厦门大学计算机科学系本科生课程

《数据库系统原理》

作业及答案

第4章 数据库安全性
第4次作业
[image: image2.png]

厦门大学数据库实验室
二零一六年二月

目录

14.7 今有以下两个关系模式：职工（职工号，姓名，年龄，职务，工资，部门号）；部门（部门号，名称，经理名，地址，电话号），请用SQL的GRANT和REVOKE语句（加上视图机制）完成一下授权定义或存取控制功能

24.8 针对习题4.7中（1）~（7）的每一种情况，撤销各用户所授予的权限

2附录1:任课教师介绍

厦门大学计算机科学系本科生课程

《数据库系统原理》第4章第4次作业

主讲教师：林子雨

E-mail: ziyulin@xmu.edu.cn 个人主页：http://www.cs.xmu.edu.cn/linziyu
4.7 今有以下两个关系模式：职工（职工号，姓名，年龄，职务，工资，部门号）；部门（部门号，名称，经理名，地址，电话号），请用SQL的GRANT和REVOKE语句（加上视图机制）完成一下授权定义或存取控制功能
答：
(1）用户王明对两个表有SELECT 权力。

GRANT SELECT ON 职工,部门

TO 王明

(2）用户李勇对两个表有INSERT 和DELETE 权力。

GRANT INSERT,DELETE ON 职工,部门

TO 李勇

(3) 每个职工只对自己的记录有SELECT 权力。

GRANT SELECT ON 职工

WHEN USER()=NAME

TO ALL;

(4)用户刘星对职工表有SELECT 权力，对工资字段具有更新权力。

GRANT SELECT,UPDATE(工资) ON 职工

TO 刘星

 (5)用户张新具有修改这两个表的结构的权力。

GRANT ALTER TABLE ON 职工,部门

TO 张新;

(6)用户周平具有对两个表所有权力（读，插，改，删数据），并具有给其他用户授权的权力。

GRANT ALL PRIVILIGES ON 职工,部门

TO 周平

WITH GRANT OPTION;

(7)用户杨兰具有从每个部门职工中SELECT 最高工资、最低工资、平均工资的权力，他不能查看每个人的工资。

CREATE VIEW 部门工资 AS

SELECT 部门.名称,MAX(工资),MIN(工资),AVG(工资)

FROM 职工,部门

WHERE 职工.部门号=部门.部门号

GROUP BY 职工.部门号

GRANT SELECT ON 部门工资

TO 杨兰;
4.8 针对习题4.7中（1）~（7）的每一种情况，撤销各用户所授予的权限
答：

(1) REVOKE SELECT ON 职工，部门 FROM 王明；

(2) REVOKE INSERT , DELETE ON 职工，部门 FROM 李勇；

(3) REOVKE SELECT ON 职工

WHEN USER () =NAME

FROM ALI ;

(4) REVOKE SELECT , UPDATE ON 职工

FROM 刘星；

(5) REVOKE ALTER TABLE ON 职工，部门

FROM 张新；

(6) REVOKE ALL PRIVILIGES ON 职工，部门

FROM 周平；

(7) REVOKE SELECT ON 部门工资

FROM 杨兰；

DROP VIEW 部门工资；
附录1:任课教师介绍

	[image: image1.jpg]

	林子雨(1978－),男,博士,厦门大学计算机科学系助理教授,主要研究领域为数据库,实时主动数据仓库,数据挖掘.

主讲课程：《数据库系统原理》《大数据技术原理与应用》

办公地点：厦门大学海韵园科研2号楼

E-mail: ziyulin@xmu.edu.cn

个人主页：http://www.cs.xmu.edu.cn/linziyu
数据库实验室网站：http://dblab.xmu.edu.cn

