

Authorization

Database Authorization

- Make sure users see only the data they're supposed to see
- Guard the database against modifications by malicious users

Database Authorization

Users have privileges; can only operate on data for which they are authorized

- select on R or select(A_1, \dots, A_n) on R
- insert on R or insert(A_1, \dots, A_n) on R
- update on R or update(A_1, \dots, A_n) on R
- delete on R

Authorization

```
Update Apply  
Set dec = 'Y'  
where sID In (Select sID  
 From Student  
 where GPA > 3.9)
```

Apply: update(dec), select(sID)

Student: select(sID, GPA)

College

cName	state	enr

Student

sID	sName	GPA	HS

Apply

sID	cName	major	dec

```
Delete From Student  
Where SID Not In  
  (Select SID From Apply)
```

Student: Delete, Select(SID)

Apply: Select(SID)

College

cName	state	enr

Student

sID	sName	GPA	HS

Apply

sID	cName	major	dec

Select student info for Stanford applicants only

```
Create View SS As  
  Select * From Student ←  
  Where SID In  
 (Select sID From Apply ←  
 Where cName = 'Stanford')
```

Select (SS)

College

cName	state	enr

Student

sID	sName	GPA	HS

Apply

sID	cName	major	dec

Delete Berkeley applications only

Create View **BA** As

Select * From **Apply** ←

where **cName** = 'Berkeley' ←

BA: Delete

College

cName	state	enr

Student

sID	sName	GPA	HS

Apply

sID	cName	major	dec

Obtaining Privileges

- Relation creator is owner ✓
- Owner has all privileges and may grant privileges

Grant privs On R To users
 [with Grant Option]

select(A,B,C)
 select(A,B)

select(sid), Delete

grant same or lesser
 to others

public

Revoking Privileges

Revoke privs On R From users
[Cascade | Restrict]

"Grant Diagram"

Revoking Privileges

```
Revoke privs On R From users  
[ Cascade | Restrict ]
```


Cascade: Also revoke privileges granted from privileges being revoked (transitively), unless also granted from another source

Revoking Privileges

```
Revoke privs On R From users  
[ Cascade | Restrict ] ←
```

Restrict: Disallow if Cascade would revoke any other privileges

Where Privileges Reside

Database Authorization

- Make sure users see only the data they're supposed to see
- Guard the database against modifications by malicious users
- Users have privileges; can only operate on data for which they are authorized
- Grant and Revoke statements
- Beyond simple table-level privileges: use views