Auditoria de sistemas

Deixe que seu banco de dados faça o trabalho por você

por Cristóferson Guimarães Magalhães Bueno e Odilon Corrêa da Silva

O objetivo deste artigo é demonstrar como criar um sistema de auditoria que se ajuste facilmente a qualquer tipo de aplicação que utilize banco de dados relacional, sem a necessidade de grandes alterações na mesma. No sistema proposto 99% do trabalho de auditoria será realizado pelo SGDB utilizado pela aplicação.

Conceito de auditoria

Auditoria consiste em um exame cuidadoso, sistemático e independente, cujo objetivo seja averiguar se as atividades desenvolvidas em determinada empresa ou setor estão de acordo com as disposições planejadas e/ou estabelecidas previamente, se estas foram implementadas com eficácia e se estão adequadas (em conformidade) à consecução dos objetivos [1].

Como irá funcionar o sistema de auditoria?

O conceito aplicado neste artigo é simples, mas bastante eficaz. A auditoria deve ser capaz de registrar quaisquer alterações feitas nos dados de um sistema, o dado original antes da manipulação, quem o manipulou e finalmente quando este dado foi manipulado.

Seguindo esta linha de raciocínio, nosso sistema de auditoria terá que receber algumas informações do usuário que acessa a base. O envio dessas informações é única parte da auditoria que deve ser implementado no sistema que se deseja auditar.

No caso de nossa aplicação exemplo, será passado como parâmetro o nome do usuário e o IP. Esses parâmetros serão armazenados nas tabelas de auditoria à medida que o usuário efetua as operações no banco.

Os tópicos a seguir descrevem os recursos dos SGBDs que serão necessários para a implementação da auditoria e a explicação de como os parâmetros serão armazenados para serem utilizados posteriormente.

Todas os exemplos deste artigo serão implementados utilizando o MySQL 5 e o mecanismo de armazenamento InnoDB, no entanto todas as soluções apresentadas aqui podem ser facilmente implementadas em outros bancos de dados relacionais, sem a necessidade de grandes mudanças, com exceção do PostgreSQL devido sua diferença na implementação das Triggers, mas nada que impeça o mesmo de ser utilizado com um pouco mais de esforço.

Figura 1. Diagrama de Caso de Uso do Sistema de Auditoria.

Figura 2. Diagrama de Atividades do Sistema de Auditoria.

Os diagramas acima descrevem as interações do sistema de auditoria com o SGBD, e armazena os eventos efetuados na base da aplicação.

Variáveis de Sessão, Triggers, Stored Procedures

Estes são os principais recursos necessários para criação do sistema de auditoria proposto neste artigo. Com eles e um pouco de criatividade seremos capazes de criar uma solução para auditoria que resida praticamente toda no banco de dados.

• Variáveis de Sessão

São variáveis temporárias, criadas para armazenar dados, que possam ser posteriormente recuperados e utilizados em rotinas no banco. Essas rotinas podem ser simples consultas ou Stored Proceduress.

Sempre que a aplicação efetuar uma conexão com o banco será necessário criar algumas variáveis de sessão e armazenar nelas os parâmetros da auditoria. No caso deste artigo os parâmetros armazenados nas variáveis de sessão serão, nome e IP, como citado acima.

• Trigger

É um recurso de programação presente na maioria dos sistemas de gerenciamento de banco de dados. Ele é utilizado para associar um procedimento a um evento do banco de dados (inclusão, exclusão, atualização de registro, por exemplo) de modo que o procedimento seja executado automaticamente sempre que o evento associado ocorrer.

As Triggers serão utilizadas na nossa aplicação para disparar as *Stored Procedures* que farão os registros dos eventos executados no banco, assim como povoar o dicionário de dados necessário para o sistema de auditoria.

• Stored Procedures

São programas ou procedimentos armazenados no banco de dados. Este recurso permite encapsular tarefas repetitivas, aceita a passagem de parâmetros e de entrada e retorna um valor de *status* (para indicar sucesso ou falha na execução). Stored Procedures permite reduzir tráfego de rede, melhorar a performance da aplicação e criar mecanismos de segurança.

Estrutura da aplicação modelo

A estrutura de tabelas a seguir servirá como modelo para exemplificar a criação e uso do sistema de auditoria.

Figura. 3. Diagrama ER da aplicação modelo.

