

Pre-Taller 2

1. Gestión de Privilegios de Usuarios
2. Manipulación de Vistas
3. Creación y manipulación de Triggers (Introducción al uso de PL/pgsql)

1. Gestión de Privilegios de Usuarios:

PostgreSQL mantiene un juego de listas de control de acceso, o ACLs, las cuales describen qué usuarios están autorizados para realizar consultas, actualizaciones o modificar objetos (entre otras cosas) dentro de una base de datos. Los superusuarios (usuarios que tienen todos los permisos, en todas las bases de datos, incluyendo la capacidad de crear a otros usuarios) y los propietarios de los objetos de bases de datos mantienen estos ACLs a través de un par de comandos SQL: **GRANT** y **REVOKE**.

Cuando un usuario crea por primera vez una base de datos, se vuelve implícitamente el propietario de esa base de datos. De manera similar, cada vez que un usuario crea un objeto dentro de una base de datos, este le pertenecerá al individuo que ejecutó el correspondiente comando CREATE de SQL.

Además de los superusuarios de PostgreSQL, sólo los propietarios de los objetos de base de datos pueden dar y/o revocar privilegios sobre los objetos de su propiedad. Aunque cualquier usuario pueda conectarse a una base de datos, si desea acceso a objetos dentro de la base de datos debe tener los correspondientes privilegios explícitamente otorgados.

Las listas de control de acceso se aplican a tres tipos de objetos de base de datos: tablas, listas y secuencias, de los cuales en esta práctica nos basaremos únicamente en uno, las Tablas. Para estos objetos, existen cuatro privilegios generales que pueden ser otorgados, o revocados, ya sea a un usuario o a un grupo.

La siguiente Tabla lista cada uno de los privilegios de control de acceso disponibles en PostgreSQL. Cada privilegio también tiene un símbolo asociado, el cual aparece como un carácter alfabético único. Estos símbolos son la abreviatura del privilegio descrito, y son usados por el comando `\z` de *psql* cuando se muestran sumarios o permisos de acceso.

Privilegios ACL en PostgreSQL		
Palabra Clave	Símbolo	Descripción
SELECT	r	Permite a un usuario obtener datos de una tabla, vista o secuencia. También conocido como permisos de "lectura".
INSERT	a	Permite a un usuario insertar nuevas filas en una tabla. También conocido como permisos de "adición".
UPDATE, DELETE	w	Permite a un usuario modificar o eliminar filas de datos de una tabla. Si sólo se asigna uno de los privilegios, el otro es implícitamente otorgado. También conocidos como permisos de "escritura".
RULE	R	Permite a un usuario crear una regla de reescritura sobre una tabla o vista.
ALL	arwR	Representa una forma corta de garantizar o revocar todos los permisos de una sola vez, es decir, asignar ALL implica garantizar al mismo tiempo los permisos SELECT, INSERT, UPDATE, DELETE, y RULE.

Desde el cliente *psql*, es posible ver el sumario de permisos de las ACL usando el comando rápido `\z`. Este comando muestra todos los permisos de acceso sobre la base de datos actualmente accedida o sobre un objeto específico.

a) Garantizando Privilegios con GRANT: para asignar un privilegio a un usuario o a un grupo, se utiliza el comando SQL GRANT. La sintaxis de GRANT es la siguiente:

GRANT privilegio [, ...] **ON** objeto [, ...]

TO { **PUBLIC** | nombre_usuario | **GROUP** nombre_grupo }

privilegio: cualquiera de los privilegios listados en la Tabla anterior

objeto: nombre del objeto de base de datos (tabla, vista o secuencia) para el que es asignado el privilegio,

el elemento que sigue a la palabra clave **TO** describe a quién es garantizado el privilegio. Se pueden indicar múltiples privilegios y objetos, separados los unos de los otros mediante comas.

Sólo uno de los términos a continuación de **TO** pueden ser usados en un único GRANT. El otorgamiento de privilegios PUBLIC es compartido por todos los usuarios. Especificar un nombre de usuario garantiza el privilegio al usuario especificado y, por otro lado, especificar un nombre de grupo garantiza el privilegio al grupo especificado.

Supongamos, por ejemplo, que el usuario *manager* necesita todos los permisos para las tablas *customers*, *books*, *editions* y *publishers*. El *Ejemplo* siguiente da al usuario *manager* dichos privilegios, con un único GRANT.

