

Προχωρημένα Θέματα Τεχνολογίας και Εφαρμογών Βάσεων Δεδομένων

Ασφάλεια σε Βάσεις Δεδομένων

Πάνος Βασιλειάδης
pvassil@cs.uoi.gr

Σεπτέμβρης 2003

Θεματολόγιο

- Εισαγωγικά
- Διακριτικός Έλεγχος Πρόσβασης
- Υποχρεωτικός Έλεγχος Πρόσβασης
- Διάφορα θέματα

Θεματολόγιο

- Εισαγωγικά
- Διακριτικός Έλεγχος Πρόσβασης
- Υποχρεωτικός Έλεγχος Πρόσβασης
- Διάφορα θέματα

Ασφάλεια

Αρχές διαχείρισης της ασφάλειας

- **Μυστικότητα** (secrecy): οι χρήστες δεν πρέπει να βλέπουν ότι δεν προβλέπεται να δουν
 - Ένας λοχαγός στη διαχείριση προμηθειών απαγορεύεται να δει τα οικογενειακά στοιχεία ενός ταγματάρχη
- **Ακεραιότητα** (integrity): απαγορεύεται ένας χρήστης να τροποποιήσει στοιχεία που δεν πρέπει
 - Ένας λοχαγός στη διαχείριση προμηθειών απαγορεύεται να εισάγει/αλλάξει οικογενειακά στοιχεία ενός στρατιώτη
- **Διαθεσιμότητα** (availability): ο χρήστης έχει πάντα το δικαίωμα να έχει πρόσβαση στην πληροφορία που προβλέπεται να διαχειρίζεται
 - Ένας συνταγματάρχης στη διαχείριση προσωπικού πρέπει πάντα να έχει πρόσβαση στα στοιχεία των στρατιωτών

Αρχές διαχείρισης της ασφάλειας

- Μια πολιτική ασφάλειας (security policy), την οποία εμείς σχεδιάζουμε, καθορίζει ποιος έχει δικαίωμα να κάνει τι
- Ένας μηχανισμός ασφάλειας (security mechanism), που μας παρέχεται από το DBMS, OS, ..., επιτρέπει την εφαρμογή μιας πολιτικής που θα επιλεγεί

Όψεις ως μηχανισμός ασφάλειας

- Οι **όψεις** (views), εκτός από άλλα πλεονεκτήματα, μπορούν να μας επιτρέψουν να διαχειριστούμε και την πολιτική ασφάλειας της βάσης δεδομένων

*External
Schema(ta)*

Λογικό
Επίπεδο

*Conceptual
Schema*

Φυσικό
Επίπεδο

*Internal
Schema*

*Tsichritzis &
Klug, 1978*

Μηχανισμοί Ασφαλείας

- **Επιλεκτικοί μηχανισμοί ασφάλειας**
(discretionary access control): εκχώρηση **προνομίων** στους χρήστες
- **Υποχρεωτικοί μηχανισμοί ασφάλειας**
(mandatory access control): καθολική πολιτική σε όλο το σύστημα
 - Κάθε αντικείμενο έχει μια **κλάση** ασφάλειας
 - Κάθε χρήστης έχει **άδεια χρήσης** για κάποιο επίπεδο

Σχήμα Αναφοράς

- Sailors (sid, sname, rating, age)
- Boats (bid, bname, color)
- Reserves (sname, bid, day)

- Ερασιτέχνες ιστιοπλόοι νοικιάζουν βάρκες από σύλλογο ναυσιπλοΐας. Κάθε ιστιοπλόος έχει και προτεραιότητα (rating) που του επιτρέπει να νοικιάζει και πλοίο πιο εύκολα
- Το sname στο Reserves μπήκε σκόπιμα για να παραμείνουμε κοντά στα παραδείγματα του βιβλίου...

