

Сравнительный анализ моделей безопасности в SQL Server 2000 и SQL Server 2005

Андрей Синкин
Системный инженер
Microsoft

Мартин Рахманов
Старший инженер-программист
Рексофт

Компоненты SQL Server

- Реляционный сервер
 - Внутрizaпросный параллелизм
 - Распределенные фрагментированные представления
 - Службы тиражирования
 - Средства создания резервных копий БД
 - Механизмы отказоустойчивости (Log Shipping, MSCS)
 - Графические средства администрирования и отладки
 - Утилиты настройки и оптимизации
- Службы репликации
- Службы формирования отчетов (Reporting Services)
- Службы оповещения (Notification Services)
- Службы анализа данных (OLAP, DataMining)
- Инструменты управления (Management tools)
- Программные интерфейсы доступа и разработки
 - ODBC, OLE DB, ADO, OLE DB for OLAP, ADO MD, ADOX, интерфейсы дистрибутора и согласования, SQL DMO, DSO, ...

- По своей природе веб-приложения электронной коммерции чувствительны к защите информации. Это послужило причиной внесения в сервер SQL Server 2000 новых значительных улучшений системы безопасности, не только обеспечивающих наиболее высокий в отрасли уровень безопасности, но также упрощающих применение средств, необходимых для достижения этого уровня. Прежде всего, SQL Server 2000 устанавливается по умолчанию с более высоким уровнем безопасности, при этом используются средства, встроенные в новейшую интегрированную систему безопасности операционной системы Windows 2000. Это упрощает и ускоряет изоляцию сервера в производственной среде.
- SQL Server 2000 также включает в себя набор новых средств обеспечения безопасности: мощную и гибкую систему безопасности сервера на **ролевой** основе, **профили** БД и приложений, интегрированные средства **аудита** безопасности (отслеживающие 18 различных видов событий и дополнительные события), поддержку **шифрования** файлов и сетевых сообщений (включая SSL), а также поддержку **протокола Kerberos** и возможность **делегирования** полномочий. SQL Server 2000 прошел проверку в рамках программы правительства США Trusted Product Evaluation Program и Агентство национальной безопасности подтвердило его соответствие уровню безопасности C2

Редакции SQL Server

- SQL Server 2005 Enterprise Edition
- SQL Server 2005 Standart Edition
- SQL Server 2005 Workgroup Edition
- SQL Server 2005 Express Edition (Free)
- SQL Server 2005 Developer Edition

Безопасность

- SQL Profiler - мониторинг событий класса безопасности
 - Add/drop SQL login, Add/remove database user, Add/remove database role member, Password change, GRD - statement perms, GRD – object perms, ...
 - Для каждого записывается время, пользователь, хост, успех/неудача и т.д.
- Шифрация трафика для всех сетевых библиотек при помощи SSL / TLS
- Поддержка делегирования на основе Kerberos, интеграция с Active Directory

Кластеризация

Fiber Channel

SQL Server 2005 EE

SQL Server 2005 EE

SQL Server 2005 EE

SQL Server 2005 EE

Передача журналов (Log Shipping)

Основной сервер

Резервные серверы
(1..n)

Сервер мониторинга

1. BACKUP T-LOG

3.
RESTORE T-LOG
WITH STANDBY

T-Log
Dump

2. Log COPY ("Pulled")

T-Log
Dump

Запланированные по
расписанию работы в SQL Agent

Расширенный список параллельных операций

- Операция создания индекса выполняется одновременно на нескольких потоках
 - Линейная масштабируемость в зависимости от числа процессоров
- Каждый поток получает свой диапазон значений
 - На основе известной статистики распределения индексных ключей поддерживается баланс нагрузки между потоками
 - На заключительном этапе поддеревья объединяются в единый индекс

