Controlling User Access

Objectives

After completing this lesson, you should be able to do the following:

- Differentiate system privileges from object privileges
- Grant privileges on tables
- Grant roles
- Distinguish between privileges and roles

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

Controlling User Access

Privileges

- Database security:
 - System security
 - Data security
- System privileges: Performing a particular action within the database
- Object privileges: Manipulating the content of the database objects
- Schemas: Collection of objects such as tables, views, and sequences

System Privileges

- More than 100 privileges are available.
- The database administrator has high-level system privileges for tasks such as:
 - Creating new users
 - Removing users
 - Removing tables
 - Backing up tables

Creating Users

The database administrator (DBA) creates users with the CREATE USER statement.

```
CREATE USER user
IDENTIFIED BY password;
```

```
CREATE USER demo; IDENTIFIED BY demo;
```

User System Privileges

 After a user is created, the DBA can grant specific system privileges to that user.

```
GRANT privilege [, privilege...]
TO user [, user| role, PUBLIC...];
```

- An application developer, for example, may have the following system privileges:
 - CREATE SESSION
 - CREATE TABLE
 - CREATE SEQUENCE
 - CREATE VIEW
 - CREATE PROCEDURE

Granting System Privileges

The DBA can grant specific system privileges to a user.

```
GRANT create session, create table,
create sequence, create view
TO demo;
```

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

What Is a Role?

Creating and Granting Privileges to a Role

Create a role:

```
CREATE ROLE manager;
```

Grant privileges to a role:

```
GRANT create table, create view
TO manager;
```

Grant a role to users:

```
GRANT manager TO BELL, KOCHHAR;
```

Changing Your Password

- The DBA creates your user account and initializes your password.
- You can change your password by using the ALTER USER statement.

```
ALTER USER demo IDENTIFIED BY employ;
```

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

Object Privileges

Object privilege	Table	View	Sequence
ALTER	√		
DELETE	√	√	
INDEX	√		
INSERT	√	√	
REFERENCES	√		
SELECT	√	√	√
UPDATE	√	√	

Object Privileges

- Object privileges vary from object to object.
- An owner has all the privileges on the object.
- An owner can give specific privileges on that owner's object.

Granting Object Privileges

Grant query privileges on the EMPLOYEES table:

```
GRANT select
ON employees
TO demo;
```

 Grant privileges to update specific columns to users and roles:

```
GRANT update (department_name, location_id)
ON departments
TO demo, manager;
```

Passing On Your Privileges

Give a user authority to pass along privileges:

```
GRANT select, insert
ON departments
TO demo
WITH GRANT OPTION;
```

• Allow all users on the system to query data from Alice's DEPARTMENTS table:

```
GRANT select
ON alice.departments
TO PUBLIC;
```

Confirming Granted Privileges

Data Dictionary View	Description
ROLE_SYS_PRIVS	System privileges granted to roles
ROLE_TAB_PRIVS	Table privileges granted to roles
USER_ROLE_PRIVS	Roles accessible by the user
USER_SYS_PRIVS	System privileges granted to the user
USER_TAB_PRIVS_MADE	Object privileges granted on the user's objects
USER_TAB_PRIVS_RECD	Object privileges granted to the user
USER_COL_PRIVS_MADE	Object privileges granted on the columns of the user's objects
USER_COL_PRIVS_RECD	Object privileges granted to the user on specific columns

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

Revoking Object Privileges

- You use the REVOKE statement to revoke privileges granted to other users.
- Privileges granted to others through the WITH GRANT OPTION clause are also revoked.

```
REVOKE {privilege [, privilege...] | ALL }
ON object
FROM {user[, user...] | role | PUBLIC }
[CASCADE CONSTRAINTS];
```

Revoking Object Privileges

Revoke the SELECT and INSERT privileges given to the demouser on the DEPARTMENTS table.

```
REVOKE select, insert
ON departments
FROM demo;
```

Summary

In this lesson, you should have learned about statements that control access to the database and database objects.

Statement	Action	
CREATE USER	Creates a user (usually performed by a DBA)	
GRANT	Gives other users privileges to access the objects	
CREATE ROLE	Creates a collection of privileges (usually performed by a DBA)	
ALTER USER	Changes a user's password	
REVOKE	Removes privileges on an object from users	

Practice 1: Overview

This practice covers the following topics:

- Granting other users privileges to your table
- Modifying another user's table through the privileges granted to you
- Creating a synonym