Ejemplo.- Otorgando privilegios de usuario.

```
booktown=# GRANT ALL ON customers, books, editions, publishers
booktown=# TO manager;
CHANGE
```

El uso de la palabra clave ALL en el ejemplo otorga todos los posibles permisos ACL (SELECT, UPDATE, etc.) para los objetos especificados al usuario *manager*. El mensaje CHANGE del servidor indica que los privilegios fueron modificados con éxito.

Es posible, como se mencionó anteriormente, utilizar el comando rápido \z en *psql* para verificar los permisos establecidos sobre un objeto de base de datos de la siguiente manera.

```
booktown=# \z publishers

Access permissions for database booktown

Relation | Access permissions
-----+-----
publishers | {=,manager=arwR}

(1 row)
```

b) Restringiendo Permisos con REVOKE: por defecto, un usuario normal no tiene ningún privilegio sobre ningún objeto de la base de datos de la cual no es propietario. Para revocar explícitamente un privilegio que actualmente está otorgado, el propietario del objeto (o un superusuario) puede usar el comando REVOKE. Este comando es muy similar en formato al comando GRANT.

He aquí su sintaxis:

REVOKE privileg [, ...] **ON** object [, ...]

FROM { **PUBLIC** | username | **GROUP** groupname }

La sintaxis de la estructura del comando REVOKE es idéntica a la del comando GRANT, con la excepción de que el comando SQL es REVOKE en lugar de GRANT, y la palabra clave FROM es usada, en vez de la palabra clave TO.

Nota: La revocación de privilegios a PUBLIC sólo afecta al grupo especial "public", el cual incluye a todos los usuarios. La revocación de privilegios para PUBLIC no afectará a ningún usuario al cual explícitamente se le haya asignado dicho privilegio.

Supongamos que los privilegios UPDATE sobre la tabla *books* han sido otorgados al usuario *david*. Cuando *David* es transferido a otro departamento, y no necesita más la capacidad de modificar información en la tabla *book*, usted debería revocar el privilegio UPDATE de *David* sobre la tabla de libros.

El Ejemplo siguiente usa el comando rápido \z de *psql* para comprobar los permisos sobre la tabla de libros, revelando que *david* tiene privilegios de escritura a dicha tabla. Un estamento REVOKE explícitamente revoca entonces los privilegios UPDATE y DELETE sobre la tabla de libros para el usuario *david*. Finalmente, otra ejecución de \z es ejecutada para verificar la revocación del privilegio.

Ejemplo.- Revocando privilegios.

```
booktown=# \z books
```

```
Access permissions for database booktown
```

```
Relation | Access permissions
```

```
-----+-----
```

```
books | {=,manager=arwR,david=w}
```

```
(1 row)
```

```
booktown=# REVOKE UPDATE, DELETE ON books
```

```
booktown-# FROM david;
```

```
CHANGE
```

```
booktown=# \z books
```

Access permissions for database booktown

```
Relation | Access permissions
-----+-----
books | {=,manager=arwR}

(1 row)
```

2. Manipulación de Vistas:

Una de las capacidades más útiles de PostgreSQL es su habilidad para crear vistas personalizadas. Las vistas no son más que consultas predefinidas, que se almacenan en la base de datos y se pueden utilizar a medida que sean necesarias, permitiendo de esta manera reutilizar consultas en lugar de tipearlas cada vez que se necesiten.

Ahora, para una definición más formal, tenemos que una vista es una presentación confeccionada de los datos contenidos en una o más tablas (u otras vistas). Estas toman la salida de una consulta y la tratan como una tabla, por lo que podríamos llamarlas consultas almacenadas o tablas virtuales. Las vistas se pueden utilizar en la mayoría de los lugares que se utiliza una tabla.

Entre los principales usos de las vistas tenemos:

- Proporcionar un nivel adicional de seguridad a la tabla restringiendo el acceso a un conjunto de filas y/o columnas de la tabla.
- Ocultar la complejidad de los datos.
- Simplificar comandos para el usuario.
- Presentar los datos en una perspectiva diferente.
- Aislar a las aplicaciones de los cambios en las definiciones de las tablas base.
- Expresar consultas que no se pueden realizar sin vistas.
- Guardar consultas que puedan ser útiles luego.

3. Creación y Manipulación de *Triggers* (Disparadores)

Antes de iniciar el estudio de lo que son los *triggers* o disparadores, se hará referencia al Lenguaje Procedimental de SQL PL/pgSQL.

