

Cours Administration BD

Chapitre 4 : Administrer la sécurité utilisateur

Gestion des privilèges et des rôles

(Partie 2)

Faïçal Felhi

felhi_fayssal@yahoo.fr

Privilèges système et objet

- Lorsqu'un utilisateur est créé avec l'instruction **CREATE USER**, il ne dispose encore d'aucun droit car aucun privilège ne lui a encore été assigné .
- Il ne peut même pas se connecter à la base !

Utilisateur Oracle

Nom Utilisateur

Mot de passe

Ensembles de *privilèges* \equiv *Droits* des utilisateurs

Profil

Privilège

Privilège **Système**

Le droit d'exécuter un **ordre** SQL
(Ex : créer une table)

Privilège **Objet**

Le droit d'accéder à un objet **d'un autre utilisateur**
(Ex : Mettre à jour les données De la table CLIENT)

Gestion des privilèges

- Gestion des privilèges **au niveau system**
 - Attribution des privilèges systèmes
 - Suppression des privilèges systèmes
 - Listes de quelques privilèges systèmes
- Gestion des privilèges **au niveau objet**
 - Attribution des privilèges objets
 - Suppression de privilèges
 - Listes des privilèges objets

Gérer les droits:

A. Privilège système

Définition

- Est le droit d'exécuter un ordre SQL
- Chaque ordre SQL a au moins un privilège système associé qui porte le même nom que l'ordre SQL
- Par exemple l'ordre CREATE TABLE possède un privilège système associé CREATE TABLE qui donne le droit de créer une table dans son propre schéma

Attribution d'un privilège système :

Syntaxe (1)

GRANT {<privilège_système> | <rôle>}
[, {<privilège_système> | <rôle>}, ...] **TO**
{<nom_utilisateur> | <rôle> | **PUBLIC** }
[, {<nom_utilisateur> | <rôle> | **PUBLIC**, }].
[WITH ADMIN OPTION] ;

La commande **GRANT** permet d'accorder n'importe quel **privilège système** ou **rôle** à un utilisateur, à un rôle, ou au groupe d'utilisateurs

Attribution d'un privilège système : Syntaxe (2)

```
GRANT {<privilège_système> | <rôle>}  
[, {<privilège_système> | <rôle>}, ...] TO  
{<nom_utilisateur> | <rôle> | PUBLIC }  
[, {<nom_utilisateur> | <rôle> | PUBLIC, }]...  
[WITH ADMIN OPTION] ;
```

PUBLIC permet d'affecter le **privilège** ou le **rôle**
à tous les utilisateurs

Attribution d'un privilège système :

Syntaxe (3)

GRANT {<privilège_système> | <rôle>}
[, {<privilège_système> | <rôle>}, ...] **TO**
{<nom_utilisateur> | <rôle> | **PUBLIC** }
[, {<nom_utilisateur> | <rôle> | **PUBLIC**, }].
[**WITH ADMIN OPTION**];

WITH ADMIN OPTION autorise celui qui a reçu le privilège ou le rôle à le transmettre à un autre utilisateur ou un autre rôle

Exemple

```
GRANT  
CREATE TABLE,  
CREATE VIEW,  
TO nom_utilisateur ;
```

Suppression d'un privilège système : Syntaxe

REVOKE { <privilège_système> | <rôle> }
[, { <privilège_système> | <rôle> }]...
FROM { <utilisateur> | <rôle> | **PUBLIC** }
[, { <utilisateur> | <rôle> | **PUBLIC** }] ;

REVOKE permet d'enlever un privilège ou un rôle à un utilisateur ou un rôle

Gérer les droits:

B. Privilège objet

Définition

- Est le droit d'accéder à un objet d'un autre utilisateur
 - Par exemple mettre à jour les données de la table CLIENT
- Par défaut, seul le propriétaire d'un objet a le droit d'y accéder
- Pour qu'un autre utilisateur puisse accéder à l'objet, le propriétaire de l'objet doit lui donner un privilège objet
- Les principaux privilèges objets sont les suivants :

Privilège	Table	Vue	programme
SELECT	X	X	
INSERT	X	X	
UPDATE	X	X	
DELETE	X	X	
EXECUTE			X

Attribution d'un privilège objet à un utilisateur

Syntaxe:

```
GRANT {nom_privilège [(liste de colonnes)] [,...] | ALL  
PRIVILEGES}
```

```
ON[nom_schema.] objet
```

```
TO {nom_utilisateur | PUBLIC} [,...]
```

```
[WITH GRANT OPTION]
```

Exemple

```
GRANT
  SELECT
  , INSERT
  , UPDATE
  , DELETE
ON SCOTT.EMP
TO nom_utilisateur ;
```

Pour pouvoir mettre à jour ou supprimer des lignes d'une table, les privilèges UPDATE ET DELETE ne suffisent pas. Le privilège SELECT est nécessaire

Révocation d'un privilège objet à un utilisateur

Syntaxe:

```
REVOKE {nom_privilège [(liste de colonnes)] [,...] | ALL  
PRIVILEGES}
```

```
ON[nom_schema.] objet
```

```
FROM {nom_utilisateur | PUBLIC} [,...]
```

Gérer les droits:

C. Rôle

Définition

- Est un regroupement nommé de privilèges (système ou objet) qui peut être attribué à un utilisateur
- Les principales caractéristique sont:
 - Un rôle peut être attribué à un rôle
 - Un utilisateur peut avoir plusieurs rôles
- La mise en œuvre s'effectue en trois étapes:
 - Création du rôle
 - Attribution des privilèges
 - Attribution de rôle aux utilisateurs

Création d'un rôle

Syntaxe:

```
CREATE ROLE nom [IDENTIFIED { BY mdp | EXTERNALLY | NOT IDENTIFIED }
```