Código 1. SQL para a geração das tabelas da aplicação exemplo.

```
SET FOREIGN_KEY_CHECKS = 0;
CREATE DATABASE IF NOT EXISTS `FolhaPagamento`
  CHARACTER SET latin1;
DROP TABLE IF EXISTS `FolhaPagamento`.`departamento`;
CREATE TABLE `FolhaPagamento`.`departamento` (
  `CodDepartamento` INT(10) unsigned NOT NULL AUTO_INCREMENT, `NmDepartamento` VARCHAR(50) NOT NULL,
  PRIMARY KEY (`CodDepartamento`)
ENGINE = InnoDB
ROW\_FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
DROP TABLE IF EXISTS `FolhaPagamento`.`funcionario`; CREATE TABLE `FolhaPagamento`.`funcionario` (
 `CodFuncionario` INT(10) unsigned NOT NULL AUTO_INCREMENT,
 `NmFuncionario` VARCHAR(50) NOT NULL,
 `CodDepartamento` INT(10) unsigned NOT NULL DEFAULT '0',
  PRIMARY KEY (`CodFuncionario`),
  INDEX `CodDepartamento` (`CodDepartamento`),
CONSTRAINT `funcionario_ibfk_1` FOREIGN KEY `funcionario_ibfk_1` (`CodDepartamento`)
REFERENCES `FolhaPagamento`.`departamento` (`CodDepartamento`)
 ON DELETE RESTRICT
 ON UPDATE RESTRICT
ENGINE = InnoDB
ROW_FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
DROP TABLE IF EXISTS `FolhaPagamento`.`pagamento`;
CREATE TABLE `FolhaPagamento`.`pagamento` (
```

```
CodPagamento` INT(10) unsigned NOT NULL AUTO_INCREMENT,
  `CodFuncionario` INT(10) unsigned NOT NULL DEFAULT '0',
  `DataPagamento` DATE NOT NULL DEFAULT '0000-00-00',
  `Historico` VARCHAR(100) NOT NULL,
  `Valor` DECIMAL(10, 0) NOT NULL DEFAULT '0',
  PRIMARY KEY (`CodPagamento`),
  INDEX `CodFuncionario` (`CodFuncionario`),
  CONSTRAINT `pagamento_ibfk_1` FOREIGN KEY `pagamento_ibfk_1` (`CodFuncionario`)

REFERENCES `FolhaPagamento`.`funcionario` (`CodFuncionario`)
 ON DELETE RESTRICT
 ON UPDATE RESTRICT
ENGINE = InnoDB
ROW FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
DROP TABLE IF EXISTS `FolhaPagamento`.`usuario`;
CREATE TABLE `FolhaPagamento`.`usuario`
 CodUsuario` INT(10) unsigned NOT NULL AUTO_INCREMENT,
  `NmUsuario` VARCHAR(50) NOT NULL,
  `Login` VARCHAR(20) NOT NULL,
`Senha` VARCHAR(20) NOT NULL,
  PRIMARY KEY (`CodUsuario`)
ENGINE = InnoDB
ROW FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
SET FOREIGN_KEY_CHECKS = 1;
```

Dicionário de Dados

O dicionário de dados é uma estrutura de tabelas, cujo objetivo, será armazenar as informações do sistema a ser auditado (Figura 3).

Para uma melhor performance, é aconselhável separar as tabelas do sistema de auditoria, sejam criadas em um disco diferente do que está o esquema de banco a ser auditado, evitando assim concorrência de acesso a disco.

Figura 4. Estrutura do dicionário de dados.

Código 2. SQL para a geração das tabelas do Dicionário de Dados.

```
SET FOREIGN_KEY_CHECKS = 0;

CREATE DATABASE IF NOT EXISTS `Auditoria`
CHARACTER SET latin1;
-- Tables

DROP TABLE IF EXISTS `Auditoria`.`data_campo`;

CREATE TABLE `Auditoria`.`data_campo` (
 `CodCampo` INT(10) unsigned NOT NULL AUTO_INCREMENT,
 `NmCampo` VARCHAR(45) NOT NULL,
 `TipoCampo` VARCHAR(45) NOT NULL,
```

```
`TipoChave` VARCHAR(45) NOT NULL,
  `Auditar` TINYINT(1) NOT NULL DEFAULT '0',
  `CodTabela` INT(10) unsigned NOT NULL DEFAULT '0', `SeqCampo` INT(10) unsigned NOT NULL DEFAULT '0',
  PRIMARY KEY (`CodCampo`),
  INDEX `CodTabela` (`CodTabela`),
INDEX `CodTabela_2` (`CodTabela`),
  CONSTRAINT `data_campo_ibfk_1` FOREIGN KEY `data_campo_ibfk_1` (`CodTabela`)
 REFERENCES `Auditoria`.`data_tabela` (`CodTabela`)
 ON DELETE RESTRICT
 ON UPDATE RESTRICT
ENGINE = InnoDB
ROW FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
DROP TABLE IF EXISTS `Auditoria`.`data_tabela`;
CREATE TABLE `Auditoria`.`data_tabela` (
  `CodTabela` INT(10) unsigned NOT NULL AUTO_INCREMENT,
  `NmTabela` VARCHAR(45) NULL,
  `NmEsquema` VARCHAR(45) NULL,
`TriggerInsert` VARCHAR(45) NULL,
  `UsaTriggerInsert` TINYINT(1) NULL,
  `TriggerUpdate` VARCHAR(45) NULL,
  `UsaTriggerUpdate` TINYINT(1) NULL,
  `TriggerDelete` VARCHAR(45) NULL,
  `UsaTriggerDelete` TINYINT(1) NULL,
  PRIMARY KEY (`CodTabela`)
ENGINE = InnoDB
ROW\_FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
SET FOREIGN_KEY_CHECKS = 1;
```

