Oracle 数据库权限、角色和用户总结

前言:

ORACLE 数据库系统预先定义了 CONNECT 、RESOURCE 、 DBA 、 EXP_FULL_DATABASE 、 IMP FULL DATABASE 五个角色。

CONNECT 具有创建表、视图、序列等特权; (alter session create cluster)

RESOURCE 具有创建过程、触发器、表、序列等特权、

DBA 具有全部系统特权;

EXP_FULL_DATABASE、 IMP_FULL_DATABASE 具有卸出与装入数据库的特权。

权限管理

一、权限分类

系统权限:系统规定用户使用数据库的权限。(系统权限是对用户而言)。

实体权限:某种权限用户对其它用户的表或视图的存取权限。(是针对表或视图而言的)。

- 二、系统权限管理:
- 1、系统权限分类:

DBA: 拥有全部特权,是系统最高权限,只有 DBA 才可以创建数据库结构。

RESOURCE:拥有 Resource 权限的用户只可以创建实体,不可以创建数据库结构。

CONNECT:拥有 Connect 权限的用户只可以登录 Oracle,不可以创建实体,不可以创建数据库结构。

对于普通用户: 授予 connect, resource 权限。

对于 DBA 管理用户: 授予 connect, resource, dba 权限。

2、系统权限授权命令:

[系统权限只能由 DBA 用户授出: sys, system(最开始只能是这两个用户)]

授权命令: SQL> grant connect, resource, dba to 用户名 1 [,用户名 2]...;

[普通用户通过授权可以具有与 system 相同的用户权限,但永远不能达到与 sys 用户相同的权限,system 用户的权限也可以被回收。]

例:

SQL> connect system/manager

SQL> Create user user50 identified by user50;

SQL> grant connect, resource to user50;

查询用户拥有哪些权限:

SQL> select * from dba role privs;

SQL> select * from dba_sys_privs;

SQL> select * from role_sys_privs;

删除用户: SQL> drop user 用户名 cascade; //加上 cascade 则将用户连同其创建的东西全部删除

3、系统权限传递:

增加 WITH ADMIN OPTION 选项,则得到的权限可以传递。

SQL> grant connect, resorce to user50 with admin option; //可以传递所获权限。

4、系统权限回收: 系统权限只能由 DBA 用户回收

命令: SQL> Revoke connect, resource from user50;

说明:

1) 如果使用 WITH ADMIN OPTION 为某个用户授予系统权限,那么对于被这个用户授予相同权限的所有用户来说,取消该用户的系统权限并不会级联取

消这些用户的相同权限。

2) 系统权限无级联,即 A 授予 B 权限,B 授予 C 权限,如果 A 收回 B 的权限,C 的权限不受影响;系统权限可以跨用户回收,即 A 可以直接收回 C 用户的权限

0

三、实体权限管理(对象权限)

1、实体权限分类: select, update, insert, alter, index, delete, all //all 包括所有权限 execute //执行存储过程权限

user01:

SQL> grant select, update, insert on product to user02;

SQL> grant all on product to user02;

user02:

SQL> select * from user01.product;

// 此时 user02 查 user_tables,不包括 user01.product 这个表,但如果查 all_tables 则可以查到,因为他可以访问。

2. 将表的操作权限授予全体用户:

SQL> grant all on product to public; // public 表示是所有的用户,这里的 all 权限不包括 drop。 [实体权限数据字典]:

SQL> select owner, table name from all tables; // 用户可以查询的表

SQL> select table name from user tables; // 用户创建的表

SQL> select grantor, table schema, table name, privilege from all tab privs; // 获权可以存取

的表 (被授权的)

SQL> select grantee, owner, table_name, privilege from user_tab_privs; // 授出权限的表(授出的权限)

查看用户拥有哪些系统权利

Sql> select grantee , $\ \ privilege\ from\ dba_sys_privs\ where\ grantee=$ 'SCOTT';

查看用户拥有哪些对象权利

Sql> select grantee, privilege, owner, table_name from dba_tab_privs where grantee= 'SCOTT';

