

Asignatura: **Administración de Bases de Datos**

Tema 3:

Seguridad e Integridad en Bases de Datos

Pedro P. Alarcón Cavero
pedrop.alarcon@eui.upm.es

Juan Garbajosa Sopeña
jgs@eui.upm.es

Febrero 2008

Contenido

1. **Introducción**
2. **Seguridad**
 - 2.1. Aspectos de Seguridad/Confidencialidad
 - 2.2. Auditorías
 - 2.3. Bases de Datos Estadísticas
3. **Integridad**
 - 3.1. Tipos de restricciones de integridad
 - 3.2. Control de integridad
 - 3.3. Inconsistencias

Contenido

Introducción
Seguridad
Integridad

I. Introducción

- Seguridad
 - Impedir accesos, alteración o destrucción de los datos con fines indebidos
 - Asegurar que los usuarios están autorizados
- Integridad
 - Controlar la exactitud o validez de los datos almacenados en la BD
 - Asegurar que lo que tratan de hacer los usuarios es correcto

Contenido

Introducción

Seguridad

Integridad

2. Seguridad

- La seguridad es punto esencial de las bases de datos
- La seguridad comprende
 - impedir cualquier ataque deliberado al servicio
 - impedir cualquier acceso no autorizado, modificación, uso y difusión de la información almacenada
 - proteger la integridad lógica y física del SBD
- La seguridad incluye:
 - aspectos lógicos
 - aspectos físicos
- **Catalogo/DD**

Contenido

Introducción

Seguridad

Integridad

2.1 Aspectos de Seguridad/Confidencialidad

- Legales, sociales y éticos
- Humanos o de política interna
- Niveles de seguridad en la organizaciones
 - usuarios
 - datos
- Sistema
 - sistema operativo
 - comunicaciones
 - hardware
 - ...

Contenido
Introducción
Seguridad
Integridad

Problemas sobre seguridad y respuestas

- Subsistema de **Control de acceso**
- Subsistema de **Seguridad y Autorizaciones**
 - Mecanismos de seguridad discrecionales
 - Mecanismos de seguridad obligatorios
- **Protección** de datos a través de **cifrado** (*encriptación*)
- Seguridad en **bases de datos estadísticas**

Contenido
Introducción
Seguridad
Integridad

Control de acceso

- El acceso se controla por una **cuenta** y una **palabra de paso**
- La conexión y operaciones quedan reflejados en un **diario (log)**

- **Auditorías y monitorizaciones**

Papel del administrador

- Autoridad central para gestionar/dirigir la base de datos
- Tiene una **cuenta privilegiada** (cuenta del sistema)
- Acciones
 - **Crear cuentas** asociadas a usuarios y con palabra de paso
 - **Asignar niveles de seguridad** a cuentas
 - **Conceder privilegios** a ciertas cuentas
 - **Eliminar privilegios**

Contenido
Introducción
Seguridad
Integridad

Enfoque de las autorizaciones

- Protagonistas
 - Usuario
 - Objeto
- Utilización de vistas (sub-esquemas)
 - Tabla virtual
 - Múltiples esquemas externos de una BD
 - Permiten ocultar información confidencial
 - No permiten especificar operaciones a realizar con ellas

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 9

Contenido
Introducción
Seguridad
Integridad

Mecanismos de seguridad discrecionales

Nivel de usuario

- ABD
- Usuario con privilegios de recursos (comandos LDD y LMD)
- Usuario con privilegios de conexión (comandos LMD)
- Utilización de Vistas

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 10

Sentencias y ejemplos (Nivel de usuario)

- **GRANT | REVOKE dba TO lista_usuarios**
| resource
| connect
 - Ejemplo:
 - **GRANT CREATETAB TO JUAN** (SQL, libre en SQL2)
 - **CREATE SCHEMA SI AUTHORIZATION JUAN** (SQL2)
- **CREATE VIEW nombreVista AS SELECT**
 - Ejemplo:
 - **CREATE VIEW NomEmpleCom**
AS SELECT E#, Nombre, Apellidos
FROM Empleados
WHERE Depto = "Ventas";

Mecanismos de seguridad discrecionales: Nivel de objeto

- Permite establecer autorizaciones sobre los objetos de la base de datos
- Autorizaciones respecto a datos
 - Lectura
 - Inserción
 - Modificación
 - Borrado
- Autorizaciones sobre el esquema de una tabla
 - Índices
 - Alteración
 - Eliminación

Contenido
Introducción
Seguridad
Integridad

Sentencias (Nivel de objeto)

- Concesión de privilegios**
 GRANT <privilegios> ON <nombre_de_tabla>
 TO <lista_de_usuarios> | PUBLIC
 [WITH GRANT OPTION]
 <privilegios> ::= SELECT [(<lista de columnas>)
 | DELETE
 | INSERT
 | UPDATE [(<lista de columnas>)
 | ALL
 | INDEX | ALTER | DROP
- Revocación de privilegios**
 REVOKE [WITH GRANT OPTION] <privilegios>
 ON <nombre de objeto> FROM <lista de usuarios> | PUBLIC

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 13

Contenido
Introducción
Seguridad
Integridad

Grafo de autorización de permisos

```

graph LR
  ABD --> U3
  ABD --> U1
  ABD --> U4
  U3 --> U5
  U3 --> U1
  U1 --> U5
  U1 --> U2
  U4 --> U2
  