Tabela 1. Detalhamento das tabelas do Dicionário de Dados.

Tabela	Descrição								
Data_Tabela	Tabela irá armazenar as informações referente as tabelas do nosso dicionário de								
	dados.								
Campo	Descrição								
CodTabela	Chave de identificação da tabela.								
NmTabela	Nome da tabela.								
NmEsquema	Esquema que a tabela pertence.								
TriggerInsert	Nome da trigger para auditoria de insert.								
UsatriggerInsert	Campo lógico que define a utilização da trigger de insert.								
TriggerUpdate	Nome da trigger para auditoria de update.								
UsaTriggerUpdate	Campo lógico que define a utilização da trigger de update.								
TriggerDelete	Nome da trigger para auditoria de delete.								
UsaTriggerDelete	Campo lógico que define a utilização da trigger de delete.								
Tabela	Descrição								
Data_Campo	Tabela irá armazenar as informações referente as colunas das tabelas do nosso								
	dicionário de dados.								
Campo	Descrição								
CodCampo	Chave do campo.								
NmCampo	Nome do campo.								
TipoCampo	Tipo de dado que o campo armazena.								
TipoChave	Tipo da chave do campo.								
Auditar	Status para verificar se o campo será auditado ou não. Valido apenas para as								
	operações de update.								
CodTabela	Chave estrangeira da tabela que o campo pertence.								
SeqCampo	Seqüência do campo na tabela.								

Os procedimentos (Stored Procedures) a seguir são responsáveis por povoar o dicionário de dados, com os parâmetros do sistema que se pretendente auditar. Estes parâmetros serão utilizados para criação das triggers de auditoria. O status delas (se estão ativadas, ou não) será definido pelo administrador da auditoria e também ficará armazenado no dicionário de dados.

Código 3. Stored Procedures para de povoamento do Dicionário de Dados.

```
DELIMITER |
DROP PROCEDURE IF EXISTS `Auditoria`.`SP Data tabela`;
CREATE DEFINER=`root`@`localhost` PROCEDURE `SP_Data_tabela`(in Pschema varchar(45))
DECLARE PNmTabela VarCHAR(45);
DECLARE FINAL INT;
DECLARE CNmTabela CURSOR FOR select distinct table_name from information_schema.columns where
table schema=Pschema:
DECLARE exit HANDLER FOR NOT FOUND SET FINAL=0;
OPEN CNmTabela;
REPEAT
FETCH CNmTabela INTO PNmTabela;
INSERT INTO Auditoria.Data_tabela
VALUES(null,PNmTabela,Pschema,concat('Aud_InS_',PNmTabela),false,concat('Aud_Upd_',PNmTabela),false,concat('A
ud_Del_',PNmTabela),false);
until(FINAL=0)
END REPEAT;
CLOSE CNmTabela;
commit;
END; | |
DELIMITER:
DELIMITER |
DROP PROCEDURE IF EXISTS `Auditoria`.`SP_Data_Campo`;
CREATE DEFINER=`root`@`localhost` PROCEDURE `SP_Data_Campo`()
begin
DECLARE PNmColuna VarCHAR(45);
DECLARE PNmTipoColuna VarCHAR(45);
DECLARE PNmTipoChave VarCHAR(45);
DECLARE PCodTabela int;
DECLARE PSeqColuna int;
DECLARE FINAL INT;
DECLARE CNmColuna CURSOR FOR select C.Column_name,C.data_type,C.column_key,T.CodTabela,C.ordinal_position
and C.Table_name=T.NmTabela order by T.CodTabela, C.ordinal_position;
DECLARE exit HANDLER FOR NOT FOUND SET FINAL=0;
OPEN CNmColuna;
REPEAT
{\tt FETCH\ CNmColuna\ INTO\ PNmColuna, PNmTipoColuna, PNmTipoChave, PCodTabela, PSeqColuna;}
INSERT INTO Auditoria.Data_Campo
VALUES(null,PNmColuna,PNmTipoColuna,PNmTipoChave,true,PCodTabela,PSeqColuna);
until(FINAL=0)
END REPEAT:
CLOSE CNmColuna;
END; | |
DELIMITER;
```

