
Institut Supérieur d'Informatique de
Modélisation et de leurs Applications

24, Avenue des Landais
BP 10 125
63 173 AUBIERE cedex.

Compte-rendu de TP
Administration BD

Filière 3 : " Systèmes d'Information et Aide à la
décision "

TP4TP4

Présenté par : Samia ARIBA & Mathieu BRUNOT

Responsable ISIMA : Isabelle LAURENCOT

Date : 15/01/2012

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

2 sur 30

Titre du document : Type du document
Administration BD Compte-rendu de TP

TP4 Date du document :

15/01/2012

Origine du document : Pagination :
Samia ARIBA & Mathieu BRUNOT / ISIMA 30 pages

Objet du document
Ce document présente le compte-rendu du TP4 d’administration BD Oracle.

Administration BD TP4 Page 2

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

3 sur 30

Table des matières
Objet du document...
Table des matières...
I.Partie 1 : gestion des utilisateurs..5

A.Question 1...5
B.Question 2...6

i.Question 2.a..6
ii.Question 2.b...7

C.Question 3...8
D.Question 4...8
E.Question 5...9
F.Question 6...9
G.Question 7..10

II.Partie 2 : gestion des profils..11
A.Question 1...11
B.Question 2...13

i.Question 2.a..13
ii.Question 2.b...13
iii.Question 2.c..14

III.Partie 3 : gestion des privilèges..15
A.Question 1...15
B.Question 2...16

i.Question 2.a..16
ii.Question 2.b...19
iii.Question 2.c..20

C.Question 3...21
i.Question 3.a..21
ii.Question 3.b...21

D.Question 4...22
E.Question 5...23

i.Question 5.a..23
ii.Question 5.b...23
iii.Question 5.c..23

F.Question 6...24
i.Question 6.a..24
ii.Question 6.b...25

Administration BD TP4 Page 3

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

4 sur 30

G.Question 7..26
IV.Partie 4 : gestion des rôles...27

A.Question 1...27
B.Question 2...28
C.Question 3...29

i.Question 3.a..29
ii.Question 3.b...29

D.Question 4...30

Administration BD TP4 Page 4

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

5 sur 30

I. Partie 1 : gestion des utilisateurs
A. Question 1

Question : Créez l'utilisateur bob avec le mot de passe along, avec le tablespace par défaut DATA01.
Vérifiez qu'aucun objet ni segment temporaire n'a été créé dans le tablespace SYSTEM..
Assurez-vous également que bob peut se connecter et créer dans le tablespace DATA01 des objets dont
la taille peut atteindre 1 Mo.

CreationUtilisateur.sql
CREATE USER bob
IDENTIFIED BY along
DEFAULT TABLESPACE DATA01
QUOTA 1M ON DATA01;

COMMAND PROMPT sysdba
SQL> @"C:\Users\ISIMA\Desktop\compte rendu adminBD\TP4\CreationUtilisateur.sql";

utilisateur crÚÚ;

SQL> select tablespace_name, segment_name, owner, bytes from dba_segments where
tablespace_name='SYSTEM' and owner = 'bob';

aucune ligne sÚlectionnÚe

Autre COMMAND PROMPT
SQL> connect bob/along@tp1admin;
ERROR:
ORA-01045: user BOB lacks CREATE SESSION privilege; logon denied

COMMAND PROMPT sysdba
SQL> grant CREATE SESSION TO bob;

Autorisation de privilÞges (GRANT) acceptÚe.
SQL> grant CREATE TABLE TO bob;

Autorisation de privilÞges (GRANT) acceptÚe.

Administration BD TP4 Page 5

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

6 sur 30

Autre COMMAND PROMPT
SQL> connect bob/along@tp1admin;
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes !
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.

SQL> create table test(num integer);

Table crÚÚe.

B. Question 2
i. Question 2.a

Question : Créez un utilisateur kay avec le mot de passe mary.
Vérifiez qu'aucun objet ni segment de tri n'a été créé dans le tablespace SYSTEM..

SQL> CREATE USER kay IDENTIFIED BY mary DEFAULT TABLESPACE DATA01 QUOTA 1M ON DATA01;

utilisateur crÚÚ

SQL> grant CREATE SESSION TO kay;

Autorisation de privilÞges (GRANT) acceptÚe.
SQL> grant CREATE TABLE TO kay;

Autorisation de privilÞges (GRANT) acceptÚe.

SQL> select tablespace_name, owner from dba_segments where tablespace_name='SYSTEM' and
owner = 'kay';

aucune ligne sÚlectionnÚe

SQL> select tablespace, username from v$sort_usage where username = 'KAY';

aucune ligne sÚlectionnÚe

Administration BD TP4 Page 6

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

7 sur 30

ii. Question 2.b

Question :Copiez la table EMP partir du schéma SCOTT dans le compte de kay.

Méthode 1 :
SQL> copy from scott/tiger@tp1admin to kay/mary@tp1admin create emp using select * from
emp;

Taille tableau extrait/liÚ est 15. (taille du tableau est 15)
Sera validÚ aprÞs opÚration. (COPYCOMMIT = 0)
Taille maximum (LONG) est 80. (longueur est 80)
La table EMP est crÚÚe.

 12 lignes sÚlectionnÚes Ó partir de scott@tp1admin.
 12 lignes insÚrÚes dans EMP.
 12 lignes validÚes en EMP Ó kay@tp1admin.

Méthode 2 :
C:\Windows\system32>exp scott/tiger@tp1admin tables=(EMP)
file=C:\Users\ISIMA\Desktop\scott.dat

Export: Release 11.1.0.6.0 - Production on Lun. DÚc. 12 09:40:46 2011

Copyright (c) 1982, 2007, Oracle. All rights reserved.

ConnectÚ Ó : Oracle Database 11g Release 11.1.0.6.0 - Production
Export fait dans le jeu de car WE8MSWIN1252 et jeu de car NCHAR AL16UTF16
le serveur utilise le jeu de caractÞres US7ASCII (conversion possible)

PrÛt Ó exporter les tables spÚcifiÚes ... via le chemin classique...
. . export de la table EMP 12 lignes exportÚes
<
ProcÚdure d'export terminÚe avec succÞs sans avertissements.

C:\Windows\system32>imp kay/mary@tp1admin file=C:\Users\ISIMA\Desktop\scott.dat

Import: Release 11.1.0.6.0 - Production on Lun. DÚc. 12 09:41:47 2011

Copyright (c) 1982, 2007, Oracle. All rights reserved.

ConnectÚ Ó : Oracle Database 11g Release 11.1.0.6.0 - Production

Fichier d'export crÚÚ par EXPORT:V11.01.00 via le chemin classique

Attention : les objets ont ÚtÚ exportÚs par SCOTT, et non par vous

import effectuÚ dans le jeu de caractÞres WE8MSWIN1252 et le jeu NCHAR AL16UTF16
le serveur d'import utilise le jeu de caractÞres US7ASCII (conversion possible)
. Import d'objets SCOTT dans KAY
ProcÚdure d'import terminÚe avec succÞs sans avertissements.

Administration BD TP4 Page 7

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

8 sur 30

C. Question 3

Question : A partir du dictionnaire de données, affichez les informations sur la quantité d'espace
disponible dans les tablespaces de bob.

SQL> select username, user_id, password, account_status, default_tablespace from
dba_users where username = 'BOB' or username='KAY';

USERNAME USER_ID PASSWORD
------------------------------ ---------- ------------------------------
ACCOUNT_STATUS DEFAULT_TABLESPACE
-------------------------------- ------------------------------
BOB 27
OPEN DATA01

KAY 28
OPEN DATA01

D. Question 4

Question : A partir du dictionnaire de données, affichez les informations sur la quantité d'espace
disponible dans les tablespaces de bob.

SQL> select bytes as qt_free_space , tablespace_name from dba_users u, dba_free_space fs
where u.username = 'BOB' and u.default_tablespace = fs.tablespace_name;

QT_FREE_SPACE TABLESPACE_NAME
------------- ------------------------------
 2359296 DATA01

Administration BD TP4 Page 8

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

9 sur 30

E. Question 5

Question : En tant que SYSTEM, supprimez le quota de bob sur son tablespace par défaut.

SQL> alter user bob quota 0 on DATA01;

Utilisateur modifiÚ.

F. Question 6

Question : Supprimez le compte de kay.

SQL> drop user kay cascade;

Utilisateur supprimÚ.

Administration BD TP4 Page 9

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

10 sur 30

G. Question 7

Question : bob a oublié sont mot de passe. Allouez-lui le mot de passe olink et demandez lui de
changer son mot de passe à sa prochaine connexion.

COMMAND PROMPT sysdba
SQL> alter user bob identified by olink password expire;

Utilisateur modifiÚ.

Autre COMMAND PROMPT
SQL> connect bob/olink@tp1admin
ERROR:
ORA-28001: the password has expired

Modification de mot de passe pour bob
Nouveau mot de passe :
Ressaisir le nouveau mot de passe :
Mot de passe modifiÚ
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes !
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.

Administration BD TP4 Page 10

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

11 sur 30

II. Partie 2 : gestion des profils
A. Question 1

Question : Affichez les informations sur les profils, puis toutes les ressources du profil DEFAULT.

SQL> select profile, limit from dba_profiles;

PROFILE LIMIT
------------------------------ --
DEFAULT 10
DEFAULT NULL
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT UNLIMITED

PROFILE LIMIT
------------------------------ --
DEFAULT UNLIMITED
DEFAULT UNLIMITED
DEFAULT 7
DEFAULT 180
DEFAULT 1

16 ligne(s) sÚlectionnÚe(s).

Administration BD TP4 Page 11

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

12 sur 30

SQL> select profile, resource_name, resource_type from dba_profiles where profile =
'DEFAULT';

PROFILE RESOURCE_NAME RESOURCE
------------------------------ -------------------------------- --------
DEFAULT FAILED_LOGIN_ATTEMPTS PASSWORD
DEFAULT PASSWORD_VERIFY_FUNCTION PASSWORD
DEFAULT PASSWORD_REUSE_MAX PASSWORD
DEFAULT PASSWORD_REUSE_TIME PASSWORD
DEFAULT PRIVATE_SGA KERNEL
DEFAULT CONNECT_TIME KERNEL
DEFAULT IDLE_TIME KERNEL
DEFAULT LOGICAL_READS_PER_CALL KERNEL
DEFAULT LOGICAL_READS_PER_SESSION KERNEL
DEFAULT CPU_PER_CALL KERNEL
DEFAULT CPU_PER_SESSION KERNEL

PROFILE RESOURCE_NAME RESOURCE
------------------------------ -------------------------------- --------
DEFAULT SESSIONS_PER_USER KERNEL
DEFAULT COMPOSITE_LIMIT KERNEL
DEFAULT PASSWORD_GRACE_TIME PASSWORD
DEFAULT PASSWORD_LIFE_TIME PASSWORD
DEFAULT PASSWORD_LOCK_TIME PASSWORD

16 ligne(s) sÚlectionnÚe(s).

Administration BD TP4 Page 12

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

13 sur 30

B. Question 2
i. Question 2.a

Question : Créez un nouveau profil de telle sorte que 2 sessions simultanées par utilisateur soient
permises (une minute d'inactivité).

SQL> create profile profile2sexy limit sessions_per_user 2 idle_time 1;

Profil crÚÚ.

ii. Question 2.b

Question : Allouez ce profil à bob. A partir du dictionnaire de données, affichez le résultat.

SQL> alter user bob profile profile2sexy;

Utilisateur modifiÚ.

SQL> select username, profile from dba_users where username = 'BOB';

USERNAME PROFILE
------------------------------ ------------------------------
BOB PROFILE2SEXY

SQL> alter system set resource_limit = true scope = both;

SystÞme modifiÚ.

Administration BD TP4 Page 13

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

14 sur 30

iii. Question 2.c

Question : Tentez de connectez plus de 2 sessions par utilisateur.

COMMAND PROMPT 1
SQL> connect bob/along@tp1admin
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes !
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.

COMMAND PROMPT 2
SQL> connect bob/along@tp1admin
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes !
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.

COMMAND PROMPT 3
SQL> connect bob/along@tp1admin
ERROR:
ORA-02391: exceeded simultaneous SESSIONS_PER_USER limit

Administration BD TP4 Page 14

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

15 sur 30

III. Partie 3 : gestion des privilèges
A. Question 1

Question : En tant que SYSTEM, créez l'utilisateur kay et donnez-lui la possibilité de se connecter à la
base de données et de créer des objets dans son schéma.

SQL> CREATE USER kay IDENTIFIED BY mary DEFAULT TABLESPACE DATA01 QUOTA 1M ON DATA01;

Utilisateur crÚÚ.

SQL> grant CREATE SESSION, CREATE TABLE TO kay;

Autorisation de privilÞges (GRANT) acceptÚe.

Administration BD TP4 Page 15

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

16 sur 30

B. Question 2
i. Question 2.a

Question : Connectez-vous en tant que kay et donnez lui la possibilité de se connecter à la base de
données et de créer des objets dans son schéma.

Extrait de scott.sql (modifié) :
CONNECT kay/mary@tp1admin
CREATE TABLE DEPT
 (DEPTNO NUMBER(2) CONSTRAINT PK_DEPT PRIMARY KEY,

DNAME VARCHAR2(14) ,
LOC VARCHAR2(13)) ;

CREATE TABLE EMP
 (EMPNO NUMBER(4) CONSTRAINT PK_EMP PRIMARY KEY,

ENAME VARCHAR2(10),
JOB VARCHAR2(9),
MGR NUMBER(4),
HIREDATE DATE,
SAL NUMBER(7,2),
COMM NUMBER(7,2),
DEPTNO NUMBER(2) CONSTRAINT FK_DEPTNO REFERENCES DEPT);

INSERT INTO DEPT VALUES (10,'ACCOUNTING','NEW YORK');
[...]

INSERT INTO DEPT VALUES (40,'OPERATIONS','BOSTON');
INSERT INTO EMP VALUES
(7369,'SMITH','CLERK',7902,to_date('17-12-1980','dd-mm-yyyy'),800,NULL,20);

[...]
INSERT INTO EMP VALUES
(7934,'MILLER','CLERK',7782,to_date('23-1-1982','dd-mm-yyyy'),1300,NULL,10);
CREATE TABLE BONUS

(
ENAME VARCHAR2(10) ,
JOB VARCHAR2(9) ,
SAL NUMBER,
COMM NUMBER
) ;

CREATE TABLE SALGRADE
 (GRADE NUMBER,

LOSAL NUMBER,
HISAL NUMBER);

INSERT INTO SALGRADE VALUES (1,700,1200);
[...]

INSERT INTO SALGRADE VALUES (5,3001,9999);
COMMIT;
EXIT

Administration BD TP4 Page 16

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

17 sur 30

COMMAND PROMPT
SQL> connect kay/mary@tp1admin
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.
SQL> @"C:\Users\ISIMA\Desktop\compte rendu adminBD\TP4\scott.sql"
DÚconnectÚ de Oracle Database 11g Release 11.1.0.6.0 - Production

[...]
SQL> connect kay/mary@tp1admin
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes !
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.
SQL> select * from emp;

 EMPNO ENAME JOB MGR HIREDATE SAL COMM
---------- ---------- --------- ---------- -------- ---------- ----------
 DEPTNO

 7369 SMITH CLERK 7902 17/12/80 800
 20

 7499 ALLEN SALESMAN 7698 20/02/81 1600 300
 30

 7521 WARD SALESMAN 7698 22/02/81 1250 500
 30

 EMPNO ENAME JOB MGR HIREDATE SAL COMM
---------- ---------- --------- ---------- -------- ---------- ----------
 DEPTNO

 7566 JONES MANAGER 7839 02/04/81 2975
 20

 7654 MARTIN SALESMAN 7698 28/09/81 1250 1400
 30

 7698 BLAKE MANAGER 7839 01/05/81 2850
 30

 EMPNO ENAME JOB MGR HIREDATE SAL COMM
---------- ---------- --------- ---------- -------- ---------- ----------
 DEPTNO

 7782 CLARK MANAGER 7839 09/06/81 2450
 10

 7839 KING PRESIDENT 17/11/81 5000
 10

 7844 TURNER SALESMAN 7698 08/09/81 1500 0
 30

Administration BD TP4 Page 17

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

18 sur 30

 EMPNO ENAME JOB MGR HIREDATE SAL COMM
---------- ---------- --------- ---------- -------- ---------- ----------
 DEPTNO

 7900 JAMES CLERK 7698 03/12/81 950
 30

 7902 FORD ANALYST 7566 03/12/81 3000
 20

 7934 MILLER CLERK 7782 23/01/82 1300
 10

12 ligne(s) sÚlectionnÚe(s).

Administration BD TP4 Page 18

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

19 sur 30

ii. Question 2.b

Question : Connectez-vous en tant que SYSTEM et copiez les données de SCOTT.EMP vers EMP de kay.
Vérifiez l'opération.

C:\Windows\system32>exp scott/tiger@tp1admin tables=(EMP)
file=C:\Users\ISIMA\Desktop\scott.dat

Export: Release 11.1.0.6.0 - Production on Mar. DÚc. 13 11:17:22 2011

Copyright (c) 1982, 2007, Oracle. All rights reserved.

ConnectÚ Ó : Oracle Database 11g Release 11.1.0.6.0 - Production
Export fait dans le jeu de car WE8MSWIN1252 et jeu de car NCHAR AL16UTF16
le serveur utilise le jeu de caractÞres US7ASCII (conversion possible)

PrÛt Ó exporter les tables spÚcifiÚes ... via le chemin classique...
. . export de la table EMP 12 lignes exportÚes
<
ProcÚdure d'export terminÚe avec succÞs sans avertissements.

C:\Windows\system32>imp kay/mary@tp1admin file=C:\Users\ISIMA\Desktop\scott.dat

Import: Release 11.1.0.6.0 - Production on Mar. DÚc. 13 11:17:44 2011

Copyright (c) 1982, 2007, Oracle. All rights reserved.

ConnectÚ Ó : Oracle Database 11g Release 11.1.0.6.0 - