

Ch8 : Sécurisation d'une Base de Données

I. Les piliers de la sécurité des BD :

✦ Authentification

Elle consiste à s'assurer de l'identité d'un utilisateur avant de lui donner l'accès à une base de données (Mot de passe, login, certification, ...);

✦ Confidentialité

L'administrateur de la BD donne un certain nombre de droits et de ressources en fonction d'un profil (rôles) bien maintenu à l'ensemble des utilisateurs;

✦ Disponibilité

Des mécanismes de sauvegarde variés doivent être mis en place pour assurer la disponibilité (mécanismes de journalisation, de reprise et restauration, ...);

✦ Intégrité

Il s'agit de satisfaire les contraintes d'intégrité à fin de respecter la cohérence des données dans une BD répartie ou non répartie;

✦ Traçabilité

En cas de problème, on doit recourir à une analyse de traces ou de journaux concernant l'aspect système, les caractéristiques réseaux, l'accès aux données, ...

II. Les mécanismes de mise en œuvre de la sécurité:

Les SGBD offre un certain nombre de mécanismes pour satisfaire la sécurité de la BD.

✦ L'authentification

Est le processus qui contrôle l'identité de l'utilisateur grâce à un mot de passe, un login, un nom utilisateur, une adresse IP, ...;

✦ Les droits et privilèges

C'est la gestion des droits accordés à un individu ou à un groupe d'individus;

✦ Les LOGs ou traces

Les traces permettent d'enregistrer périodiquement tout ou partie des informations selon le droit d'accès attribué;

✦ Tolérance aux pannes

Il s'agit de supporter partiellement ou complètement des différents types de pannes (au niveau client, serveur, réseau) à l'aide de l'utilisation d'un certain matériels et de logiciels;

✦ Sauvegarde et restauration

Il s'agit de sauvegarder les données sur des supports de stockage externes dont le but de restaurer le système en cas de panne, de fausse manipulation.

✦ Mécanismes transactionnels

Il s'agit de créer une image à la BD avant toute modification à fin de maintenir la cohérence des données.

II. Gestion des droits d'accès:

✦ Définir un mot de passe pour une base mono utilisateur (Marche à suivre)

- 1) Le menu Fichier => Ouvrir => Ouvrir en exclusif
- 2) Le menu Outil => Sécurité => Définir le mot de passe de la base de données
- 3) Choisir un mot de passe (page 213)

✦ Sécuriser les accès à une Base de Données (Marche à suivre)

- 1) ouvrir la Base de Données
- 2) Le menu Outil => Sécurité => Autorisations d'accès
- 3) Fixer les droits d'accès à votre base (page 214)

IV. Cryptage d'une base de données:

Crypter la base de données permet de rendre le déchiffrement par un éditeur de texte totalement impossible. (Marche à suivre)

- 1) ouvrir la Base de données
- 2) Le menu Outil => Sécurité => Coder / Décoder une base de données (page 215)

V. Gestion des utilisateurs:

Il s'agit de créer des groupes de travail pour contrôler les droits d'accès aux données et les modifications de structure de la base.

✦ Via l'assistant (marche à suivre)

- 1) ouvrir la Base de données
- 2) Le menu Outil=>Sécurité=>assistant sécurité au niveau utilisateur
- 3) créer un nouveau fichier de groupe de travail
- 4) suivre les fenêtres (page 218-219-220)

✦ Manuellement (marche à suivre)

- 1) ouvrir la Base de données
- 2) Pour créer un fichier de groupe de travail (Outil=>Sécurité=>administrateur de groupe de travail)
- 3) Outil=>Sécurité=>gestion des utilisateurs et des groupes
- 4) Outil=>Sécurité=>Autorisation d'accès

VI. Intégrité des données:

L'intégrité des données se répartit entre les catégories suivantes :

- ✦ **L'intégrité d'entité (clé primaire)**
- ✦ **L'intégrité de domaine** (les valeurs de colonnes doivent être valides)
- ✦ **L'intégrité référentielle** (les relations définies entre les tables)
- ✦ **Intégrité définie par l'utilisateur**

VII. Sauvegarde et restauration de bases de données:

- ✦ **Sauvegarde** : Une copie de données qui peut être utilisée pour restaurer et récupérer des données =>Archivage est une solution pour restaurer la BD en cas de problèmes matériels ou logiciels.

VIII. Contrôle données dans le langage SQL:

1. Création des utilisateurs

```
CREATE USER nom_utilisateur
IDENTIFIED BY mot_de_passe
```

Exp : 1. créer l'utilisateur PROF avec le mot de passe : "info"

```
CREATE USER ELEVE
IDENTIFIED BY 4sibd
```

2. créer l'utilisateur ELEVE avec le mot de passe : "4sibd"

.....

.....

2. Attribution des droits :

Les privilèges sont :

SELECT	Droit de lecture
INSERT	Droit d'insertion de lignes
UPDATE	Droit de modification de lignes
UPDATE (Attr1, Attr2, ...)	Droit de modification de lignes limité à certains attributs
DELETE	Droit de suppression de lignes
ALTER	Droit de modification de la structure de la table
INDEX	Droit de création d'index
ALL	Tous les droits

Application :

a. Les droits globaux ou droits systèmes

Attribuer des droits sur l'accès et l'utilisation de toute la BD :

```
GRANT ALL/droit1, droit2,...droit N
TO public / utilisateur1, utilisateur2, ..., utilisateurp
[WITH ADMIN OPTION]
```

Rque :

- ✦ **ALL** => désigne tous les droits
- ✦ **PUBLIC** => désigne tous les utilisateurs
- ✦ **WITH ADMIN OPTION** : autorise le nouvel utilisateur à accorder les droits reçus à d'autres utilisateurs.

Exp : 1. attribuer tous les droits à l'utilisateur Prof avec l'option d'administration

```
GRANT ALL
TO prof
WITH ADMIN OPTION
```

2. accorder les droits de recherche et d'insertion à l'utilisateur ELEVE

.....

3. accorder le droit de recherche à tout le monde

.....

3. Les droits d'objets :

Attribuer des droits sur l'accès et l'utilisation d'une table ou d'une vue de la BD :

```
GRANT ALL /droit1, droit2,...droit N
ON objet
TO public / utilisateur1, utilisateur2, ..., utilisateurp
[WITH GRANT OPTION];
```

Rques :

- ✚ **WITH GRANT OPTION** autorise le nouvel utilisateur à accorder les droits reçus à d'autres utilisateurs.

Exp : 1. attribuer tous les droits à l'utilisateur Prof sur la table client avec l'option d'administration

```
GRANT ALL
On client
TO prof
WITH GRANT OPTION
```

2. accorder les droits de recherche et de mise à jour à l'utilisateur ELEVE sur la table facture

.....

3. accorder les droits de recherche à tous les utilisateurs sur la table facture

.....

3. Suppression des droits :

Permet de retirer un ou plusieurs droits accordés sur la base ou sur un objet

```
REVOKE ALL/droit1, droit2, ... droiti
[ON objet]
FROM Public/utilisateur1, utilisateur2, ..., utilisateurn ;
```

Exp :

1. retirer le droit suppression de l'utilisateur Prof sur la table client

```
REVOKE delete
On client
From prof
```

2. supprimer les droits de recherche et de mise à jour de l'utilisateur ELEVE sur la table facture

.....

3. retirer tous les droits de tous les utilisateurs de la base

.....