Θεματολόγιο

- Εισαγωγικά
- Διακριτικός Έλεγχος Πρόσβασης
- Υποχρεωτικός Έλεγχος Πρόσβασης
- Διάφορα θέματα

Διακριτικός έλεγχος πρόσβασης

- Βασίζεται στην ιδέα των δικαιωμάτων πρόσβασης ή **προνομίων** (privileges) για αντικείμενα της ΒΔ (πίνακες και όψεις), καθώς και σε μηχανισμούς για την **ανάθεση** και **αναίρεσή** τους
- Ο δημιουργός ενός αντικειμένου, λαμβάνει αυτόματα και όλα τα προνόμια σε αυτό
- Το DBMS κρατά την πληροφορία για το ποιος έχει ποιο δικαίωμα και διασφαλίζει τη μυστικότητα & ακεραιότητα των δεδομένων.

Διακριτικός έλεγχος πρόσβασης

GRANT privileges **ON** object **TO** users [WITH GRANT OPTION]

- Στον χρήστη εκχωρούνται τα παρακάτω προνόμια :
 - **SELECT**: Το δικαίωμα να διαβάσει όλες τις στήλες (συμπεριλαμβανομένων αυτών που μπορεί να προστεθούν αργότερα με την εντολή ALTER TABLE).
 - **INSERT(col-name)**: Το δικαίωμα να εισάγει πλειάδες στη στήλη col-name. Σκέτα 'INSERT' σημαίνει το ίδιο για όλες τις στήλες.
 - **DELETE**: Το δικαίωμα να διαγράφει πλειάδες.
 - **UPDATE(col-name)** : αντίστοιχα με το INSERT
 - **REFERENCES (col-name)**: Το δικαίωμα να ορίζει ξένα κλειδιά (σε άλλους πίνακες) που αναφέρονται στην col-name.

Διακριτικός έλεγχος πρόσβασης

- GRANT **INSERT, SELECT** ON Sailors TO **Horatio**
 - Ο **Horatio** μπορεί να **ρωτά** το Sailors ή να **εισάγει** πλειάδες
- GRANT **DELETE** ON Sailors TO **Yuppy** WITH GRANT OPTION
 - Ο **Yuppy** μπορεί να **διαγράψει** πλειάδες και να **εξουσιοδοτήσει** κι άλλους να μπορούν να κάνουν το ίδιο
- GRANT **UPDATE** (*rating*) ON Sailors TO **Dustin**
 - Ο **Dustin** μπορεί να κάνει **update** MONO στο πεδίο *rating* του Sailors.

Διακριτικός έλεγχος πρόσβασης

```
CREATE VIEW ActiveSailors(name, age, day) AS  
  SELECT S.sname, S.age, R.day  
  FROM Sailors S, Reserves R  
  WHERE S.sname = R.sname AND S.rating >6
```

➤ GRANT **SELECT** ON ActiveSailors TO Guppy,
Yuppy

- Αυτό ΔΕΝ επιτρέπει στους 'uppies να ρωτήσουν κατ' ευθείαν το Sailors!!

Διακριτικός έλεγχος πρόσβασης

```
REVOKE privileges ON object FROM users {RESTRICT | CASCADES}  
REVOKE GRANT OPTION ON object FROM users {RESTRICT | CASCADES}
```

- Αφαίρεση προνομίου από έναν χρήστη
- **Cascades**: Όταν αφαιρεθεί ένα προνόμιο από ένα χρήστη αφαιρείται και από όλους τους χρήστες που πήραν αυτό το προνόμιο **αποκλειστικά από αυτόν** (και όχι ΚΑΙ από άλλους)

Διακριτικός έλεγχος πρόσβασης

- ✦ Η μεταβίβαση και αναίρεση προνομίων έχει ως εξής:
 - ✦ Όποιος φτιάχνει κάποιο αντικείμενο (CREATE) είναι ο ιδιοκτήτης του
 - ✦ **MONO** ο ιδιοκτήτης μπορεί να κάνει CREATE, ALTER, and DROP.
 - ✦ Αν κάποιος εκχωρήσει δικαίωμα με **GRANT OPTION**, ο παραλήπτης μπορεί να μεταφέρει το δικαίωμα και σε άλλους χρήστες.
 - ✦ Όταν αφαιρεθεί ένα προνόμιο από ένα χρήστη αφαιρείται και από όλους τους χρήστες που πήραν αυτό το προνόμιο **αποκλειστικά από αυτόν** (και όχι ΚΑΙ από άλλους)