3. DBA 用户可以操作全体用户的任意基表(无需授权,包括删除):

DBA 用户:

SQL> Create table stud02.product(

id number(10),

name varchar2(20));

SQL> drop table stud02.emp;

SQL> create table stud02.employee

as

select * from scott.emp;

4. 实体权限传递(with grant option):

user01:

SQL> grant select, update on product to user02 with grant option; // user02 得到权限,并可以传递。

5. 实体权限回收:

user01:

SQL>Revoke select, update on product from user02; //传递的权限将全部丢失。说明

1) 如果取消某个用户的对象权限,那么对于这个用户使用 WITH GRANT OPTION 授予权限的用户来说,同样还会取消这些用户的相同权限,也就是说取

消授权时级联的。

Oracle 用户管理

一、创建用户的 Profile 文件

SQL> create profile student limit // student 为资源文件名
FAILED_LOGIN_ATTEMPTS 3 //指定锁定用户的登录失败次数
PASSWORD_LOCK_TIME 5 //指定用户被锁定天数
PASSWORD_LIFE_TIME 30 //指定口令可用天数

二、创建用户

SQL> Create User username

Identified by password

Default Tablespace tablespace_name

Temporary Tablespace tablespace_name

Profile profile name

Quota integer/unlimited on tablespace;

例:

SQL> Create user acc01

identified by acc01 // 如果密码是数字,请用双引号括起来

default tablespace account

temporary tablespace temp

profile default

quota 50m on account;

SQL> grant connect, resource to acc01;

查询用户缺省表空间、临时表空间

SQL> select username, default tablespace, temporary tablespace from dba users;

查询系统资源文件名:

SQL> select * from dba profiles;

资源文件类似表,一旦创建就会保存在数据库中。

SQL> select username, profile, default_tablespace, temporary_tablespace from dba_users;

SQL> create profile common limit

failed_login_attempts 5

idle_time 5;

SQL> Alter user acc01 profile common;

三、修改用户:

SQL> Alter User 用户名

Identified 口令

Default Tablespace tablespace

Temporary Tablespace tablespace

Profile profile

Quota integer/unlimited on tablespace;

1、修改口令字:

SQL>Alter user acc01 identified by "12345";

2、修改用户缺省表空间:

SQL> Alter user acc01 default tablespace users;

3、修改用户临时表空间

SQL> Alter user acc01 temporary tablespace temp_data;

4、强制用户修改口令字:

SQL> Alter user acc01 password expire;

5、将用户加锁

SQL> Alter user acc01 account lock; // 加锁

SQL> Alter user acc01 account unlock; // 解锁

四、删除用户

SQL>drop user 用户名; //用户没有建任何实体

SQL> drop user 用户名 CASCADE; // 将用户及其所建实体全部删除

*1. 当前正连接的用户不得删除。

五、监视用户:

1、查询用户会话信息:

SQL> select username, sid, serial#, machine from v\$session;

2、删除用户会话信息:

SQL> Alter system kill session 'sid, serial#';

3、查询用户 SQL 语句:

SQL> select user_name, sql_text from v\$open_cursor;

Oracle 角色管理

一、何为角色?

我在前面的篇幅中说明权限和用户。慢慢的在使用中你会发现一个问题:如果有一组人, 他们的所需的权限是一样的,当对他们的权限进行管理

的 时候会很不方便。因为你要对这组中的每个用户的权限都进行管理。

有一个很好的解决办法就是:角色。角色是一组权限的集合,将角色赋给一个用户,这个用户就拥有了这个角色中的所有权限。那么上述问题就

很 好处理了,只要第一次将角色赋给这一组用户,接下来就只要针对角色进行管理就可以了。

以上是角色的一个典型用途。其实,只要明白:角色就是一组权限的集合。下面分两个部门来对 oracle 角色进行说明。

二、系统预定义角色

预定义角色是在数据库安装后,系统自动创建的一些常用的角色。下介简单的介绍一下这些预定角色。角色所包含的权限可以用以下语句查询:

sql>select * from role_sys_privs where role='角色名';

