

14

Controlling User Access

Objectives

After completing this lesson, you should be able to do the following:

- **Create users**
- **Create roles to ease setup and maintenance of the security model**
- **Use the GRANT and REVOKE statements to grant and revoke object privileges**

Controlling User Access

Database administrator

**Username and password
privileges**

Users

Privileges

- **Database security:**
 - **System security**
 - **Data security**
- **System privileges: Gain access to the database**
- **Object privileges: Manipulate the content of the database objects**
- **Schema: Collection of objects, such as tables, views, and sequences**

System Privileges

- **More than 80 privileges are available.**
- **The DBA has high-level system privileges:**
 - **Create new users**
 - **Remove users**
 - **Remove tables**
 - **Back up tables**

Creating Users

The DBA creates users by using the **CREATE USER** statement.

```
CREATE USER user
IDENTIFIED BY password;
```

```
SQL> CREATE USER  scott
 2  IDENTIFIED BY tiger;
User created.
```

User System Privileges

- Once a user is created, the DBA can grant specific system privileges to a user.

```
GRANT privilege [, privilege...]  
TO user [, user...];
```


- An application developer may have the following system privileges:
 - CREATE SESSION
 - CREATE TABLE
 - CREATE SEQUENCE
 - CREATE VIEW
 - CREATE PROCEDURE

Granting System Privileges

The DBA can grant a user specific system privileges.


```
SQL> GRANT  create table, create sequence, create view  
2  TO scott;  
Grant succeeded.
```


What Is a Role?

**Allocating privileges
without a role**

Users

Privileges

**Allocating privileges
with a role**

Creating and Granting Privileges to a Role

```
SQL> CREATE ROLE manager;  
Role created.
```

```
SQL> GRANT create table, create view  
2 to manager;  
Grant succeeded.
```

```
SQL> GRANT manager to BLAKE, CLARK;  
Grant succeeded.
```

Changing Your Password

- The DBA creates your user account and initializes your password.
- You can change your password by using the ALTER USER statement.

```
SQL> ALTER USER scott  
2 IDENTIFIED BY lion;  
User altered.
```

Object Privileges

Object Privilege	Table	View	Sequence	Procedure
ALTER	√	√		
DELETE	√	√		
EXECUTE				√
INDEX	√			
INSERT	√	√		
REFERENCES	√			
SELECT	√	√	√	
UPDATE	√	√		

Object Privileges

- Object privileges vary from object to object.
- An owner has all the privileges on the object.
- An owner can give specific privileges on that owner's object.

```
GRANT object_priv [(columns)]  
ON object  
TO {user|role|PUBLIC}  
[WITH GRANT OPTION];
```

Granting Object Privileges

- Grant query privileges on the EMP table.

```
SQL> GRANT select
 2  ON emp
 3  TO sue, rich;
```

Grant succeeded.

- Grant privileges to update specific columns to users and roles.

```
SQL> GRANT update (dname, loc)
 2  ON dept
 3  TO scott, manager;
```

Grant succeeded.

Using WITH GRANT OPTION and PUBLIC Keywords

- Give a user authority to pass along the privileges.

```
SQL> GRANT select, insert
  2  ON dept
  3  TO scott
  4  WITH GRANT OPTION;
```

Grant succeeded.

- Allow all users on the system to query data from Alice's DEPT table.

```
SQL> GRANT select
  2  ON alice.dept
  3  TO PUBLIC;
```

Grant succeeded.

Confirming Privileges Granted

Data Dictionary Table	Description
ROLE_SYS_PRIVS	System privileges granted to roles
ROLE_TAB_PRIVS	Table privileges granted to roles
USER_ROLE_PRIVS	Roles accessible by the user
USER_TAB_PRIVS_MADE	Object privileges granted on the user's objects
USER_TAB_PRIVS_RECD	Object privileges granted to the user
USER_COL_PRIVS_MADE	Object privileges granted on the columns of the user's objects
USER_COL_PRIVS_RECD	Object privileges granted to the user on specific columns

How to Revoke Object Privileges

- You use the **REVOKE** statement to revoke privileges granted to other users.
- Privileges granted to others through the **WITH GRANT OPTION** will also be revoked.

```
REVOKE {privilege [, privilege...]|ALL}
ON object
FROM {user[, user...]|role|PUBLIC}
[CASCADE CONSTRAINTS];
```

Revoking Object Privileges

As user Alice, revoke the **SELECT** and **INSERT** privileges given to user **Scott** on the **DEPT** table.

```
SQL> REVOKE select, insert
 2  ON dept
 3  FROM scott;
```

Revoke succeeded.

Summary

Statement	Action
CREATE USER	Allows the DBA to create a user
GRANT	Allows the user to give other users privileges to access the user's objects
CREATE ROLE	Allows the DBA to create a collection of privileges
ALTER USER	Allows users to change their password
REVOKE	Removes privileges on an object from users

Practice Overview

- **Granting other users privileges to your table**
- **Modifying another user's table through the privileges granted to you**
- **Creating a synonym**
- **Querying the data dictionary views related to privileges**

