Pertemuan Ke 7 Agung BP

- Integrity for databases: record integrity, data correctness, update integrity
- Security for databases: access control, inference, and aggregation
- Multilevel secure databases: partitioned, cryptographically sealed, filtd filtered
- Security in data mining applications

Pembahasan


 Charles P. Pfleeger & Shari Lawrence Pfleeger, Security in Computing, 4th Ed., Pearson Education, 2007

Chapter 6


PUSTAKA

- Database adalah kumpulan data dan seperangkat aturan yang mengatur tentang data dengan menetapkan hubungan tertentu antara data.
- User/pengguna menggambarkannya data berupa logical format.
- Physical Format tidak selalu mendapatkan perhatian secara serius oleh pengguna/user.

Konsep Database


Logical Format Database


Physical Format

- DBA (Database Administrator) adalah seseorang yang memberikan aturan kepada pengguna untuk mengelola, mengatur dan memantau data di database.
- Contoh Sintak memberi Grant User di Oracle:
- create user alfredo identified by alfredos_secret;
- create user alfredo identified externally;
- create user alfredo identified globally as 'external_name';

- create user alfredo identified by alfredos_secret default tablespace ts_users temporary tablespace ts_temp;
- Atau
- create user alfredo identified by passw0rd account lock;
- grant connect to alfredo;


Lanjt.

- grant system privilege to username;
- grant system privilege 1, system_privileges_2, ..,system_privileges_n to username;
- grant system privilege 1 to username with admin option;
- grant <u>object privilege</u> to username;
- grant <u>object privilege</u> to username with grant option;
- grant <u>object privilege</u> to username with <u>hierarchy option</u>;

 The user interacts with the database through a program called a database manager or a database management system (DBMS), informally known as a front end

- Record contain one related group of data
- Each record contains fields or elements.
- The logical structure of a database is called a schema
- A particular user may have access to only part of the database, ini disebut dengan Subschema

Komponen


Schema of Database

Name	First	Address	City	State	Zip	Airport
Adams	Charles	212 Market St.	Columbus	ОН	43210	CMH
Adams	Edward	212 Market St.	Columbus	ОН	43210	CMH
Benchly	Zeke	501 Union St.	Chicago	IL	60603	ORD
Carter	Marlene	411 Elm St.	Columbus	ОН	43210	CMH
Carter	Beth	411 Elm St.	Columbus	ОН	43210	CMH
Carter	Ben	411 Elm St.	Columbus	OH	43210	CMH
Carter	Elisabeth	411 Elm St.	Columbus	ОН	43210	CMH
Carter	Mary	411 Elm St.	Columbus	ОН	43210	CMH

 The name of each column is called an attribute of the database

A relation is a set of columns.

- Users interact with database managers through commands to the DBMS that retrieve, modify, add, or delete fields and records of the database.
- Command is called query.

 Other, more complex, selection criteria are possible, with logical operators such as and (Λ) and or (V), and comparisons such as less (<)


- A database is a single collection of data, stored and maintained at one central location, to which many people may have access as needed.
- The users are unaware of the physical arrangements; the unified logical arrangement is all they see.


- Shared access users use one common, centralized set of data
- Minimal redundancy. users do not have to collect and maintain their own sets of data
- Data consistency. change to a data value affects all users of the data value.
- Data integrity. data values are protected against accidental or malicious undesirable changes
- Controlled access. only authorized users are allowed to view or to modify data values

- Physical database integrity.
- Logical database integrity.
- Element integrity.
- Auditability.
- Access control.
- User authentication.
- Availability.

Security Requirements

- Two situations can affect the integrity of a database:
- when the whole database is damaged or corrupt.
- when individual data items are unreadable.

Integrity of the Database

- Integrity of the database as a whole is the responsibility of :
- The DBMS
- The operating system
- The (human) computing system manager.

- Separation
 - Partitioning
 - Encryption
 - Integrity Lock

Proposals for Multilevel Security

- A user identifies himself or herself to the front end; the front end authenticates the user's identity.
- The user issues a query to the front end.
- The front end verifies the user's authorization to data
- The front end issues a query to the database manager

Trusted Front End

- The database manager performs I/O access, interacting with low level access control to achieve access to actual data.
- The database manager returns the result of the query to the trusted front end.
- The front end analyzes the sensitivity levels of the data items in the result and selects those items consistent with the user's security level.

- The front end transmits selected data to the untrusted front end formatting.
- The untrusted front end transmits formatted data to the user.


- Address three aspects of security for database management systems:
- Masalah keutuhan dan kerahasiaan database secara spesifik
 - Kerahasiaan tanggung jawab dari user.
 - Keutuhan seluruh database dan table tanggung jawab dari DBMS dan DBA.

- Permasalahan Data di database.
- Permasalahan bisa terletak pada user dan tingkat sensitivitas data pada tiap-tiap database atau bahkan tiap-tiap table.