PL/pgSQL es un lenguaje procedimental cargable para el sistema de base de datos PostgreSQL. Los objetivos propuestos para PL/pgSQL consisten en permitir que el mismo:

- Pueda ser usado para crear funciones y procedimientos disparadores
- Adicione estructuras de control al lenguaje SQL
- Sea capaz de realizar cálculos complejos

- Herede todos los tipos, las funciones y los operadores definidos por el usuario
- Pueda ser definido como confiable (trusted) por el servidor
- Sea fácil de usar.

Excepto por las conversiones de entrada/salida y las funciones de cálculo para los tipos definidos por el usuario, todo lo que puede definirse por medio de funciones en el lenguaje C puede definirse también con PL/pgSQL, aportando de esta manera un gran valor a lo que es el uso y manipulación de PostgreSQL.

Triggers: un trigger es un bloque PL/pgSQL que se ejecuta implícitamente cuando ocurre un evento dentro de la base de datos. Estos permiten automatizar tareas y acciones en la base de datos, simplemente cuando se trabaje con una tabla.

Los triggers de base de datos se lanzan automáticamente cuando se ejecuta una sentencia INSERT, UPDATE ó DELETE contra la tabla asociada al trigger. Nótese que se menciona la asociación de los triggers a las tablas, más no a una vista.

Conceptos Asociados:

a) Momento de Ejecución: es cuando se tiene que ejecutar el trigger con relación al evento. Puede ser antes (BEFORE) o después (AFTER). Este es el punto más importante en el momento de crear un trigger ¿Cuándo debería dispararse?. ¿Antes o después de la sentencia en cuestión? Esto dependerá de lo que vayamos a hacer en el cuerpo del trigger.

b) Evento: es la operación u operaciones que provocarán la ejecución del trigger ¿Cuáles son? Un INSERT, un UPDATE, un DELETE o incluso una combinación de ellas sobre una tabla. Dicha tabla es la que tendrá asociado el trigger. Cuando el evento es un UPDATE se puede incluir en la definición del trigger una lista de columnas que son las que pueden provocar el disparo del mismo si se intentan actualizar. En el caso de un INSERT o un DELETE es evidente que no hay lista de columnas ya que afectan a registros enteros. El evento puede contener varias sentencias. De esta forma, podemos diferenciar qué parte del código del trigger ejecutar dependiendo de la sentencia que hace que se dispare (IF INSERTING THEN, IF DELETING THEN,...).

c) Nombre de la tabla: es simplemente la tabla sobre la que se crea el trigger (ON TABLE).

d) Tipo de trigger: esto determinará cuantas veces debe ejecutarse el cuerpo del trigger cuando ocurre el evento (ROW, STATEMENT).

e) Cláusula WHEN: especifica la restricción de un trigger. La condición se evalúa para cada registro para determinar si se ejecuta el cuerpo del trigger o no. Permitiendo de esta manera excluir algún registro afectado por la

sentencia que disparó el trigger para que no se ejecute el cuerpo del trigger para ese registro.

f) Cuerpo del trigger: es aquí donde se escribe el código PL/pgSQL del cuerpo del trigger. Se trata de escribir la(s) acción(es) a realizar. El cuerpo se define mediante un bloque, tal como se mencionó anteriormente. Es importante reseñar que dentro del cuerpo del trigger se tiene acceso a los valores nuevos y viejos del registro que se está procesando. El cuerpo del trigger debe crearse a partir de la estructura de PL/pgSQL, de lo contrario no funcionará el código.

INVESTIGACIÓN ADICIONAL (Obligatoria):

1. ¿Es posible garantizar (GRANT) o restringir (REVOKE) privilegios sobre vistas de tablas? ¿De ser posible, cuál sería la función de estas opciones?
2. ¿Es posible realizar inserciones o modificaciones de las tablas a las que se encuentra asociada una vista? ¿Por qué?
3. ¿Cuáles son las Ventajas de usar PL/pgSQL?
4. ¿Cuál es la Estructura de PL/pgSQL?
5. Como se mencionó, existe un orden de ejecución asociado a la activación de un trigger ¿Cuál es la definición de cada uno de los ordenes que se pueden establecer?
6. En un trigger ¿Para que sirven las variables OLD y NEW?
7. ¿Para cuáles operaciones (INSERT, UPDATE o DELETE) tiene sentido la variable OLD y para cuales la variable NEW?
8. ¿Qué diferencia existe entre un ROW trigger y un STATEMENT trigger?
9. ¿Para qué tipo de Trigger es útil la cláusula WHEN?