No script acima foram criadas duas procedures, a primeira SP_Data_Campo é responsável por obter os nomes das tabelas da base de dados da aplicação que se deseja auditar, através das tabelas de sistema do SGBD, no caso específico deste artigo o MySQL, a segunda SP_Data_Campo varre todas as tabelas da base a ser auditada capturando as informações de cada coluna da tabela (nome, tipo, atributo chave e a posição da coluna na tabela).

Tabelas de auditoria

A estrutura a seguir permite armazenar todos os dados manipulados das tabelas auditadas de forma genérica. Para tratarmos o campo do tipo Blob foi necessário criar uma tabela a parte, com a mesma estrutura.

Figura 5. Estrutura de tabelas de auditoria.

Código 4. SQL para geração da estrutura das tabelas de auditoria.

```
SET FOREIGN_KEY_CHECKS = 0;
CREATE DATABASE IF NOT EXISTS `auditoria`
  CHARACTER SET latin1;
DROP TABLE IF EXISTS `auditoria`.`transacao`;
CREATE TABLE `auditoria`.`transacao` (
  `T_ID` VARCHAR(37) NOT NULL DEFAULT ''
  `T_ACAO` INT(11) NOT NULL DEFAULT '0',
  `T_HOST` VARCHAR(15) NOT NULL,
  `T_USER_BANCO` VARCHAR(30) NOT NULL,
  `T_USER_APLICACAO` INT(11) NOT NULL DEFAULT '0',
  `T_DATA` DATETIME NOT NULL DEFAULT '0000-00-00 00:00:00',
 `T_TABELA` VARCHAR(45) NOT NULL,
  `T_BANCO` VARCHAR(45) NOT NULL,
  PRIMARY KEY ('T_ID')
ENGINE = InnoDB
ROW_FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1 swedish ci;
DROP TABLE IF EXISTS `auditoria`.`transacao_data`;
CREATE TABLE `auditoria`.`transacao_data` (
  `TD_ID` VARCHAR(37) NOT NULL DEFAULT '',
  `T_ID` VARCHAR(37) NOT NULL DEFAULT ''
  `TD_CAMPO` VARCHAR(45) NOT NULL DEFAULT '',
`TD_CHAVE` INT(11) NOT NULL DEFAULT '0',
  TD_OLD_VALOR` VARCHAR(255),
TD_NEW_VALOR` VARCHAR(255),
PRIMARY KEY (`TD_ID`),
  INDEX `T_ID` (`T_ID`),
CONSTRAINT `transacao_data_ibfk_1` FOREIGN KEY `transacao_data_ibfk_1` (`T_ID`)
 REFERENCES `auditoria`.`transacao` (`T_ID`)
 ON DELETE RESTRICT
 ON UPDATE RESTRICT
ENGINE = InnoDB
ROW FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
DROP TABLE IF EXISTS `auditoria`.`transacao_data_blob`;
CREATE TABLE `auditoria`.`transacao_data_blob` (
 `TDB_ID` VARCHAR(37) NOT NULL DEFAULT '',
  `T_ID` VARCHAR(37) NOT NULL DEFAULT ''
  `TDB_CAMPO` VARCHAR(45) NOT NULL DEFAULT '',
`TDB_CHAVE` INT(11) NOT NULL DEFAULT '0',
  `TDB_OLD_VALOR` BLOB,
`TDB_NEW_VALOR` BLOB,
  PRIMARY KEY (`TDB_ID`),
  INDEX `T_ID` (`T_ID`),
  CONSTRAINT `transacao_data_blob_ibfk_1` FOREIGN KEY `transacao_data_blob_ibfk_1` (`T_ID`)
```

```
REFERENCES `auditoria`.`transacao` (`T_ID`)
ON DELETE RESTRICT
ON UPDATE RESTRICT
)
ENGINE = InnoDB
ROW_FORMAT = Compact
CHARACTER SET latin1 COLLATE latin1_swedish_ci;
SET FOREIGN_KEY_CHECKS = 1;
```

Tabela 2. Detalhamento das tabelas de auditoria.

Tabela	Descrição							
Transacao	Tabela que irá armazenar as transações do banco auditado.							
Campo	Descrição							
T_ID	Chave de identificação da transação							
T-ACAO	Ação que auditoria esta registrando. Insert=1; Update =2, Delete=3							
T_HOST	Endereço IP da estação							
T_USER_BANCO	Usuário do banco de dados que executou a ação							
T_USER_APLICAÇÃO	Usuário da aplicação que executou a ação							
T_DATA	Data e hora da execução da ação							
T_TABELA	Nome da tabela							
T_BANCO	Nome do esquema que a tabela pertence							
Tabela	Descrição							
Transacao_data	Tabela que irá armazenar os dados referente as transações do banco auditado.							
Campo	Descrição							
TD_ID	Chave de identificação da transação do dado							
T_ID	Chave estrangeira da transação							
TD_CAMPO	Nome do campo da tabela							
TD_CHAVE	Tipo chave do campo: Primaria=1; Estrangeira=2; Nenhum=3							
TD_OLD_VALOR	Valor atual do campo							
TD_NEW_VALOR	Valor alterado do campo							
Tabela	Descrição							
Transacao_Data_Blob	Tem a mesma função da Tabela Transacao_data, mas armazenará campo do tipo							
	Blob.							
Campo	Descrição							
TDB_ID	Chave de identificação da transação do dado							
T_ID	Chave estrangeira da transação							
TDB_CAMPO	Nome do campo da tabela							
TDB_CHAVE	Tipo chave do campo: Primaria=1; Estrangeira=2; Nenhum=3							
TDB_OLD_VALOR	Valor atual do campo							
TDB_NEW_VALOR	Valor alterado do campo							

Construindo as Triggers de auditoria

Precisamos criar as triggers que vão fazer o serviço para nós. Todo o trabalho será automatizado, mas para melhor entendimento vamos criar um exemplo manualmente. As *triggers* a seguir correspondem à auditoria da tabela de funcionário.

Quando um evento ocorrer na tabela de funcionário, a informação manipulada e sua chave de identificação serão armazenadas nas tabelas de auditoria. Com esses dados, será possível localizar o registro original e obter às informações que não foram manipuladas, sem a necessidade de armazenar todo registro. É importante lembrar que as informações do usuário de sistema devem estar armazenadas na transação, assim como o evento ocorrido, *host* da estação, usuário do SGBD, data e a hora do evento.

Código 5. SQL da Trigger de Update, responsável por registrar as alterações na tabela de funcionário.

```
DELIMITER |
 CREATE TRIGGER Aud Upd funcionario BEFORE UPDATE ON FolhaPagamento.funcionario
 FOR EACH ROW BEGIN
 set @T_ID = UUID();
 INSERT\ INTO\ auditoria.transacao(T_ID,T_ACAO,T_HOST,T_USER_BANCO,T_USER_APLICACAO,T_DATA,T_TABELA,T_BANCO)\ values(@T_ID,2,@host,user(),@iduser,now(), 'funcionario' , 'FolhaPagamento');
 INSERT INTO auditoria.transacao_data
 (TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)
values(UUID(),@T_ID,'CodFuncionario',1,OLD.CodFuncionario,NEW.CodFuncionario);
 IF OLD.NmFuncionario <> NEW.NmFuncionario then
 INSERT INTO auditoria.transacao_data
 (TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)
 values(UUID(),@T_ID,'NmFuncionario',3,OLD.NmFuncionario,NEW.NmFuncionario);
 end if;
 IF OLD.CodDepartamento <> NEW.CodDepartamento then
 INSERT INTO auditoria.transacao_data
 (TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)
 values(UUID(),@T_ID,'CodDepartamento',3,0LD.CodDepartamento,NEW.CodDepartamento);
 end if;
END; | |
DELIMITER;
```

Analisando o código acima podemos ver claramente que sempre vamos registrar os campos chaves, e apenas serão armazenados os dados caso acorra uma alteração.

