
SQL DCL : Data Control Language

Fabien Coelho, Claire Medrala

Mines Paris – PSL

Décembre 2023

1 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Authentification et Autorisations

Authentification lors de la connexion Système

pour un utilisateur (un groupe)
authentification souvent par mot de passe. . .
selon la machine d’origine (numéro ip)
selon la base de données

Autorisations des manipulations BD

accès aux objets, aux données (tables, colonnes. . . lignes)
consultation vs modification
délégation des droits à d’autres utilisateurs

2 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Authentification système

pg hba.conf fichier de configuration dans la base

modifiable par l’administrateur du système

syntaxe method bases users hosts auth...

method local ou réseau host hostssl hostnossl

bases all sameuser samegroup. . .
users all calvin +eleves (membres du groupe)
hosts numéro IP et masque de sous-réseau
auth trust password md5 ident. . .

local all calvin ident

hostnossl all hobbes 10.2.14.0/24 scram-sha-256

hostssl all all 0.0.0.0/0 scram-sha-256

host comics +eleves 127.0.0.1/32 scram-sha-256

3 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Authentification – Modes système

trust pas d’authentification ! déblocage. . .

scram-sha-256 mot de passe géré par pg

md5 password idem, versions antérieures

ident RFC 1413 (tcp 113) – connexions réseau ou locales

LDAP RFC 4510 Lightweight Directory Access Protocol

GSSAPI RFC 2743 – single sign on

SSPI MS Windows – single sign on

PAM Pluggable Authentication Modules (Linux, Solaris)

Kerberos protocole d’authentification réseau

4 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Autorisation – Qui ROLE / USER GROUP

titulaires de droits dans la base de données

identifié par nom (et numéro) pour le cluster
propriétaire d’objets (base, schéma, relation)
droits spéciaux : super-user. . .

rôle abstraction du standard SQL pour utilisateur ou groupe

utilisateur rôle individuel, peut se connecter

mot de passe associé
nombre maximal de connexions
date d’expiration. . .

groupe rôles contenant des utilisateurs, pas de connection

organisation des droits
restrictif (acquisition explicite) ou hérité (automatique)

5 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Autorisation – Création ROLE

Utilisateur LOGIN

CREATE ROLE "calvin" WITH

LOGIN

ENCRYPTED PASSWORD 'Hobbes!'

IN ROLE "etudiant";

Groupe NOLOGIN

CREATE ROLE "récréation"

NOLOGIN -- par défaut

ADMIN "calvin"

ROLE "hobbes", "suzy";

6 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Autorisation – Création USER GROUP

Utilisateur

CREATE USER hobbes

WITH ENCRYPTED PASSWORD 'grr...'

CONNECTION LIMIT 3

VALID UNTIL '2038-01-19 03:14:07 UTC'

IN GROUP family;

Groupe

CREATE GROUP family;

CREATE GROUP herge

WITH tintin, milou, haddock;

7 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Autorisation – Héritage INHERIT vs NOINHERIT

INHERIT droits des groupes cumulés par défaut

comportement par défaut
DROP TABLE Eleves;

-- ok

NOINHERIT droits des groupes ignorés par défaut

SET ROLE explicite pour y accéder
permet de passer admin temporairement

DROP TABLE Eleves;

-- permission denied

SET ROLE admin_oasis;

DROP TABLE Eleves;

-- ok

RESET ROLE;

logiquement user NOINHERIT, groupe INHERIT
8 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Autorisation – Philosophie

Système de droits SQL très complet. . .

sujets administrateur, propriétaire, utilisateurs, groupes ou PUBLIC

objets DATABASE SCHEMA TABLE LANGUAGE FUNCTION. . .
droits selon les objets, plus droits d’attribution des droits

Deux commandes : GRANT REVOKE. . .

Permissif par défaut (consultation/utilisation pour PUBLIC)
en évolution selon les versions. . .

9 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Droits DATABASE / SCHEMA

Droits sur DATABASE

CONNECT connection à un catalogue

CREATE création de nouveaux SCHEMA

TEMPORARY création de tables temporaires

Droits sur SCHEMA

CREATE créations de relations TABLE SEQUENCE VIEW

et objets attachés CONSTRAINT INDEX. . .

USAGE utilisation des relations

10 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Droits TABLE

SELECT autorise (éventuellement sur une colonne)

INSERT idem

UPDATE idem

DELETE idem

TRUNCATE suppression de toutes les lignes d’une table

REFERENCES clefs étrangères (origine ou destination) (colonne)

RULE créations de règles de transformations. . .

TRIGGER actions automatiques avant ou après évènements

11 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Droits FUNCTION / LANGUAGE

Droit sur FUNCTION

EXECUTE exécution d’une fonctions

concerne indirectement OPERATOR AGGREGATE. . .