Индексированные представления

- Обычное представление – всего лишь удобная форма записи сложного оператора SELECT
 - Чтобы обращаться к нему как к якобы таблице
 - Хранится только определение SQL-запроса, который выполняется всякий раз при обращении к представлению
- Как только над представлением создается индекс, его результаты «материализуются»
 - И обновляются при модификации данных в исходных таблицах
 - Т.е. ведут себя как все прочие индексы
- Представление может содержать агрегаты, операторы связывания таблиц или их комбинацию
- Первый индекс над представлением должен быть
 - Кластерным -> для сохранения представления как таблицы
 - Уникальным -> для поддержки индекса актуальным при внесении изменений в таблицы
- Кто выигрывает от индексированных представлений
 - Приложения, изобилующие запросами с многочисленными операторами связывания, группировки, агрегации
 - Т.е. OLAP-приложения
 - Оптимизатор может использовать индекс над представлением, даже если оно явно не фигурирует в запросе
- Кто не выигрывает
 - Приложения, для которых характерны постоянные обновления в БД
 - Т.е. OLTP-приложения
 - Т.к. частая коррекция представлений снижает производительность
 - Группировки по высокоселективным полям
 - Т.к. размер представления будет ненамного меньше самой таблицы

Поддержка XML

- SQL -> XML
 - SELECT ... FOR XML
- XML -> SQL
 - OpenXML в T-SQL
 - UpdateGrams
 - XML-описание операций INSERT, UPDATE, DELETE
 - Bulk Load XML-файлов в БД
- XML View Mapper
 - Отображение XML-документа на таблицу

Содержание

- Обзор модели безопасности SQL Server 2000
 - Ограничения модели безопасности и способы их устранения
 - Рекомендации по настройке
- Что нового в SQL Server 2005?
 - Новая модель разрешений
 - Безопасность метаданных
 - Более гранулярные разрешения
 - Покрывающие разрешения
 - Разделение схемы и владельца
 - Контекст выполнения хранимого кода

Составляющие модели безопасности SQL Server 2000

- Аутентификация
 - Учётные записи Windows и SQL Server
- Авторизация
 - Проверки разрешений на доступ к объектам и на выполнение операций
- Аудит
 - Трассировка, журналы сервера и системы

Модель безопасности SQL Server 2000

Запрос на сетевое подключение

Подключение к компьютеру с SQL Server

Запрос на подключение к SQL Server

Определение прав на подключение

Переход к БД и проверка прав

Создание контекста работы с БД

Попытка выполнить действия

Проверка прав на выполнение действий

Режимы доступа к SQL Server

- Windows[®] Authentication
 - Доступ разрешен только с использованием бюджета Windows NT[®]/ Windows 2000/2003
 - Обеспечивает единую регистрацию
- Mixed security
 - Принимает доступ под бюджетом Windows
 - Принимает доступ через авторизацию на SQL Server
 - Сложнее поддается защите

Учётная запись и Пользователь

- Учётная запись (login) дает право на подключение
 - Хранится в БД **master**
 - Относится к серверу в целом
 - Сама по себе не дает прав
 - Исключение: Членство в фиксированной серверной роли
- Пользователь (user) БД ассоциируется с правами
 - С ним ассоциируется схема (коллекция объектов БД)
 - Права назначаются пользователям БД
 - Действует в рамках конкретной БД

Роли SQL Server

- Фиксированные роли сервера
 - Гибкое администрирование сервера
- Фиксированные роли БД
 - Гибкое администрирование БД
- Пользовательские роли БД
 - Пользовательские комбинации прав
- Прикладные роли
 - Ассоциация прав с приложением, а не с пользователем

Разрешения

- SQL Server поддерживает три команды для работы с разрешениями (Data Control Language - DCL):
 - **GRANT** назначает разрешение
 - **DENY** запрещает разрешение
 - **REVOKE** отзывает сделанное ранее при помощи GRANT или DENY действие

Содержание

- Обзор модели безопасности SQL Server 2000
 - Ограничения модели безопасности и способы их устранения
 - Рекомендации по настройке
- Что нового в SQL Server 2005?
 - Новая модель разрешений
 - Безопасность метаданных
 - Более гранулярные разрешения
 - Покрывающие разрешения
 - Разделение схемы и владельца
 - Контекст выполнения хранимого кода