Código 6. SQL da Trigger de Insert, responsável por registrar todas as inserções na tabela de funcionário.

```
DELIMITER ||

CREATE TRIGGER Aud_Ins_funcionario BEFORE INSERT ON FolhaPagamento.funcionario

FOR EACH ROW BEGIN

set @T_ID = UUID();

INSERT INTO auditoria.transacao(T_ID,T_ACAO,T_HOST,T_USER_BANCO,T_USER_APLICACAO,T_DATA,T_TABELA,T_BANCO)

values(@T_ID,1,@host,user(),@iduser,now(), 'funcionario' , 'FolhaPagamento');

INSERT INTO auditoria.transacao_data

(TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)

values(UUID(),@T_ID,'CodFuncionario',1,NULL,NEW.CodFuncionario);

INSERT INTO auditoria.transacao_data

(TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)

values(UUID(),@T_ID,'NmFuncionario',3,NULL,NEW.NmFuncionario);

INSERT INTO auditoria.transacao_data

(TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)

values(UUID(),@T_ID,'CodDepartamento',3,NULL,NEW.CodDepartamento);

END;||
DELIMITER;
```

Código 7. SQL da Trigger de Delete, responsável por registrar todas as exclusões na tabela de funcionário.

```
DELIMITER ||

CREATE TRIGGER Aud_Del_funcionario BEFORE DELETE ON FolhaPagamento.funcionario

FOR EACH ROW BEGIN

set @T_ID = UUID();

INSERT INTO auditoria.transacao(T_ID,T_ACAO,T_HOST,T_USER_BANCO,T_USER_APLICACAO,T_DATA,T_TABELA,T_BANCO)

values(@T_ID,3,@host,user(),@iduser,now(), 'funcionario' , 'FolhaPagamento');

INSERT INTO auditoria.transacao_data

(TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)

values(UUID(),@T_ID,'CodFuncionario',1,OLD.CodFuncionario,NULL);
```

```
INSERT INTO auditoria.transacao_data
(TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)
values(UUID(),@T_ID,'NmFuncionario',3,OLD.NmFuncionario,NULL);

INSERT INTO auditoria.transacao_data
(TD_ID,T_ID,TD_CAMPO,TD_CHAVE,TD_OLD_VALOR,TD_NEW_VALOR)
values(UUID(),@T_ID,'CodDepartamento',3,OLD.CodDepartamento,NULL);

END;||
DELIMITER;
```

Analisando o código das *triggers* de Insert e Delete acima, podemos ver que todas as informações sempre serão registradas.

Automatizando o processo

Toda a estrutura necessária para o sistema de auditoria já foi descrita nos tópicos acima. Inclusive as *triggers* responsáveis por executar as rotinas de auditoria correspondentes aos eventos disparados no banco. Porem a criação e gestão das *triggers* descritas acima para um sistema de médio grande porte seria algo inviável. Por isso vamos demonstrar uma simples aplicação para realizar a gestão da auditoria, esta aplicação automatizaria o processo de criação e/ou desativação (exclusão) das *triggers* de auditoria, de forma fácil.

Figura 6. Tela principal de uma simples aplicação de gestão de auditoria.

A aplicação acima funcionaria da seguinte maneira:

O administrador da auditoria selecionaria as opções que ele deseja auditar (Insert, Update, Delete) para cada tabela do sistema auditado e os campos das respectivas tabelas.

Ativando a auditoria em uma determinada tabela, a aplicação criaria as *triggers* para cada evento que se deseja auditar, por sua vez, desativando a auditoria todas as *triggers* seriam excluídas. Em outros SGBDs seria possível apenas desativa-las, no entanto este recurso ainda não está disponível para o MySQL. Esta limitação de recurso não causará impacto, pois a rotina de configuração da auditoria não pode ser uma atividade rotineira, para uma auditoria consistente é necessário definir as regras de auditoria e elas nunca devem ser alteradas ou o menos possível.

Como realizar a auditoria dos dados

Para simplificar a explicação realizaremos todos os testes via console do MySQL.

As rotinas SQL a seguir, demonstram a execução de um evento nas tabelas da aplicação auditada, em seguida mostram uma consulta nas tabelas de auditoria para demonstrar os registros dos eventos executados. A última consulta de cada bloco corresponde a uma exibição mais detalhada das informações auditadas.

Código 8. SQL que declara as variáveis de sessão atribuindo valores. Esta atividade deve ser realizada pela aplicação a ser auditada, quando em um ambiente real. Os parâmetros devem ser passados quando o usuário do autenticar na aplicação auditada, registrando a assim os dados necessários para vincular os eventos de banco com o usuário que os disparou.

```
mysql> set @Iduser=1;
Query OK, 0 rows affected (0.00 sec)
mysql> set @Host='192.168.170.25';
Query OK, 0 rows affected (0.00 sec)
```

