Gérer la sécurité des mots de passe et les ressources

Objectifs

- •A la fin de ce chapitre, vous pourrez :
 - gérer les mots de passe à l'aide de profils
 - administrer des profils
 - contrôler l'utilisation des ressources à l'aide de profils
 - obtenir des informations sur les profils, la gestion des mots de passe et les ressources

Profils

- Un profil est un ensemble nommé contenant les limites relatives aux mots de passe et aux ressources.
- La commande CREATE USER ou ALTER USER permet d'affecter des profils aux utilisateurs.
- Les profils peuvent être activés ou désactivés.
- Par défaut, affectation du profil DEFAULT.

Gestion des mots de passe

Verrouillage d'un compte

Utilisateur

Durée de vie et expiration des mots de passe

Vérification des mots de passe

Configurer des profils

Activer la gestion des mots de passe

- Configurez la gestion des mots de passe à l'aide de profils que vous affecterez aux utilisateurs.
- Verrouillez, déverrouillez et faites expirer des comptes à l'aide de la commande CREATE USER ou ALTER USER.
- Les limites relatives aux mots de passe sont toujours appliquées.
- Pour activer la gestion des mots de passe, exécutez le script utlpwdmg.sql (%oracle_home%\RDBMS\ADMIN) sous le nom utilisateur SYS.

Verrouillage d'un compte

Paramètre	Description
FAILED_LOGIN_ATTEMPTS	Nombre d'échecs de connexion avant verrouillage du compte
PASSWORD_LOCK_TIME	Durée, en <u>jours</u> , de verrouillage du compte après le nombre d'échecs de connexion défini

Durée de vie et expiration des mots de passe

Paramètre	Paramètre
PASSWORD_LIFE_TIME	Durée de vie, en jours, du mot de passe avant expiration
PASSWORD_GRACE_TIME	Période de grâce, en jours, pendant laquelle l'utilisateur peut changer de mot de passe après la première connexion établie une fois le mot de passe expiré

Lorsque le mot de passe est explicitement défini comme ayant expiré, le statut EXPIRED est affecté au compte de l'utilisateur.

Historique des mots de passe

Paramètre	Description
PASSWORD_REUSE_TIME	Période, en <u>jours</u> , pendant laquelle un mot de passe ne peut pas être réutilisé
PASSWORD_REUSE_MAX	Nombre maximum de réutilisations d'un mot de passe

Si vous affectez une valeur autre que DEFAULT ou UNLIMITED à l'un des paramètres,

vous devez affecter la valeur UNLIMITED à l'autre paramètre.

Vérifier les mots de passe

Paramètre	Description
PASSWORD_VERIFY_FUNCTION	Fonction PL/SQL qui vérifie la complexité d'un mot de passe avant que celui-ci ne soit affecté

Fonction de mot de passe fournie par l'utilisateur

•Cette fonction doit être créée dans le schéma SYS et respecter la spécification suivante :

```
function_name(
  userid_parameter IN VARCHAR2(30),
  password_parameter IN VARCHAR2(30),
  old_password_parameter IN VARCHAR2(30))
RETURN BOOLEAN
```

Fonction de vérification de mot de passe

VERIFY_FUNCTION
utlpwdmg.sql (%oracle_home%\RDBMS\ADMIN)

- Longueur minimale de quatre caractères
- Le mot de passe doit être différent du nom utilisateur.
- Il doit comporter au moins une lettre, un caractère numérique et un caractère spécial.
- Il doit comporter au moins trois lettres différentes par rapport à l'ancien mot de passe.

Créer un profil : paramètres de mot de passe

```
CREATE PROFILE grace_5 LIMIT

FAILED_LOGIN_ATTEMPTS 3 -- (Nombre d'échecs)

PASSWORD_LOCK_TIME UNLIMITED -- (Durée de verrouillage)

PASSWORD_LIFE_TIME 30 -- (Durée de vie)

PASSWORD_REUSE_TIME 30 -- (ne peut pas être réutilisé)

PASSWORD_VERIFY_FUNCTION verify_function

PASSWORD_GRACE_TIME 5 -- (Période de grâce après expération)

;
```

Modifier un profil : paramètres de mot de passe

La commande ALTER PROFILE permet de modifier les limites relatives aux mots de passe

```
ALTER PROFILE default LIMIT

FAILED_LOGIN_ATTEMPTS 3

PASSWORD_LIFE_TIME 60

PASSWORD_GRACE_TIME 10

;
```

RQ: Pour affecter aux paramètres de mot de passe une valeur inférieure à un jour

```
1 heure : PASSWORD_LOCK_TIME = 1/24
5 minutes : PASSWORD_LOCK_TIME = 5/1440
```

Supprimer un profil : paramètres de mot de passe

 La commande DROP PROFILE permet de supprimer un profil.

```
DROP PROFILE developer_prof;
```

- Vous ne pouvez pas supprimer le profil DEFAULT.
- L'option CASCADE retire le profil à l'utilisateur auquel il a été affecté.

```
DROP PROFILE developer_prof CASCADE;
```

Gestion des ressources

- Les limites relatives à la gestion des ressources peuvent s'appliquer au niveau session, au niveau appel ou aux deux.
- Les limites peuvent être définies par des profils via la commande CREATE PROFILE.
- Vous pouvez activer les limites relatives aux ressources à l'aide :
 - du paramètre d'initialisation RESOURCE LIMIT,
 - de la commande ALTER SYSTEM.