Ограничения модели безопасности SQL Server 2000 и способы их устранения

1. Неограничен доступ к метаданным для любого пользователя БД. **Решение:** разрабатывать приложение так, чтобы доступ к хранимому коду на стороне SQL Server не позволил злоумышленнику нанести существенный ущерб
2. Невозможно назначить пользователю БД разрешения на выполнение определённых команд без повышения уровня его привилегий. **Решение:** в SQL2k решение отсутствует
3. По умолчанию непривилегированный пользователь может выполнить ряд расширенных хранимых процедур, предоставляющих доступ к важной информации. **Решение:** отозвать разрешения на выполнение ряда хранимых процедур для встроенной группы **public**
4. Отсутствуют встроенные средства шифрования данных. **Решение:** использовать средства сторонних производителей
5. Нет возможности ограничить количество попыток соединения с сервером при указании неверной пары учётная запись/пароль для учётных записей SQL Server. **Решение:** использовать для соединения с сервером только учётные записи Windows, либо использовать средства сторонних производителей

Есть db_datareader и db_datawriter, а db_executor нет..


```
-- Формирование набора команд для разрешения выполнения
-- хранимых процедур и триггеров (EUROPE)\asinkin
SELECT 'grant
QUOTENAME (
WHERE OBJEC
```

```
grant exec on
grant exec on
grant exec on
grant exec on
(4 row(s) aff
```


```
use master
go
create procedure sp_grantexec (@user sysname, @pattern sysname = NULL, @debug int = 0)
as
set nocount on
declare @ret int
declare @sql nvarchar(4000)
declare @db sysname ; set @db = DB_NAME()
declare @u sysname ; set @u = QUOTENAME(@user)

set @sql = 'select ''grant exec on '' + QUOTENAME(Routine_Schema) + ''.' +
 QUOTENAME(Routine_Name) + '' to ' + @u + '' from information_schema.routines ' +
 'where objectproperty(object_id(Routine_Name), ''IsMSShipped'') = 0'

if @pattern is not null
set @sql = @sql + N' AND Routine_Name Like ''' + @pattern + ''

if @debug = 1 print @sql
else
exec @ret = master.dbo.xp_execresultset @sql, @db

If @ret <> 0
begin
 raiserror('Error executing command %s', 16, 1, @sql)
 return -1
end

/* CREATE A NEW ROLE */
CREATE ROLE db_executor

/* GRANT EXECUTE TO THE ROLE */
GRANT EXECUTE TO db_executor
```

ОПРЕДИ

Содержание

- Обзор модели безопасности SQL Server 2000
 - Ограничения модели безопасности и способы их устранения
 - Рекомендации по настройке
- Что нового в SQL Server 2005?
 - Новая модель разрешений
 - Безопасность метаданных
 - Более гранулярные разрешения
 - Покрывающие разрешения
 - Разделение схемы и владельца
 - Контекст выполнения хранимого кода

Рекомендации по настройке

- Установить самые свежие пакеты обновлений и исправлений
- Отключить ненужные сетевые протоколы
- Включить протоколирование (аудит) неудачных попыток подключения
- Разместить файлы данных на файловой системе NTFS и настроить доступ к ним
- Использовать только аутентификацию Windows
- Указать сложные пароли для учётных записей SQL Server
- Использовать непривилегированные (не административные, как минимум) учётные записи для запуска службы mssqlserver и службы SQL Server Agent.
- Подробнее в разделе “SQLSecurity Checklist” на сайте www.sqlsecurity.com

Рекомендации по настройке

• Microsoft Baseline Security Analyzer

- Слишком много пользователей входят в роль *sysadmin*
- Права на выполнение *CmdExec* дано не только роли *sysadmin*
- Пустой или простой пароль
- Администраторы Windows входят в роль *sysadmin*?
- Некорректные разрешения (ACLs) на папки данных SQL Server
- В логах установки остается пароль *sa* (sqlstp.log и др.)
- Пользователь *guest* по умолчанию наделен излишними правами
- SQL Server запущен на контроллере домена
- Доступ на чтение определенных ключей реестра для группы *Everyone*
- Наделение учетной записи для запуска SQL Server излишними полномочиями
- Отсутствие пакетов исправлений и обновлений