Código 9. Evento de inserção na tabela de funcionário.

```
mysql> insert into departamento values(1, 'DEPTO. COMPUTAÇÃO');
Query OK, 1 row affected (0.03 sec)
mysql> insert into usuario values (1, 'Administrador', 'aluno', 'aluno');
Query OK, 1 row affected (0.03 sec)
mysql> insert into funcionario values(1,'JOAO',1);
Query OK, 1 row affected (0.05 sec)
mysql> select * from transacao;
 T_ACAO | T_HOST
 | T_USER_BANCO | T_USER_APLICACAO | T_DATA
 T_TABELA
 T_BANCO
 1 | 192.168.170.25 | root@localhost |
 1 | 2006-07-25 15:41:23 | funcionario | FolhaPagamento
| 5a848571-6d5d-1029-9b50-53dd5926b416 |
1 row in set (0.00 sec)
mysql> select * from transacao_data;
 TD_CAMPO
 | TD_CHAVE | TD_OLD_VALOR | TD_NEW_VALOR |
 5a848c7b-6d5d-1029-9b50-53dd5926b416 | 5a848571-6d5d-1029-9b50-53dd5926b416 | 5a848571-6d5d-1029-9b50-53dd5926b416 | 5a848571-6d5d-1029-9b50-53dd5926b416 | 5a849194-6d5d-1029-9b50-53dd5926b416 | 5a849194-6d5d-1029-9b50-53dd5926b416 |
 CodFuncionario
 JOAO
 NmFuncionario
 CodDepartamento
3 rows in set (0.00 sec)
mysql> SELECT L.NmUsuario, T.T_Data, T.T_Tabela, D.Td_campo, D.Td_New_valor
 -> FROM auditoria.transacao as T, auditoria.transacao_data as D, FolhaPagamento.Usuario as L
 -> where
 T.T_Id=D.T_Id
 ->
 -> and T.T User Aplicacao=L.CodUsuario
 -> and T.T_acao=1;
 | Td_campo
 NmUsuario | T_Data
 | T_Tabela
 | Td_New_valor |
 Admintrador | 2006-07-25 15:41:23 | funcionario |
 CodFuncionario | 1
 Admintrador | 2006-07-25 15:41:23 | funcionario | Admintrador | 2006-07-25 15:41:23 | funcionario |
 NmFuncionario
CodDepartamento
 | JOAO
| 1
3 rows in set (0.00 sec)
```

Código 10. Evento de alteração na tabela de funcionário.

```
mysql> update funcionario set nmfuncionario='Joao Paulo';
Query OK, 1 row affected (0.05 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> select * from transacao;
 | T_ACAO | T_HOST
| T_ID
 | T_USER_BANCO
 | T_USER_APLICACAO | T_DATA
 | T_TABELA
 T_BANCO
 2 | 192.168.170.25 |
1 | 192.168.170.25 |
 root@localhost
 2006-07-25 16:16:09 | funcionario |
 FolhaPagamento
 35c453e6-6d62-1029-9b50-53dd5926b416
 2006-07-25 15:41:23 | funcionario | FolhaPagamento
 5a848571-6d5d-1029-9b50-53dd5926b416
 root@localhost
2 rows in set (0.00 sec)
mysql> select * from transacao_data;
 TD_ID
 | T_ID
 | TD_CAMPO
 | TD_CHAVE | TD_OLD_VALOR | TD_NEW_VALOR |
 35c45af3-6d62-1029-9b50-53dd5926b416
35c45e74-6d62-1029-9b50-53dd5926b416
5a848c7b-6d5d-1029-9b50-53dd5926b416
 35c453e6-6d62-1029-9b50-53dd5926b416
35c453e6-6d62-1029-9b50-53dd5926b416
5a848571-6d5d-1029-9b50-53dd5926b416
5a848571-6d5d-1029-9b50-53dd5926b416
 Joao Paulo
 JOAO
 5a849194-6d5d-1029-9b50-53dd5926b416
 5a848571-6d5d-1029-9b50-53dd5926b416
 CodDepartamento
5 rows in set (0.00 sec)
mysql> SELECT L.NmUsuario, T.T_Data, T.T_Tabela, D.Td_campo, D.Td_Old_valor,D.Td_New_valor
 -> FROM auditoria.transacao as T, auditoria.transacao_data as D, FolhaPagamento.Usuario as L
 T.T_Id=D.T_Id
 ->
 -> and T.T_User_Aplicacao=L.CodUsuario
```

