisfaga la condición de la vista.

Ejemplo

```
CREATE VIEW
BUENOS_PROVEEDORES
AS SELECT S#, SITUACION,
CIUDAD
FROM S
WHERE SITUACION > 15
WITH CHECK OPTION;
```

La BD se modificará sólo si se cumple el WHERE de la

Borrado de Vistas

• Para borrar una vista:

DROP VIEW nombre-vista;

Operaciones de DML sobre vistas

No todas las vistas se pueden actualizar

- -inserción
- -eliminación
- -modificación

1. CREATE VIEW S#_CIUDAD
AS SELECT S#, CIUDAD FROM S;

1. CREATE VIEW S#_CIUDAD AS SELECT S#, CIUDAD FROM S;

- Se puede insertar un nuevo registro
 - (S6, Roma), mediante la inserción real del registro (S6,NULL,NULL,Roma) en la tabla subyacente

1. CREATE VIEW S#_CIUDAD AS SELECT S#, CIUDAD FROM S;

- Se puede eliminar un registro existente.
 - Por ejemplo: (S1,Londres) eliminando en realidad (S1,Salazar,20,Londres)

1. CREATE VIEW S#_CIUDAD AS SELECT S#, CIUDAD FROM S;

- Se puede modificar un campo.
 - Por ejemplo: Londres por Roma para S# = 'S1'.

2. CREATE VIEW SITUACION_CIUDAD AS SELECT SITUACION, CIUDAD FROM S;

• En "teoría" 2 no se puede actualizar.

- Si tratamos de insertar un nuevo registro (40, Roma),
 - el sistema tendrá que insertar el registro
 (NULL,NULL,40,Roma) en la tabla subyacente
 - Esa operación fracasará pues los S# están definidos
 NOT NULL

- Si tratamos de **eliminar** un registro existente.
 - Por ej. (20,Londres), el sistema no sabe cual, porque no se ha especificado el nro. de proveedor, porque no es parte de la vista

- Si se quiere modificar un campo
 - por ej. (20,Londres) a (20, Roma), el sistema no sabe que registro modificar de la tabla subyacente.

Diferencia entre Vista 1 y Vista 2

 Vista 1 incluye la clave primaria de la tabla subyacente

Vista 2 no la incluye.

Una vista se puede actualizar si conserva la clave primaria

Observaciones

Si se hace una actualización como la siguiente

 Si se acepta, S1 no aparecerá más en la vista (equivale a eliminarlo)

Observaciones

Si se hace una inserción

```
INSERT INTO BUENOS_PROVEEDORES (S#, SITUACION, CIUDAD)

VALUES ('S8', 5, 'Estocolmo');
```

- Si se acepta, S8 se creará pero no aparecerá más en la vista
- La opción CHECK OPTION fue diseñada para resolver estos problemas.
 - Si se especifica, chequeará y no insertará en la vista
 - Si no se especifica, se aceptarán las actualizaciones pero no aparecerán en la vista.

Ventajas de las vistas

- Permiten a los usuarios ver los mismos datos de distintas maneras al mismo tiempo
- Se simplifica la percepción del usuario: muestra solo los datos que le interesan y no otros.
- Se cuenta con seguridad automática para datos ocultos (información no visible a través de una vista)

Seguridad e Integridad

• Seguridad se refiere a la protección de los datos contra una visualización, alteración o destrucción no autorizada.

 Integridad se refiere a la exactitud o validez de los datos.

Seguridad e Integridad

 Seguridad implica asegurar que los usuarios están autorizados para llevar a cabo lo que tratan de hacer.

 Integridad implica asegurar que lo que tratan de hacer es correcto.

Seguridad: Consideraciones Generales

 El DBA se encargará de especificar restricciones:

¿quién puede tener acceso a qué?

- Un usuario dado tendrá diferentes derechos de acceso o autorizaciones sobre diferentes objetos de información.
- Diferentes usuarios pueden tener diferentes derechos sobre el mismo objeto.

El **SQL** cuenta con dos **características** independientes

para mantener la **seguridad**:

- El mecanismo de vistas.
- El subsistema de autorización, mediante el cual usuarios pueden:
 - conceder de manera selectiva y dinámica esos derechos a otros usuarios,
 - y después revocar esos derechos si lo desean.

 Las proposiciones de SQL del subsistema de autorización son

GRANT (otorgar) **REVOKE** (revocar)

 El sistema las graba en el catálogo en forma de restricciones de autorización

- El DBA tiene todos los derechos y puede concederlos a otros
- Si el administrador concede a otro usuario U el derecho de crear algún objeto (vista o tabla),
 - entonces U automáticamente tiene todo tipo de derecho sobre ese objeto,
 - incluyendo el derecho de conceder derechos.

Sintaxis

GRANT comandos
ON TABLE tablas
TO usuarios
WITH GRANT OPTION;

Ejemplos:

GRANT SELECT ON TABLE S TO CARLOS;

GRANT SELECT, UPDATE (SITUACION, CIUDAD)
ON TABLE S TO JULIA;

GRANT ALL ON TABLE S, P TO MARIA, LUIS;

GRANT SELECT ON TABLE P TO PUBLIC;

Si U1 concede cierta autorización a U2, el usuario U1 puede **revocarla** después

REVOKE comandos
ON TABLE tablas
FROM usuarios;

Ejemplos:

REVOKE SELECT ON TABLE S FROM CARLOS;

REVOKE UPDATE ON TABLE S FROM JULIA;

REVOKE INSERT, DELETE ON TABLE SP FROM PEPE;

REVOKE ALL ON TABLE S, P, SP FROM MARIA.

• Derechos aplicables a tablas y vistas son:

SELECT, UPDATE, DELETE, INSERT

• Derechos aplicables solo a **tablas** son:

ALTER TABLE e INDEX.

- Si el usuario U1 tiene el derecho de conceder cierta autorización A1 a otro usuario U2,
- tendrá también el derecho de concederla al usuario U2 "con la opción GRANT"

Usuario U1:

GRANT SELECT ON TABLE S TO U2 WITH GRANT OPTION;

Usuario U2:

GRANT SELECT ON TABLE S TO U3 WITH GRANT OPTION;

Usuario U3:

GRANT SELECT ON TABLE S TO U4 WITH GRANT

Si el usuario U1 emite ahora:

REVOKE SELECT ON TABLE S FROM U2;

 La revocación se propagará y se revocarán todas automáticamente.