<http://www.microsoft.com/technet/security/tools/mbsahome.mspix>

[Service Pack Installation May Save Standard Security Password in File](#)

ОПРЕДЕЛЯЯ БУДУЩЕЕ

Содержание

- Обзор модели безопасности SQL Server 2000
 - Ограничения модели безопасности и способы их устранения
 - Рекомендации по настройке
- **Что нового в SQL Server 2005?**
 - Новая модель разрешений
 - Безопасность метаданных
 - Более гранулярные разрешения
 - Покрывающие разрешения
 - Разделение схемы и владельца
 - Контекст выполнения хранимого кода

SQL Server 2005

.NET Framework

- Common Language Runtime Integration
- User-defined Aggregates
- User-defined Data Types
- User-defined Functions
- SQL Server In-Proc Data Provider
- Extended Triggers

Data Types

- File Stream Storage Attribute
- Managed SQL Types
- New XML Datatype

SQL Server Engine

- New Message Service Broker
- HTTP Support (Native HTTP)
- Database Tuning Advisor
- Enhanced Read ahead & scan
- Extended Indexes
- Multiple Active Result Sets
- Persisted Computed Columns
- Queuing Support
- Snapshot Isolation Level
- Scale Up Partitioning
- VIA support
- NUMA support

Database Failure and Redundancy

- Fail-over Clustering (up to 8 node)
- Enhanced Multi-instance Support
- Database Mirroring
- Database Viewpoints

XML

- XQUERY Support (Server & Mid Tier)
- XML Data Manipulation Language
- FOR XML Enhancements
- XML Schema (XSD) Support
- MSXML 6.0 (Native)
- XQuery Designer

Database Maintenance

- Backup and Restore Enhancements
- Checksum Integrity Checks
- Dedicated Administrator Connection
- Dynamic AWE
- Fast Recovery
- Highly-available Upgrade
- Online Index Operations
- Online Restore
- Parallel DBCC
- Parallel Index Operations

Management Tools

- MDX Query Editor
- MDX Intellisense
- T-SQL Intellisense
- Version Control Support
- XML/A
- SQLCMD Command Line Tool

Performance Tuning

- Profiler Enhancements
- Profiling Analysis Services
- Exportable Showplan
- Exportable Deadlock Traces

Full-text Search

- Indexing of XML Datatype

MDAC

- Side by Side installation
- Microsoft Installer base setup
- Support for Active Directory Deployment

SQL Client .NET Data Provider

- Server Cursor Support
- Asynch

Security

- All Permissions Grantable
- Fine Grain Administration Rights
- Separation of Users and Schema

Replication

- Auto-tuning Replication Agents
- Oracle Publication
- Improved Blob Change Tracking

OLAP and Data Mining

- Analysis Management Objects
- Windows Integrated Backup and Restore
- Web Services/XML for Analysis
- DTS and DM Integration
- Eight new DM algorithms
- Auto Packaging and Deployment

Data Transformation Services

- New Architecture (DTR + DTP)
- Complex Control Flows
- Control Flow Debugging
- For Each Enumerations
- Property Mappings
- Full Data Flow Designer
- Full DTS Control Flow Designer
- Graphical Presentation of Pkg Execution
- Immediate Mode and Project Mode
- Package (Advanced) Deployment Tools
- Custom Tasks and Transformations

Reporting Services

- Multiple Output Formats
- Parameters (Static, Dynamic, Hierarchical)
- Bulk Delivery of Personalized Content
- Support Multiple Data Sources
- Sharepoint Support
- Visual Design Tool
- Charting, Sorting, Filtering, Drill-Through
- Scheduling, Caching
- Complete Scripting Engine
- Scale Out architecture
- XML Report Definition

ОПРЕДЕЛЯ БУДУЩЕЕ

Что нового в модели безопасности SQL Server 2005

- Более жесткие настройки по умолчанию
- Соккрытие метаданных
- Парольная политика
- Новые разрешения и уровни разрешений
- Разделение схемы и владельца
- Контекст выполнения хранимого кода
- Безопасность .NET кода
- Встроенное шифрование данных
- Триггеры на DDL