Droit sur LANGUAGE

USAGE nouvelles fonctions dans ce langage

exemples : C, SQL, PL/pgSQL, PL/Tcl, PL/Perl, PL/Python. . .
versions trusted (limitée) ou untrusted (complète)

12 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Autorisation – Gestion des droits GRANT REVOKE

syntaxe un peu verbeuse, mais compréhensible. . .

permission sur objet pour sujet (avec délégation)

GRANT { ALL | { USAGE | ... }[, ...] } (col[, ...])

ON { DATABASE | SCHEMA | TABLE | ... } objectname

TO { { user | GROUP group | PUBLIC}[, ...] }

[WITH GRANT OPTIONS] ;

REVOKE [GRANT OPTIONS FOR]

{ ALL | { USAGE | SELECT | ... }[, ...] }

ON { DATABASE | SCHEMA | TABLE | ... } objectname

FROM { { user | GROUP group | PUBLIC}[, ...] } ;

13 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Manipulation de tables ?

cluster droit connexion dans pg hba.conf

DATABASE droit CONNECT

SCHEMA droit USAGE

TABLE droit SELECT INSERT UPDATE DELETE TRUNCATE. . .
aussi : ON ALL TABLES IN SCHEMA ...

autres éventuellement sur les séquences, vues. . .

14 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Exercice

Lecture d’une table

Comment donner à l’utilisateur Hobbes

le droit en lecture et écriture

de la table Models

dans la base de données phones ?

15 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Droits spéciaux

Droit d’admistration

createrole création utilisateurs et groupes

createdb création de databases

replication connection de réplication

bypassrls sauvegardes complètes

superuser tout !

Droit de modification des droits ?

administrateur de la base, évidemment !

propriétaire de l’objet concerné !

utilisateurs à qui on l’a donné
GRANT ... WITH GRANT OPTIONS;

16 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Affichage des droits (privileges)

psql commande interactive \dp
grantee=perms/grantor, * si attribuables

r SELECT read, w UPDATE write, a INSERT append, d DELETE,

x REFERENCES, t TRIGGER, X EXECUTE, U USAGE, C CREATE,

c CONNECT, T TEMPORARY

comics=# \dp auteur

Droits d'accès

+--------+--------+-------+--------------------------+

| Schéma | Nom | Type | Droits d'accès |

+--------+--------+-------+--------------------------+

| public | auteur | table | fabien=arwdDxt/fabien |

| | | | corrector=arwdDxt/fabien |

| | | | eleves=r/fabien |

| | | | =r/fabien |

+--------+--------+-------+--------------------------+

pg catalog consultation des tables systèmes
type interne aclitem dans description des objets

17 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Conclusion

modèle très complet et quasi standard

concerne aussi tous les types d’objets
existe aussi des droits sur les lignes (RLS)

mais droits souvent gérés au niveau application

permissions souvent complexes liées à la logique applicative
gestion déclarative ou procédurale dans le code des apps

18 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

Compléments à SQL, pas tous standards

FUNCTION ajout de nouvelles fonctions

TRIGGER actions sur évènements (appel une fonction)

RULE réécriture des requêtes
traduction de INSERT UPDATE DELETE sur VIEW

INDEX indexation des tables pour optimisation

TYPE ajout de nouveaux types (base, composites)

DOMAIN type + contraintes

LANGUAGE nouveau langage côté serveur

OPERATOR un opérateur (appel une fonction)

AGGREGATE un aggrégat (appel une fonction)

CAST conversions entre types

CONVERSION encodages des châınes de caractères

EXTENSION groupe d’objets (fonctions, opérateurs. . .)
19 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

RLS : Row-Level Security 1/2

contrôle des accès par lignes CREATE POLICY

ajouté au niveau table et colonne

comptes admin calvin et utilisateur hobbes :

CREATE USER calvin SUPERUSER;

CREATE USER hobbes;

création d’une table par admin calvin :

CREATE TABLE AppPassword(

id SERIAL PRIMARY KEY,

login TEXT UNIQUE NOT NULL,

pass TEXT);

INSERT INTO AppPassword(login, pass)

VALUES ('calvin', NULL), ('hobbes', NULL);

20 / 21

SQL DCL

modèle

HBA

role

authz

DATABASE

TABLE

autres

admin

consultation

conclusion

RLS

RLS : Row-Level Security 2/2

permissions par admin calvin :
GRANT SELECT (id, login) ON TABLE AppPassword TO PUBLIC;

GRANT UPDATE ON TABLE AppPassword TO PUBLIC;

CREATE POLICY PassAccess ON AppPassword

USING (TRUE) -- read

WITH CHECK (login = CURRENT_ROLE); -- write

ALTER TABLE AppPassword ENABLE ROW LEVEL SECURITY;

accès restreints pour hobbes :
SELECT id, login FROM AppPassword;

-- OK

SELECT * FROM AppPassword;

-- ERROR: permission denied for relation apppassword

UPDATE AppPassword SET pass = 'yin' WHERE login = 'hobbes';

-- OK

UPDATE AppPassword SET pass = 'yang' WHERE login = 'calvin';

-- ERROR: new row violates row-level security policy ...
21 / 21

