

Aplikacje bazodanowe

Zarządzanie użytkownikami baz danych sklepu na podstawie Postgresql


Ilustracja 1: Dane użytkowników i grup

Wprowadzenie

Zarządzanie użytkownikami w tego typu systemach jest zadaniem trudnym i wymagającym odpowiedniego podejścia. Istnieje potrzeba separacji odpowiednich grup użytkowników takich jak np. pracownicy, managerowie, magazynierzy, kasjerzy itp. oraz klienci. Zbieranie informacji o wszystkich użytkownikach oraz ich uprawnieniach, zarządzanie nimi powinno być proste, naturalne oraz spójne w rozumieniu braku rozczłonkowania na kilka tabel danych utrudniających późniejsze pozyskiwanie tych informacji.

Zła koncepcja

Przyjęty system zarządzania użytkownikami ma poważną wadę, trzeba by było utworzyć wewnętrzny system weryfikacji uprawnień oparty na trigger'ach, co jest podejściem zgoła mało optymalnym. Postgresql posiada dość zaawansowany mechanizm zarządzania użytkownikami. W nazewnictwie tej bazy użytkownicy oraz grupy nazywani są rolami. Role mogą dziedziczyć po sobie uprawnienia. Dzięki temu mechanizmowi mamy możliwość utworzenia użytkowników oraz ich grupy z wyszczególnionymi prawami dostępu do różnych tabel. Jako, że utworzenie użytkownika jest procesem naturalnym i zrozumiałym przejdźmy do utworzenia grupy użytkowników. Możliwość odróżnienia użytkownika od grupy możemy osiągnąć poprzez nadanie jej odpowiednich atrybutów. Grupie nadajemy atrybuty NOLOGIN – zabraniający logowania do systemu, CONNECTION LIMIT 0 – ustawienie limitu połączeń dla użytkownika na 0, PASSWORD NULL – puste hasło. Więc ta lista argumentów jednoznacznie będzie identyfikowała i

dawała możliwość odróżnienia użytkownika od grupy. Należałoby jedynie dodać trigger informujący użytkownika interfejsu text'owego, że po ustawieniu tych argumentów utworzył grupę a nie użytkownika.

Koncepcja

- W razie istnienia interfejsu web'owego działa on z najmniejszymi możliwymi uprawnieniami np. rola *presentation*, która posiada minimalne uprawnienia konieczne do zaprezentowania anonimowemu użytkownikowi listy towarów i ich kategorii. Dla tego użytkownika nadajemy tylko uprawnienia SELECT na niezbędnych tabelach natomiast dla reszty tabel nie nadajemy żadnych uprawnień sprawia to, że nie może on pobrać ani modyfikować danych z tych tabel.
- Użytkownik logując się do interfejsu dostępowego nie ważne czy jest to klient dedykowany czy interfejs web'owy podaje swój login i hasło do serwera bazy danych. Sukces tego logowania to sukces logowania do bazy danych, użytkownik otrzymuje wtedy uprawnienia pilnowane przez serwer bazy danych. Jeżeli logowanie do bazy danych zawiedzie znaczy, że użytkownika nie posiada konta i hasła lub podaje nieprawidłowe hasło. Obligatoryjne wydaje się istnienie jakiegokolwiek implementacji szyfrowania przy przesyłaniu tego hasła i nazwy użytkownika przez sieć, nieważne czy jest SSL web serwera, gniazda komunikacyjnego, czy może szyfrowanie z wykorzystaniem technologii AJAX.
- Użytkownik otrzymuje jedynie uprawnienia konieczne do wykonywanych przez niego zadań – koncepcja minimalistyczna – takich jak INSERT, SELECT, UPDATE itp. dla każdej z tabel w bazie danych w przypadku braku sprecyzowania domyślnie jest to brak uprawnień.
- Użytkownik po zalogowaniu do systemu otrzymuje identyfikator swojej sesji a tabeli sesji umożliwiający odnalezienie swoich danych w tej tabeli, oraz klucz potrzebny do ich odszyfrowania jako, że te zmienne powinny być dostępne tylko dla danego użytkownika.
- Dobrym rozwiązaniem będzie również ustawienie dla użytkowników limitu połączeń na jeden dzięki temu nie będzie możliwości pracy dwóch użytkowników na tym samym koncie oczywiście z wyłączeniem interfejsów prezentacyjnych.
- Użytkownik odpowiedzialny za replikację bazy danych może posiadać własna tabele z konfiguracją parametrów replikacji bazy danych do hurtowni. Oczywiście tylko replikant posiada na niej uprawnienia odczytu i zapisu.

Wnioski

- Izolacja użytkowników
- Gradacja dostępu do tabel zwiększa ich bezpieczeństwo
- To serwer bazy danych odpowiada za logowanie jakie użytkownik wykonywał operacje.
- Wydelegowanie kontroli uprawnień do serwera bazy danych daje mniejsze prawdopodobieństwo popełnienia błędu podczas implementacji schematu uprawnień – nie ma sensu wynajdywać koła od nowa.
- Brak redundancji systemów uprawnień.
- Interfejs prezentacyjny działa na minimalnych uprawnieniach dających jedynie dostęp odczytu do tabel do czasu logowania na konkretnego użytkownika.
- Pozbycie się problemu zapisu hasła w klientach dedykowanych – domyślnie klient dedykowany korzysta z konta gościa.
- Brak możliwości ataków sql injection na formularz logowania do systemu, jako że hasło nie jest enkapsulowane w zapytanie sql.
- W wypadku ataków sql injection dla konta gościa bądź zalogowanego użytkownika mogą oni pozyskać jedynie informacje dostępne dla tych użytkowników.