Настройки по умолчанию

- Требуется явное включение дополнительной функциональности
 - Microsoft .NET Framework
 - SQL Service Broker Network Connectivity
 - Analysis Services http connectivity
- Следующие службы находятся в режиме запуска Manual
 - SQL Server Agent
 - full-text search
 - Новый сервис Data Transformation Services
- При установке требуется задание пароля учётной записи **sa** даже если сервер будет применять исключительно режим аутентификации Windows

Соккрытие метаданных

- Системные объекты теперь находятся в скрытой базе [mssqlsystemresource](#)
- Catalog Views – замена и расширение системных таблиц, данные из Catalog Views фильтруются в зависимости от того, кто делает запрос
- Разрешение `VIEW DEFINITION` позволяет обойти соккрытие метаданных и его можно выдать на трех уровнях: базы, схемы, объекта
- Шифрование хранимого кода стало надёжным

Парольная политика

Для учётной записи SQL Server можно указать следующие параметры команды **CREATE/ALTER LOGIN**:

- Необходимость сменить пароль при первом соединении с сервером (**MUST_CHANGE**)
- Необходимость проверки срока действия пароля (**CHECK_EXPIRATION**)
- Необходимость применения локальной парольной политики Windows (**CHECK_POLICY**)

- **CHECK_EXPIRATION** и **CHECK_POLICY** работают полноценно на Windows 2003 Server и более новых системах, а на Windows 2000 это сводится к проверке жестко зашитых правил

Парольная политика

The screenshot shows the Windows Security Policy console. The left pane shows the tree structure: Security Settings > Account Policies > Password Policy. The right pane displays the following settings:

Policy	Security Setting
Enforce password history	0 passwords remem...
Maximum password age	42 days
Minimum password age	0 days
Minimum password length	8 characters
Password must meet complexity requirements	Disabled
Store passwords using reversible encryption	Disabled

SQLQuery1.sql-552K5B2.master*

Summary

```
if exists(SELECT * FROM sys.server_principals WHERE name = 'james')
 DROP LOGIN james
GO
CREATE LOGIN james
 WITH PASSWORD = 'hm2!D34' MUST_CHANGE, CHECK_EXPIRATION = ON, CHECK_POLICY = ON
GO
```

Msg 15116, Level 16, State 1, Line 1

Password validation failed. The password does not meet policy requirements because it is too short.

Новые разрешения

Разрешения можно выдавать на четырех уровнях:

- Сервера
- Базы
- Схемы
- Объекта

Выданные разрешения уровня сервера и уровня базы данных можно получить через опрос представлений [sys.server_permissions](#) и [sys.database_permissions](#)

Содержание

- Обзор модели безопасности SQL Server 2000
 - Ограничения модели безопасности и способы их устранения
 - Рекомендации по настройке
- Что нового в SQL Server 2005?
 - Новая модель разрешений
 - Безопасность метаданных
 - Более гранулярные разрешения
 - Покрывающие разрешения
 - **Разделение схемы и владельца**
 - Контекст выполнения хранимого кода

Проблема неразделения схемы и пользователя

Разрешение имен

И-р: `Select * from Foo`

- **User.foo**
- **dbo.foo**

Удаление пользователей может привести к необходимости изменения кода приложения!

Удаление пользователя => изменение кода приложения

SELECT custID FROM
User1.OrdersTable

SELECT custID FROM
User2.OrdersTable

Exec User1.InsertOrderProc
(@orderid)

Exec User2.InsertOrderProc
(@orderid)

Разделение схемы и владельца

- База данных может содержать множество схем
- Каждая схема имеет только одного владельца – пользователя или роль
- Каждый пользователь имеет схему по умолчанию
- Большинство объектов БД находятся в схемах
- Создание объекта внутри схемы требует полномочий CREATE и полномочий ALTER или CONTROL на эту схему
- Цепочка владения по-прежнему основана на владельцах, а не на схемах