1. CONNECT, RESOURCE, DBA

这些预定义角色主要是为了向后兼容。其主要是用于数据库管理。oracle 建议用户自己设计数据库管理和安全的权限规划,而不要简单的使用这些预

定角色。将来的版本中这些角色可能不会作为预定义角色。

- 2. DELETE_CATALOG_ROLE, EXECUTE_CATALOG_ROLE, SELECT_CATALOG_ROLE 这些角色主要用于访问数据字典视图和包。
- 3. EXP_FULL_DATABASE, IMP_FULL_DATABASE 这两个角色用于数据导入导出工具的使用。

4. AQ_USER_ROLE, AQ_ADMINISTRATOR_ROLE

AQ:Advanced Query。这两个角色用于 oracle 高级查询功能。

5. SNMPAGENT

用于 oracle enterprise manager 和 Intelligent Agent

6. RECOVERY CATALOG OWNER

用于创建拥有恢复库的用户。关于恢复库的信息,参考 oracle 文档《Oracle9i User-Managed Backup and Recovery Guide》

7. HS_ADMIN_ROLE

A DBA using Oracle's heterogeneous services feature needs this role to access appropriate tables in the data dictionary.

三、管理角色

1.建一个角色

sql>create role role1;

2.授权给角色

sql>grant create any table, create procedure to role1;

Sql>grant create session, create table to role1;

Sql>revoke create session, create table from role1;

3.授予角色给用户

sql>grant role1 to user1;

Sql>grant role1 to user1 with admin option;

revoke role1 from user1;

查看系统中所有的角色

Sql>select * from dba_roles;

查看用户被授予了哪些角色

Sql>select grantee, granted role from dba role privs where grantee= 'SCOTT';

查看角色中包含了哪些系统权限

Sql>select role, privilege from role sys privs where role= 'ROLE1';

查看角色中包含了哪些对象权限

Sql>select role, privilege, from role_tab_privs where role= 'ROLE1';

将角色授予角色

Sql>grant role1 to role2;

4.查看角色所包含的权限

sql>select * from role_sys_privs;

5.创建带有口令以角色(在生效带有口令的角色时必须提供口令)

sql>create role role1 identified by password1;

6.修改角色: 是否需要口令

sql>alter role role1 not identified;

sql>alter role role1 identified by password1;

7.设置当前用户要生效的角色

(注:角色的生效是一个什么概念呢?假设用户 a 有 b1,b2,b3 三个角色,那么如果 b1 未生效,则 b1 所包含的权限对于 a 来讲是不拥有的,只有角色生效

了,角色内的权限才作用于用户,最大可生效角色数由参数 MAX_ENABLED_ROLES 设定;在用户登录后,oracle 将所有直接赋给用户的权限和用户默认

角色中的权限赋给用户。)

sql>set role role1;//使 role1 生效

sql>set role role,role2;//使 role1,role2 生效

sql>set role role1 identified by password1;//使用带有口令的 role1 生效

sql>set role all;//使用该用户的所有角色生效

sql>set role none;//设置所有角色失效

sgl>set role all except role1;//除 role1 外的该用户的所有其它角色生效。

sql>select * from SESSION ROLES;//查看当前用户的生效的角色。

8.修改指定用户,设置其默认角色

sql>alter user user1 default role role1;

sql>alter user user1 default role all except role1;

详见 oracle 参考文档

9.删除角色

sql>drop role role1;

角色删除后,原来拥用该角色的用户就不再拥有该角色了,相应的权限也就没有了。 说明:

1)无法使用 WITH GRANT OPTION 为角色授予对象权限

2)可以使用 WITH ADMIN OPTION 为角色授予系统权限,取消时不是级联

查看角色中还包含哪些角色

Sql>select role, granted_role from role_role_privs where role= 'DBA';

备注: 授予用户 DBA、RESOURCE 这俩个角色后系统会自动再授予用户 unlimited tablespace