- / and	1.1_aca0=2,	·	+	-+	+	-+				
			Td_campo	Td_Old_valo	r Td_New_valor	-+				
Admintrador Admintrador	2006-07-25 16:16:09 2006-07-25 16:16:09	funcionario funcionario	CodFuncionario NmFuncionario	JOAO	1 Joao Paulo	į				
	set (0.00 sec		,							
Código 11	l. Evento de d	exclusão	na tabela	de funcio	onário.					
	ete from func	-								
Query OK,	1 row affecte	d (0.05	sec)							
nvsal> sel	ect * from tr	ansacao:								
T_ID		+	T HOST	T LISER BANCO	T_USER_APLIC	+ ΔCΔΩ	 Τ DΔ		+	+ T BANCO
·					+				÷	·
3afbe49d-6d71-	1029-9b50-53dd5926b41 1029-9b50-53dd5926b41 1029-9b50-53dd5926b41	16 3	192.168.170.25	root@localhos	t +	1	2006-07-25 18:03:40		funcionario	FolhaPagamento
+		+	+		+				+	+
3 rows in	set (0.00 sec)								
nvsal> sel	ect * from tr	ansacao	data:							
TD ID		T ID		+- I	TD CAMPO	+	HAVE	++ TD_OLD_VALOR	TD NEW VALOR) I
. –	1000 0550 5244502654	. –								! ! !
35c45aT3-6d62-	1029-9b50-53dd5926b4; 1029-9b50-53dd5926b4; 1029-9b50-53dd5926b4; 1029-9b50-53dd5926b4; 1029-9b50-53dd5926b4; 1029-9b50-53dd5926b4; 1029-9b50-53dd5926b4; 1029-9b50-53dd5926b4;	16 35c453e6-	-6d62-1029-9b50-5	3dd5926b416	NmFuncionario		1	J0A0	Joao Paulo	
3afbebba-6d/1- 3afbeea4-6d71-	1029-9b50-53dd5926b41	16 3afbe49d- 16 3afbe49d-	6d71-1029-9b50-5	3dd5926b416	NmFuncionario		3	Joao Paulo	NULL	
3afbf071-6d71- 5a848c7b-6d5d-	1029-9b50-53dd5926b41 1029-9b50-53dd5926b41	l6 3afbe49d- l6 5a848571-	-6d71-1029-9b50-5 -6d5d-1029-9b50-5	3dd5926b416 3dd5926b416	CodDepartamento CodFuncionario		3 1	Joao Paulo NULL	NULL 1	
5a848fd8-6d5d-	1029-9b50-53dd5926b41	L6 5a848571-	6d5d-1029-9b50-5	3dd5926b416	NmFuncionario CodDepartamento	į	3	NULL I	J0A0 1	j I
				+-		-		++		+
3 rows in	set (0.00 sec)								
mvcal\ SEL	ECT L.NmUsuar	io TT	Data TT	Tahala N	Td campo	ר ח	LY U	old valor		
	M auditoria.t	-	-	-			_	_	amento.Us	uario as L
-> whe			.,					,	,	20 45 2
->	T.T Id=D.T I	d								
-> and	T.T_User_Apl	icacao=L	.CodUsuari	0						
	T.T_acao=3;									
NmUsuario	T_Data	T_Tabela	+ Td_campo	+ Td_01d_val	+ or					
	2006-07-25 18:03:40				+					
	2006-07-25 18:03:40 2006-07-25 18:03:40									
·					+					

Conclusão

3 rows in set (0.00 sec)

-> and T.T_acao=2;

Implementando solução proposta neste artigo, será possível ter um eficiente sistema de auditoria, que pode ser facilmente adicionado a qualquer aplicação, uma vez que poucos parâmetros devem ser passados por ela para o banco. A utilização deste sistema também reduzirá linhas de código na aplicação em desenvolvimento assim como outras vantagens, redução no tráfego de rede e melhor desempenho da aplicação e atendendo a todos os requisitos necessários para uma auditoria eficiente.

Esperamos que este artigo tenha lhe proporcionado uma boa leitura, e seja útil no dia a dia. Até a próxima!

Referencia

[1] Wikipedia http://pt.wikipedia.org/wiki/Auditoria;

MySQL http://www.mysql.com;

MySQL Workbench http://dev.mysql.com/downloads/workbench/>;;

Revistas SQL Magazine http://www.sqlmagazine.com.br;

(cbueno@cientec.net) Bacharel em Sistemas de Informação pelo Centro Universitário do Leste de Minas Gerais. Atualmente trabalha como Analista de Sistemas na Cientec Consultoria e Desenvolvimentos de Sistemas. Possui 3 anos de experiência com desenvolvimento Web.

(odilon@cientec.net) é Bacharel em Sistemas de Informação formado pelo Centro Universitário do Leste de Minas Gerais, atualmente está concluindo o curso de especialização em Analise de Sistema da DCC/UFMG. Possui 10 anos de experiência na área, hoje voltados para levantamento de requisitos, analise, e desenvolvimento de software, trabalha como Analista de Sistemas na Cientec Consultoria e Desenvolvimentos de Sistemas.