Разделение схемы и владельца

Удаление пользователя не потребует изменения кода приложения

Удаление пользователя не приводит к изменению кода приложения

SELECT custID FROM
User1.OrdersTable

Exec User1.InsertOrderProc
(@orderid)

Разделение схемы и владельца

- Разделение владельцев (principals) и схем
 - Владелец (Principal)
 - Сущность от которой защищают объекты
 - Доступны через представление `sys.database_principals`
 - Схема (Schema)
 - Контейнер объектов; 3-я часть полного наименования
 - Доступны через представление `sys.schemas`
- Понятие схемы по умолчанию
 - Присуще пользователю или роли приложения
 - Используется при разрешении имен; механизм для поиска объектов
 - Содержится в представлении `sys.database_principals`
- Удаление пользователя не требует изменения кода приложения

Разделение схемы и владельца

Default Schema

Разрешение имен

Select * from foo

- S1.foo
- Dbo.foo

Схема по умолчанию

- **Используется для разрешения имен**
 - Не всем пользователям нужно управлять схемами
- **Один и тот же процесс разрешения имён для нескольких пользователей**
 - Схема dbo может являться не обязательно единственной общей схемой в плане разрешения имен
- **Зачем это нужно?**
 - для того, чтобы объект мог быть доступен из любого контекста, его не обязательно создавать в схеме dbo
 - Разрешение создания объектов в схеме dbo может привести к некоторому риску безопасности при использовании цепочек владения

Содержание

- Обзор модели безопасности SQL Server 2000
 - Ограничения модели безопасности и способы их устранения
 - Рекомендации по настройке
- Что нового в SQL Server 2005?
 - Новая модель разрешений
 - Безопасность метаданных
 - Более гранулярные разрешения
 - Покрывающие разрешения
 - Разделение схемы и владельца
 - Контекст выполнения хранимого кода

Контекст выполнения хранимого кода

SQL 2005

Контекст выполнения хранимого кода

- **Возможность указывать контекст выполнения**
 - процедуры, функции, триггеры
- **Цепочка владения теперь не является единственным механизмом упрощающим назначение прав**
 - Правила цепочек владения по-прежнему применимы
- **Разрешения проверяются для тек.контекста**
 - В отличие от цепочек владения применимо и к командам DDL

Контекст выполнения хранимого кода

Для хранимых процедур и определяемых пользователем функций (кроме inline table-valued) предусмотрено четыре выражения для указания контекста выполнения, т.е. пользователя, который будет использоваться при проверке разрешений на объекты, на которые ссылается процедура или функция.

CALLER – выполнять под вызвавшим пользователем

SELF – под создавшим процедуру

USER = *username* - под указанным пользователем

OWNER – под текущим владельцем процедуры

Контекст выполнения хранимого кода

По умолчанию – `EXECUTE AS CALLER`. Для указания имени пользователя `username` (отличного от своего) необходимо выполнение одного из условий:

- Входить в фиксированную серверную роль `sysadmin`
- Входить в фиксированную роль базы данных `db_owner`
- Обладать разрешением на имперсонализацию учетной записи, соответствующей пользователю `username`.

Можно использовать `EXECUTE AS USER = username` в качестве “обертки” команд, разрешения на которые нельзя передавать. Например так можно делегировать `TRUNCATE`.

Создание набора разрешений с помощью *EXECUTE AS*

- **Сценарий:**
 - Database Admin хочет дать возможность делать усечение (truncate) ряда таблиц каждую ночь.
- **Проблема:**
 - Truncate непередаваемое разрешение
 - Минимальное покрывающее разрешение - ALTER, но оно дает больше прав чем нужно
- **Решение: нам поможет *EXECUTE AS!***
 - Создать процедуру, которая усекает нужные таблицы
 - Указать в строке execute as пользователя с правами ALTER
 - Дать разрешение на выполнение процедуры нужному пользователю
- **Результат:**
 - Мы только что сделали Truncate назначаемым разрешением!