Διακριτικός έλεγχος πρόσβασης

- **Αναίρεση προνομίων**: φτιάχνουμε γράφο με πηγή τον κόμβο **system** και κόμβους τους users.
- Κάθε εκχώρηση προνομίου από τον **X** στον **Y**, προσθέτει μια ακμή (X, Y) με ετικέτα (α) το προνόμιο και (β) αν έχει grant option
- Για να αφαιρεθεί ένα προνόμιο από κάποιον, πρέπει να μην υπάρχει μονοπάτι από τον κόμβο system σε αυτόν, στο οποίο κάθε ακμή είναι tagged με αυτό το προνόμιο

Διακριτικός έλεγχος πρόσβασης

- Joe: GRANT SELECT ON Sailors TO Art WITH GRANT OPTION
- Art: GRANT SELECT ON Sailors TO Bob WITH GRANT OPTION
- Bob: GRANT SELECT ON Sailors TO Art WITH GRANT OPTION
- Joe: GRANT SELECT ON Sailors TO Cal WITH GRANT OPTION
- Cal: GRANT SELECT ON Sailors TO Bob WITH GRANT OPTION

Διακριτικός έλεγχος πρόσβασης

- **Joe: REVOKE SELECT ON Sailors FROM Art CASCADE**
- OK, αφαιρείται η ακμή, αλλά ο Art εξακολουθεί να έχει το προνόμιο, διότι του το έδωσε και ο Bob!
- Το CASCADES σταματά πριν τον Bob, γιατί του Bob του το έδωσε ο Cal (οπότε υπάρχει μονοπάτι από τον System στους Bob & Art)

Διακριτικός έλεγχος πρόσβασης

- **Joe: REVOKE SELECT ON Sailors FROM Cal CASCADE**
- OK, αφαιρείται η ακμή (Joe, Cal) και αφαιρείται και η ακμή (Cal, Bob) λόγω του CASCADES
- Ο Bob και ο Art έχουν incoming ακμή, αλλά όχι μονοπάτι ως τον system...

Διακριτικός έλεγχος πρόσβασης

- **Joe: REVOKE SELECT ON Sailors FROM Cal CASCADE**
- OK, αφαιρείται η ακμή (Joe, Cal) και αφαιρείται και η ακμή (Cal, Bob) λόγω του CASCADES
- Ο Bob και ο Art έχουν incoming ακμή, αλλά όχι μονοπάτι ως τον system, **οπότε ούτε αυτοί δικαιούνται το SELECT ON Sailors**

Διακριτικός έλεγχος πρόσβασης

- Για την ακρίβεια, κάθε ακμή είναι tagged με ένα privilege descriptor, ο οποίος καθορίζει
 - ✦ Το χορηγό του προνομίου
 - ✦ Τον παραλήπτη
 - ✦ Το προνόμιο
 - ✦ Το αν γίνεται GRANT OPTION
- Το σύστημα διατηρεί τις ακμές σε ένα πίνακα του system catalog

SQL 1999 & ROLES

- ✦ Μα, αν για κάθε χρήστη κάνουμε GRANT τα δικαιώματά του κάθε φορά, αυτό δεν είναι πολύ δύσκολο στη συντήρηση?
- ✦ **SQL-1999**: Επιπλέον των δικαιωμάτων, ορίζονται και **ρόλοι** που λειτουργούν σαν «ομαδοποιήσεις δικαιωμάτων»

```
CREATE ROLE payroll
```

```
GRANT select, delete ON emp TO payroll
```

```
GRANT payroll TO john, jim, jack, joe, jenny, jordan
```

GRANT/REVOKE & Όψεις

- Ο δημιουργός μιας όψης πρέπει να έχει δικαίωμα SELECT στους πίνακες πάνω στους οποίους ορίζεται η όψη.
- Ο δημιουργός μιας όψης μπορεί να παραχωρήσει τα δικαιώματά του στην όψη και σε άλλους χρήστες
- Αν στερήσω από το δημιουργό μιας όψης το δικαίωμα SELECT στους υποκείμενους πίνακες, τότε **η view καταστρέφεται** (αφαιρείται ο ορισμός της από το system catalog)!
- Αν ο δημιουργός μιας όψης αποκτήσει και άλλα δικαιώματα στους υποκείμενους πίνακες, τα αποκτά αυτομάτως και για την όψη! Οι υπόλοιποι χρήστες, όμως, δεν απολαμβάνουν αυτά τα δικαιώματα.

