Database security

Vũ Tuyết Trinh

1

Learning objectives

- •Upon completion of this lesson, students will be able to:
 - 1. Create views and work correctly on predefined views
 - 2. Have experience with a DBMS: manage user account and database access permissions

Outline

- 1. View
- 2. Privileges and User Management in SQL

3

1. View

- 1.1. View definition
- 1.2. Accessing views
- 1.3. Updatable views
- 1.4. Materialized views

1.1. View definition

- A view is a relation defined in terms of stored tables (called base tables)
 and other views
- · Two kinds:
 - Virtual = not stored in the database; just a query for constructing the relation
 - Materialized = actually constructed and stored
- Declaring views:

CREATE [MATERIALIZED] VIEW <name> AS <query>;

· Default is virtual

5

5

1.1. View definition: Removal

- Dropping views: DROP VIEW <name>;
 DROP VIEW female_student;
- Affection:
 - · Deleting the definition of views: the female student view no longer exists
 - No tuples of the base relation (student relation) is affected

1.2. Accessing views

Declare:

CREATE VIEW monitor AS

SELECT student_id, first_name, last_name, dob, clazz_id

FROM student, clazz

WHERE student_id = monitor_id;

Query a view as if it were a base table
 SELECT student_id, first_name, last_name, dob
 FROM monitor
 WHERE clazz_id = '20172201';

A limited ability to modify views

7

1.3. Updatable views

- The SQL rules are complex
- They permit modifications on views that are defined by selecting (using SELECT, not SELECT DISTINCT) some attributes from one relation R (which may itself be an updatable view):
 - The WHERE clause must not involve R in a subquery
 - The FROM clause can only consist of one occurrence of R and no other relation
 - The list in the SELECT clause must include enough attributes that for every tuple inserted into the relation R (other attributes filled with NULL values or the proper default)
 - There is no GROUP BY clause

1.3. Updatable views: Example

```
· Base table:
```

```
• student(student id, first name,last name,dob,gender,address,note,clazz_id)
```

Updatable view

```
CREATE VIEW female_student AS

SELECT student_id, first_name, last_name FROM student

WHERE gender = 'F';
```

· Insert into views:

```
INSERT INTO female_student VALUES('20160301', 'Hoai An', 'Tran'); means
INSERT INTO student(student_id, first_name, last_name)
VALUES ('20160301', 'Hoai An', 'Tran');
```

9

1.3. Updatable views: Example

· Delete from views:

```
DELETE FROM female_student WHERE first_name LIKE '%An';
means
DELETE FROM student
WHERE first_name LIKE '%An' AND gender = 'F';

• Update views:
UPDATE female_student SET first_name = 'Hoài Ân'
WHERE first_name = 'Hoai An';
means
UPDATE student SET first_name = 'Hoài Ân'
WHERE first_name = 'Hoai An' AND gender = 'F';
```

1.3. Updatable views: Views and INSTEAD OF trigger

- Generally, it is impossible to modify a virtual view, because it doesn't exist.
- But an INSTEAD OF trigger (next lesson) lets us interpret view modifications in a way that makes sense

```
CREATE TRIGGER delete_viewtrigger
INSTEAD OF DELETE ON monitor
FOR EACH ROW
BEGIN

UPDATE clazz SET monitor_id = NULL
WHERE clazz_id = OLD.clazz_id;
END;
```

11

11

1.4. Materialized Views

- Results of a query can be stored
 - · This enables much more efficient access
- Problems
 - Each time a base table changes, the materialized view may change
- Solutions
 - · Periodic reconstruction (REFRESH) of the materialized view
 - Triggers (next lesson)

2. Privileges and User Management in SQL

- 2.1. Privileges
- 2.2. Creating users
- 2.3. Granting privileges
- 2.4. Revoking privileges

13

2.1. Privileges

- SELECT, INSERT, DELETE, UPDATE: privileges on table/view
- REFERENCES: privilege on a relation; the right to refer to that relation in an integrity constraint
- USAGE: the right to use that element in one's own declarations
- TRIGGER: privilege on a relation; the right to define triggers on that relation
- EXECUTE: the right to execute a piece of code, such as a procedure or function
- UNDER: the right to create subtypes of a given type

14

2.2. Creating users

- · Syntax: variations in different database platforms
 - · Creating an user in Oracle, MySQL:

CREATE USER username IDENTIFIED BY password;

· Creating an user in PostgreSQL:

CREATE USER username

[[WITH] options] PASSWORD password;

Deleting:

DROP USER username [CASCADE];

• Example:

CREATE USER toto IDENTIFIED BY pwdtoto

15

2.3. Granting privileges

Syntax:

GRANT <privilege list> ON <database element> TO <user list>

[WITH GRANT OPTION];

- <privilege list> : INSERT, SELECT, ..., ALL PRIVILEGES
- · <database element>: a table, a view
- WITH GRANT OPTION:
 - the user may grant the privilege to other user
- Example:

GRANT SELECT, INSERT ON student TO tom WITH GRANT OPTION;

2.4. Revoking privileges

• Syntax:

REVOKE <privilege list> ON <database element> FROM <user list> [CASCADE| RESTRICT] ;

- CASCADE: revoke any privileges that were granted only because of the revoked privileges
- RESTRICT: the revoke statement cannot be executed if the revoked privileges have been passed on to others

REVOKE GRANT OPTION FOR; : remove the grant option

Example:

REVOKE INSERT ON student FROM tom CASCADE;

17

Summary

- View
 - · View definition
 - · View accessing
 - Updatable view
 - · Materialized view
- Privileges and User Managements
 - Privileges
 - Creating user
 - Granting / Revoking privileges