Безопасность .NET кода

Для .NET сборок предусмотрено указание одного из трех уровней безопасности при загрузке в SQL Server командой `CREATE ASSEMBLY`:

`SAFE` - доступ ко внешним ресурсам не допускается

`EXTERNAL_ACCESS` – допускается доступ к файлам, сетевым ресурсам, реестру, переменным окружения

`UNSAFE` - доступ ко всем ресурсам, в том числе к неуправляемому коду

Если сборка в процессе работы выйдет за указанные при ее загрузке пределы, то CLR сгенерирует исключение и выполнение прекратится.

Поддержка криптографии

В SQL Server 2005 есть встроенные средства шифрования, цифровой подписи и верификации

Поддерживаемые типы ключей:

- Симметричные ключи
 - RC4, RC2, DES, AES
- Асимметричные ключи
 - Rivest-Shamir-Adelman Encryption (RSA)

Поддержка криптографии

Encrypt.sql-SHREK.master - Microsoft SQL Server Workbench

File Edit View Query Tools Window Help

New Query [Icons] Registered Servers [Icons]

master Execute [Icons] CMD [Icons]

Encrypt.sql-SHREK.master

```
SELECT EncryptByPassPhrase ('MyPassword', N'Важное сообщение') Crypted,  
CAST(DecryptByPassPhrase ('MyPassword',  
EncryptByPassPhrase ('MyPassword', N'Важное сообщение'))  
AS nvarchar(1000)) ClearText
```

	Crypted	ClearText
1	0x285247BB6662EE1952580381FBBEB00B2797E4A16EE357A70640C8325F8F9C7D82D82AA5646A017D	Важное сообщение

Триггеры на DDL

Появилась возможность создавать триггеры для DDL, что позволяет вести расширенный аудит. Создаются на базу или сервер, не могут быть `INSTEAD OF`.


```
CREATE TRIGGER safety
ON DATABASE
FOR DROP_TABLE
AS
PRINT 'You must disable Trigger "safety" to drop tables!'
ROLLBACK
GO
```


```
DROP TABLE dbo.SampleTable
```

```
You must disable Trigger "safety" to drop tables!
Msg 3609, Level 16, State 2, Line 1
Transaction ended in trigger. Batch has been aborted.
```

Конечные точки (Endpoints)

Абстракция номера порта, транспортного протокола и принципа

Как происходит соединение:

- Клиент указывает номер порта
- Сервер вычисляет Endpoint, который соответствует указанному порту
- Сервер проверяет, что этот Endpoint правильно сконфигурирован
- Сервер проверяет, что указанные принципал имеет разрешение на соединение с данным Endpoint

Человеку свойственно ошибаться

SQL Injection

Как избежать:

- Отказаться от динамических запросов в пользу хранимых процедур или параметризованных запросов.
- Использовать регулярные выражения для проверки пользовательского ввода до того, как он будет отправлен в СУБД.
- Использовать функции для экранирования специальных символов
- Проверка пользовательского ввода
- Соответствие типов
- Никогда не строить T-SQL команды непосредственно из введенных пользователем данных
- Использовать процедуры для проверки ввода либо вынести проверку на уровень приложения
- Никогда не принимать строки, участвующие в создании имени файла и содержащие: AUX, CLOCK\$, COM1, ..., COM8, CON, CONFIG\$, LPT1, ..., LPT8, NUL и PRN

Подведение итогов

- SQL Server 2000 – промышленная СУБД с надежным механизмом контроля доступа к информации
- SQL Server 2005 – упростит жизнь разработчикам и администраторам при создании и поддержке надежных и безопасных приложений

Ресурсы

Для разработчиков и профессионалов в IT

Официальная страница о SQL Server 2005

– <http://www.microsoft.com/sql/2005>

Один из самых интересных сайтов, посвященный безопасности SQL Server

– <http://www.sqlsecurity.com>

Российское сообщество по SQL Server

– <http://www.sql.ru>

– Каждый месяц в Microsoft Russia проводится семинар, посвященный SQL Server (уже 18 - в Москве, 4 – в Питере, до 70 участников)

Microsoft®

© 2004 Microsoft Corporation. All rights reserved.
This presentation is for informational purposes only. MICROSOFT MAKES
NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

ОПРЕДЕЛЯЯ БУДУЩЕЕ