IDENTIFIED BY mdp: indique qu'un mdp est nécessaire pour activer le rôle

IDENTIFIED EXTERNALLY indique qu'une identification externe est nécessaire pour activer le rôle

Attribution d'un privilège à un rôle

■ Syntaxe pour les privilèges système:

```
GRANT {nom_privilège [,...]
```

```
TO nom_rôle [,...]
```

```
[WITH ADMIN OPTION]
```

■ Syntaxe pour les privilèges objet:

```
GRANT {nom_privilège [(liste de colonnes)] [,...] | ALL  
PRIVILEGES}
```

```
ON[nom_schema.] objet
```

```
TO nom_rôle [,...]
```

```
[WITH ADMIN OPTION]
```

Révocation d'un privilège à un rôle

■ Syntaxe pour les privilèges système:

```
REVOKE nom_privilège [...]  
FROM nom_rôle [...]
```

■ Syntaxe pour les privilèges objet:

```
REVOKE {nom_privilège [(liste de colonnes)] [...] | ALL  
PRIVILEGES}  
ON[nom_schema.] objet  
FROM nom_rôle [...]
```

Attribution d'un rôle à un utilisateur ou à un rôle

Syntaxe:

```
GRANT nom_rôle [...]  
TO {nom_utilisateur | PUBLIC | nom_rôle} [...]  
[WITH ADMIN OPTION]
```

Révocation d'un rôle à un utilisateur ou à un rôle

Syntaxe

```
REVOKE nom_rôle [...]
```

```
FROM {nom_utilisateur | PUBLIC | nom_rôle} [...]
```

Suppression d'un rôle

Syntaxe

```
DROP ROLE nom_rôle
```

Activation ou désactivation d'un rôle (1)

- Un rôle attribué à un utilisateur est par défaut automatiquement activé lors de la connexion de l'utilisateur
- Si l'utilisateur est connecté au moment de l'attribution du rôle, l'activation immédiate n'est pas automatique
 - L'utilisateur peut activer le rôle grâce à l'ordre SQL SET ROLE
- L'ordre ALTER USER permet de définir les rôles par défaut d'un utilisateur

Activation ou désactivation d'un rôle (2)

Syntaxe

```
ALTER USER nom_utilisateur DEFAULT ROLE
```

```
{nom_rôle [,...] | ALL EXCEPT nom_rôle [,...]} | NONE};
```

- **ALL** tous les rôles attribués à l'utilisateur sont activés par défaut. **EXCEPT** permet d'en enlever certains
 - **NONE** aucun des rôles attribués à l'utilisateur n'est activé par défaut
- Cet ordre annule et remplace la situation actuelle des rôles par défaut, elle n'enlève pas les rôles à la liste actuelle
- L'ordre SET ROLE permet d'activer ou désactiver un rôle

Rôles Standards

- Il existe trois **rôles** par défaut dans Oracle :
 - **CONNECT** : Pour les **utilisateurs occasionnels** qui n'ont normalement pas besoin de créer des tables (même s'ils pourront le faire). Ce rôle autorise simplement d'utiliser Oracle : il permet de créer des tables, des vues, etc.
 - **RESOURCE** : Pour les **utilisateurs réguliers**. Accorde des droits supplémentaires pour la création de tables, de séquences, de procédures, de déclencheurs, d'index, etc.
 - **DBA** : Regroupe **tous les privilèges de niveau système** et la **possibilité d'accorder n'importe quel privilège à un autre utilisateur**.

Trouver les informations sur les droits (1)

Privilège système

- Plusieurs vues du dictionnaire de données permettent d'obtenir des informations sur les privilèges système
 - DBA_SYS_PRIVS : Privilèges systèmes attribuées aux utilisateurs ou aux rôles
 - SESSION_PRIVS : Privilège système actuellement actifs dans la session
 - SYSTEM_PRIVILEGE_MAP liste de tous les Privilège système

Trouver les informations sur les droits (2)

Privilège objet

- Plusieurs vues du dictionnaire de données permettent d'obtenir des informations sur les privilèges objet
 - DBA_TAB_PRIVS : Privilèges objet attribuées aux utilisateurs ou aux rôles sur la totalité de l'objet
 - DBA_COL_PRIVS : Privilèges objet attribuées aux utilisateurs ou aux rôles sur certaines colonnes de l'objet
 - TABLE_PRIVILEGE_MAP liste de tous les Privilège objet

Trouver les informations sur les droits (3)

Rôle

- Plusieurs vues du dictionnaire de données permettent d'obtenir des informations sur les rôle
 - DBA_ROLE : listes des rôles existant dans la BD
 - DBA_SYS_PRIVS : Privilèges système attribuées aux utilisateurs ou aux rôles sur la totalité de l'objet
 - DBA_COL_PRIVS : Privilèges objet attribuées aux utilisateurs ou aux rôles sur certaines colonnes de l'objet
 - DBA_ROLE_PRIVS : rôles attribués au utilisateurs ou au rôles
 - SESSION_ROLE: rôles actuellement actifs dans la session

Quelques exemples

```
CREATE ROLE comp;  
GRANT SELECT, INSERT, UPDATE, DELETE ON CPT.FACTURE TO comp;  
GRANT SELECT, INSERT, UPDATE, DELETE ON CPT.LIG_FAC TO comp ;  
GRANT SELECT, INSERT, UPDATE, DELETE ON CPT.JOURNAL TO comp ;
```

Une fois le rôle créé, il peut être assigné à un utilisateur ou à un autre rôle

```
GRANT comp TO nom_utilisateur ;
```

Superviser les utilisateurs

La V\$SESSION permet d'identifier les utilisateurs actuellement connectés

```
SELECT sid, serial#,username,osuser,status FROM  
V$SESSION
```