```

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 14

Ejemplo 1

ABD: GRANT CREATETAB TO Pedro
Pedro: CREATE TABLE Empleados
Pedro: CREATE TABLE Departamentos
Pedro: GRANT INSERT, DELETE ON Empleados, Departamento
TO Luis
Pedro: GRANT SELECT ON Empleados, Departamento TO Paco
WITH GRANT OPTION
Paco: GRANT SELECT ON Empleados TO Lucas
Pedro: REVOKE SELECT ON Empleados FROM Paco

Pedro: CREATE VIEW PacoEmpleados AS
SELECT Nombre, Fecha FROM Empleados
WHERE Dni = 25
Pedro: GRANT SELECT ON PacoEmpleados TO Paco
WITH GRANT OPTION

Contenido
Introducción
Seguridad
Integridad

Ejemplo 2

Empleados: Nombre, Departamento
Departam: Código, Sección, Número

1. Hay que autorizar a U1 para crear tablas
2. U1 crea las tablas Emplados y Departam
3. U1 autoriza a U2 a realizar todo tipo de operaciones con ambas tablas
4. U2 autoriza a U3 a ver Código y Sección
5. U2 autoriza a U4 a modificar la tabla Departam
6. U2 autoriza a U5 a modificar Departamento y a conceder privilegios
7. U2 retira el privilegio a U4

Contenido
Introducción
Seguridad
Integridad

Control de acceso obligatorio para seguridad multinivel

- Necesario para ciertos tipos de clientes
- Utiliza clases de seguridad. Por ejemplo:

alto secreto > secreto > confidencial > no clasificado

- **Sujetos:** usuario, cuenta, programa...
- **Objeto:** relación, tupla, columna, vista, operación
- Cada sujeto y objeto tiene una clase

1. S no puede acceder en lectura a O a menos que $\text{clase}(S) \geq \text{clase}(O)$
2. S no puede acceder en escritura a O a menos que $\text{clase}(S) \leq \text{clase}(O)$

Contenido
Introducción
Seguridad
Integridad

2.2. Auditorías

- Concepto
- Rastreo de diarios (integrados o no con recuperación)
- Indispensable si
 - los datos son muy delicados
 - el procesamiento realizado con ellos es crítico
 - existe sospecha de alteración indebida de los datos
- La auditoría puede servir para
 - examinar lo sucedido
 - verificar el estado de la cosas
 - ayudar a descubrir problemas o atacante
 - desanimar a posibles atacantes

Contenido
Introducción
Seguridad
Integridad

Campos de un fichero diario para seguridad

- Operación (por ejemplo, UPDATE)
- Terminal desde el que se invocó la operación
- Usuario que la invocó
- Fecha y hora de la operación
- Base de datos, tabla, registro y campos afectados
- Valor anterior del campo
- Valor nuevo del campo

Contenido
Introducción
Seguridad
Integridad

2.3. Bases de Datos Estadísticas

- Concepto
- Importancia de la privacidad de los datos individuales
- Consultas: funciones agregadas (totalizadoras)
- Interrogaciones anómalas: con respuestas referidas a un individuo

C1: ¿Cuántos clientes del banco, de sexo femenino, con edad comprendida entre los 25 y 35 años residen en Alpedrete?

C2: ¿Cuál es el saldo medio de los clientes del banco, de sexo femenino, con edad entre los 25 y los 35 años que residen en Alpedrete?

Contenido
Introducción
Seguridad
Integridad

Contenido
Introducción
Seguridad
Integridad

3. Integridad

- Integridad de una BD
 - Exactitud, validez o consistencia de los datos almacenados en la BD, de acuerdo a un conjunto de restricciones semánticas
- Restricción de integridad
 - Condiciones que deben cumplir los datos
- BD coherente
 - Los datos cumplen el conjunto de restricciones de integridad

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 21

Contenido
Introducción
Seguridad
Integridad

3.1 Tipos de restricciones de integridad

- Dominio de variación
- Rango del valor
- No valores nulos
- Unicidad (claves principales y secundarias)
- Referencial (claves foráneas)
- Dependencias funcionales y dmv
- Aritméticas
- Temporales

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 22

Contenido
Introducción
Seguridad
Integridad

3.1. Tipos de restricciones de integridad

- En SQL2:
 - NOT NULL, UNIQUE, PRIMARY KEY, FOREIGN KEY
 - CREATE DOMAIN
 - CHECK
 - CREATE ASSERTION <nombre> CHECK (<condicion>)

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 23

Contenido
Introducción
Seguridad
Integridad

3.2. Control de Integridad

- El control lo ejerce el Subsistema de integridad de un SGBD
- Pueden almacenarse en el catálogo
 - Formando parte integrante de la descripción de los datos
 - No han de incluirse en los programas
 - Ventajas:
 - reglas de integridad más sencillas
 - mejor detección de inconsistencias

© Pedro P. Alarcón, Juan Garbajosa Administración de Bases de Datos – EU informática (UPM) 24

3.3. Inconsistencias

- Pérdida de integridad de una BD
- Pueden provenir de:
 - Operaciones semánticamente inconsistentes (errores lógicos)
 - Interferencias por accesos concurrentes
 - Caídas durante el procesamiento de transacciones