Activer les limites relatives aux ressources

Par défaut, le contrôle de la limitation des ressources n'est pas activé. Créer des profils et les affecter aux utilisateurs n'a aucun effet.

- Affectez la valeur TRUE au paramètre d'initialisation RESOURCE LIMIT.
- Activez le paramètre à l'aide de la commande ALTER SYSTEM pour appliquer les limites relatives aux ressources.

ALTER SYSTEM SET RESOURCE_LIMIT=TRUE;

RQ : SCOPE = BOTH pour rendre la modification persistante en cas de redémarrage de la base de données.

Définir des limites relatives aux ressources au niveau session

Ressource	Description
CPU_PER_SESSION	Temps CPU total calculé en centièmes de secondes
SESSIONS_PER_USER	Nombre de sessions simultanées autorisées pour chaque nom utilisateur
CONNECT_TIME	Temps de connexion par session, calculé en minutes
IDLE_TIME	Périodes d'inactivité calculées en minutes (concerne le serveur)
LOGICAL_READS_PER _SESSION	Nombre de blocs de données (lectures physiques et logiques, E/S)
PRIVATE_SGA	Espace privé de la mémoire SGA mesuré en octets (dans le cas d'un serveur partagé uniquement)

Définir des limites relatives aux ressources au niveau appel

Ressource	Description
CPU_PER_CALL	Temps CPU par appel en centièmes de secondes
LOGICAL_READS_PER _CALL	Nombre de blocs de données pouvant être lus par appel (E/S)

RQs: Lorsqu'une limite au niveau appel est dépassée :

- le traitement de l'instruction est interrompu,
- l'instruction est annulée,
- toutes les instructions précédentes restent inchangées,
- · la session utilisateur reste connectée.

Créer un profil : limites relatives aux ressources

```
CREATE PROFILE developer_prof LIMIT

SESSIONS_PER_USER 2

CPU_PER_SESSION 10000 -- (centièmes de secondes)

IDLE_TIME 60 -- (minutes d'inactivité)

CONNECT_TIME 480 -- (minutes de connexion/ses)

;
```

Exemple de profil :

paramètres de mot de passe & limites relatives aux ressources

```
CREATE PROFILE exploitation LIMIT
SESSIONS PER USER 3
IDLE TIME 30
FAILED LOGIN ATTEMPTS 3
PASSWORD LIFE TIME 30
PASSWORD_REUSE_TIME 180
PASSWORD LOCK TIME UNLIMITED
PASSWORD GRACE TIME 3
PASSWORD VERIFY FUNCTION verif_mdp_exploitation
```

Affectation d'un profil à un utilisateur

· Lors de la création de l'utilisateur

```
CREATE USER user01 IDENTIFIED BY pwuser01
TEMPORARY TABLESPACE temp
PROFILE exploitation
PASSWORD EXPIRE;
```

- Lors d'une modification de l'utilisateur
 - Affectation d'un profil

```
ALTER USER user01 PROFILE exploitation;
```

Réaffectation du profil DEFAULT

```
ALTER USER user01 PROFILE DEFAULT;
```

RQ:

- L'affectation d'un nouveau profil à des utilisateurs ne prend effet qu'à leur prochaine connexion.
- Par défaut, un utilisateur est créé avec le profil DEFAULT.

Gérer les ressources à l'aide de Database Resource Manager

- Le serveur Oracle exerce un contrôle accru sur les décisions relatives à la gestion des ressources
- Eléments de Database Resource Manager
 - Groupe de consommateurs de ressources
 - Plan d'allocation de ressources
 - Méthode d'allocation des ressources
 - Directives du plan d'allocation de ressources
- Le package DBMS_RESOURCE_MANAGER permet de créer et de gérer des éléments.
- Le privilège ADMINISTER_RESOURCE_MANAGER est requis

Gérer les ressources à l'aide de Database Resource Manager

- Les plans d'allocation de ressources indiquent quels groupes de consommateurs de ressources leur appartiennent.
- Ils contiennent des directives précisant le mode d'allocation des ressources aux groupes de consommateurs.

Directives du plan d'allocation de ressources

- Database Resource Manager offre plusieurs méthodes d'allocation des ressources :
 - Méthode CPU
 - Pool de sessions actif et mise en file d'attente
 - Limite du degré de parallélisme
 - Changement automatique de groupe de consommateurs
 - Durée d'exécution maximale estimée
 - Quota d'annulation

Obtenir des informations sur les limites relatives aux mots de passe et aux ressources

•Vous pouvez interroger les vues suivantes pour obtenir des informations sur les limites relatives aux mots de passe et aux ressources :

```
 DBA_USERS
 SELECT username, password,
 account_status
 FROM DBA_USERS;
 DBA_PROFILES
 SELECT * FROM DBA PROFILES;
```

Synthèse

- •Ce chapitre vous a permis d'apprendre à :
 - administrer des mots de passe
 - administrer des profils