GRANT/REVOKE & Όψεις

Joe: **CREATE VIEW** ActiveSailors (name, age, day) AS

SELECT S.sname, S.age, R.day

FROM Sailors S, Reserves R

WHERE S.sname = R.sname AND S.rating >6

- Ο Joe, για να ορίσει την **ActiveSailors**, πρέπει να έχει δικαίωμα SELECT και στους δύο πίνακες **Sailors, Reserves**.
- Ο Joe, μπορεί να παραχωρήσει το δικαίωμα SELECT στο ActiveSailors και σε άλλους χρήστες, π.χ., τον Eric
- Αν στερήσω από το Joe το δικαίωμα SELECT, τότε **η view καταστρέφεται** (αφαιρείται ο ορισμός της από το system catalog) και κατά συνέπεια, χάνει την πρόσβαση και ο Eric!

Ερώτησης Κρίσεως

- Πώς θα εκχωρήσω δικαιώματα σε στήλες των πινάκων ?

Θεματολόγιο

- Εισαγωγικά
- Διακριτικός Έλεγχος Πρόσβασης
- Υποχρεωτικός Έλεγχος Πρόσβασης
- Διάφορα θέματα

Υποχρεωτικός έλεγχος πρόσβασης

- **ΜΙΑ ΒΑΣΗ ΔΕΔΟΜΕΝΩΝ ΜΠΟΡΕΙ ΝΑ ΠΡΟΣΠΕΛΑΣΘΕΙ ΑΠΟ ΠΕΡΙΣΣΟΤΕΡΟΥΣ ΤΟΥ ΕΝΟΣ ΤΡΟΠΟΥΣ!!!**
- Ακόμα κι αν περιορίσουμε τα δικαιώματα προσπέλασης στη βάση, μπορεί **ευάλωτες εφαρμογές** να παραβιάσουν (επί της ουσίας) την μυστικότητα των δεδομένων

Υποχρεωτικός έλεγχος πρόσβασης

- Έστω ο πίνακας `Op1ismos` με τι όπλα έχει κάθε μονάδα.

`Op1ismos (Id, monada, oplo_type, amount)`

- Έστω ότι

- ✦ μόνο ο χρήστης `stratigos` έχει πρόσβαση με `SELECT` στον πίνακα και
- ✦ Μόνο ο χρήστης `epilochias` έχει πρόσβαση με `INSERT/DELETE` μέσω μιας GUI εφαρμογής (έστω `X`) που μηνιαία ανανεώνει τις εγγραφές στον πίνακα.

Υποχρεωτικός έλεγχος πρόσβασης

- Αν τώρα ο χρήστης **efialtis** φτιάξει ένα όμοιο πίνακα **prodosia_table** και
 - GRANT INSERT ON prodosia_table TO epilochias
 - **πειράξει την εφαρμογή X** ώστε να κάνει insert στον πίνακα prodosia_table για κάθε insert στον Oplismo
 - Όταν μάθει την πληροφορία για τη μονάδα που τον ενδιαφέρει, αναιρέσει τις αλλαγές στην εφαρμογή X
- ... τότε οι πληροφορίες εξήλθαν της βάσης χωρίς να το μυριστεί κανείς...
- Αν και οι αλλαγές έγιναν **EΚΤΟΣ** του DBMS, τελικά η ΒΔ χρησιμοποιήθηκε ως το **κανάλι (channel)** εκροής της πληροφορίας

Υποχρεωτικός έλεγχος πρόσβασης

➤ Μοντέλο Bell-LaPadula:

- **Αντικείμενα (object)**: πίνακες, όψεις, εγγραφές, στήλες
- **Υποκείμενα (subject)**: χρήστες, προγράμματα
- **Κλάση ασφάλειας (Security class)**: επίπεδο διαβάθμισης πληροφορίας
- **Άδεια Χρήσης (Clearance)**: δικαίωμα χρήστη πάνω σε κλάση ασφάλειας

Υποχρεωτικός έλεγχος πρόσβασης

✦ Ιεράρχηση κλάσεων

✦ TS – top secret

✦ S – secret

✦ C – confidential

✦ U – unclassified

✦ Σημειογραφία: **TS > S > C > U**

✦ Για κάθε υποκείμενο ορίζω άδεια χρήσης και για κάθε αντικείμενο ορίζω κλάση ασφάλειας!

Υποχρεωτικός έλεγχος πρόσβασης

- Στο εξής θα χρησιμοποιούμε τον όρο «*κλάση ασφάλειας*» ομοιόμορφα, και στη θέση του όρου «*άδεια χρήσης*»
- **Περιορισμοί** σε όλες τις αναγνώσεις και εγγραφές:
 - **Simple Security Property.** Το subject S μπορεί να διαβάσει το object O μόνο αν $\text{class}(S) \geq \text{class}(O)$
 - ***-Property.** Το subject S μπορεί να γράψει το object O μόνο αν $\text{class}(S) \leq \text{class}(O)$
- Π.χ., μόνο ο *stratigos* διαβάζει και μόνο ο *epilochias* γράφει

Υποχρεωτικός έλεγχος πρόσβασης

- Αν υποθέσουμε ότι ο πίνακας **Oplismos** έχει διαβάθμιση **TS**, ο stratigos TS επίσης, ο epilochias ότι να 'ναι (γιατί?) και η εφαρμογή **X** επίσης **TS**!
- Ο **stratigos** μπορεί να διαβάσει:
`class(stratigos)>=class(Oplismos)`
- Η **X** μπορεί να γράψει:
`class(X)<=class(Oplismos)`
- Τι κλάση πρέπει να έχει ο **efialtis** για να μπορέσει να κλέψει?
 - Ο `prodosia_table` θα έχει την κλάση του `efialtis`

Υποχρεωτικός έλεγχος πρόσβασης

- Ακόμα κι έτσι, μπορούμε να περιορίσουμε περαιτέρω την πρόσβαση στον Orplismos χρησιμοποιώντας διακριτικό έλεγχο πρόσβασης!

Υποχρεωτικός έλεγχος πρόσβασης

<u>id</u>	monada	Oplo_t	amount	class
101	X	HK11	40	TS
102	Y	G3	400	S

- **Πολυεπίπεδος πίνακας:** διαφορετικοί χρήστες, βλέπουν διαφορετικά περιεχόμενα στον πίνακα
- Ο stratigos (clearance TS) βλέπει δύο εγγραφές, ο epilochias (clearance S) μία, ο efialtis (clearance C) καμία!!
- **ΠΡΟΣΟΧΗ:** ο πίνακας δικαιούται να έχει εγγραφές με διαφορετικό security class!!

Υποχρεωτικός έλεγχος πρόσβασης

<u>id</u>	monada	Oplo_t	amount	class
101	X	HK11	40	TS
102	Y	G3	400	S

- ✦ Και τι θα γίνει άμα ο epilochias πάει να εισάγει την εγγραφή [**101**, Z, M1, 2]?
 - ✦ Αν το σύστημα δεν τον αφήσει, ο epilochias θα καταλάβει ότι υπάρχει εγγραφή με ID=101
 - ✦ Η λύση είναι **το security class να είναι μέρος του κλειδιού!**

Υποχρεωτικός έλεγχος πρόσβασης

<u>id</u>	monada	Oplo_t	amount	<u>class</u>
101	X	HK11	40	TS
102	Y	G3	400	S
101	Z	M1	2	S

- Τώρα βέβαια, υπάρχει το πρόβλημα του τι θα καταλάβει ο stratigos (clearance TS), ή ο προγραμματιστής της εφαρμογής X (clearance TS) για το ID=101, αλλά αυτό πλέον επαφίεται στην κρίση του ...
- **Πολυστιγμιοτυπογέννεση**: διαφορετικές τιμές μιας εγγραφής για χρήστες με διαφορετικό clearance

Θεματολόγιο

- Εισαγωγικά
- Διακριτικός Έλεγχος Πρόσβασης
- Υποχρεωτικός Έλεγχος Πρόσβασης
- Διάφορα θέματα

Ο DBA – DataBase Administrator

- Ο διαχειριστής του συστήματος έχει ένα ειδικό account (“system” ή “internal”) με εξουσιοδότηση για τα πάντα στη βάση και πρέπει να είναι υπεύθυνος για:
 - Δημιουργία νέων λογαριασμών (έλεγχος προσπέλασης)
 - Διακριτική ασφάλεια: εκχώρηση & αφαίρεση προνομίων
 - Υποχρεωτική ασφάλεια: καθορισμός κλάσης ασφάλειας & άδειας για κάθε αντικείμενο και υποκείμενο
 - Logging της διαχείρισης προνομίων

Στατιστικές Βάσεις Δεδομένων

- **Στατιστικές ΒΔ:** Περιέχουν πληροφορία αναλυτικά, αλλά επιτρέπουν μόνο συναθροιστικές ερωτήσεις (π.χ., επιτρέπεται: «ποια η μέση ηλικία ναυτών?», αλλά απαγορεύεται: «ποια η ηλικία του Joe?» την οποία διακαώς θέλω να μάθω)
- **Πρόβλημα:** Είναι δυνατόν, **με σειρά ερωτήσεων**, να **συναχθεί** πληροφορία σε αναλυτικό επίπεδο!
 - Π.χ., έστω ότι ο Joe είναι ο πιο ηλικιωμένος ναύτης και ρωτώ “Πόσοι ναύτες είναι πιο μεγάλοι ή ίσοι από X?” για διαφορετικές τιμές του X, μέχρι να πάρω απάντηση 1 => μόλις βρήκα την ηλικία του Joe.

Στατιστικές Βάσεις Δεδομένων

- **Ιδέα:** Απαγορεύεται μια ερώτηση να αφορά λιγότερο από N εγγραφές!
 - Γιατί λιγότερες και όχι περισσότερες?
 - Θα δουλέψει? **ΟΧΙ!**
- Ερώτηση 1η: “Πόσοι ναύτες είναι πιο μεγάλοι ή ίσοι από X ?” μέχρι το σύστημα να σταματήσει να απαντά, λόγω του παραπάνω περιορισμού.
 - Τότε, υπάρχουν N ναύτες με ηλικία μεγαλύτερη/ίση από X ; Έστω ότι το $X=65$ χρονών στο παράδειγμά μας.
- Ερώτηση 2η: «Ποιο το άθροισμα των ηλικιών των ναυτών με ηλικία $\geq X$?» Έστω $S1$ το αποτέλεσμα.
- Ερώτηση 3η: «Ποιο το άθροισμα των ηλικιών των ναυτών με ηλικία $\geq X$, εκτός από τον Joe, αλλά συμπεριλαμβανομένου και εμένα (γιατί)?» (υποθέτοντας ότι είμαι και γω ναύτης και έχω ηλικία κάτω από 65 και την ξέρω). Έστω $S2$ το αποτέλεσμα.
- $S1-S2+\text{ηλικία_μου}$ είναι η ηλικία του Joe!

Στατιστικές Βάσεις Δεδομένων

- ▶ Ποιο είναι το κόλπο?
 - ✦ Εκμεταλλεύτηκα την **τομή** των δυο συνόλων που εξετάστηκαν
 - ✦ Αν απαγόρευα την τομή δύο ερωτήσεων του ίδιου χρήστη να είναι μεγαλύτερη από κάποιο σύνολο, ίσως και να απαγόρευα την ερώτηση [αν και δυο κακόβουλοι χρήστες μπορούν να συνωμοτήσουν]
- ▶ Εκτός που αυτό περιορίζει αισθητά τους καλοπροαίρετους χρήστες, **τελικά δεν μπορώ να κάνω τίποτα...**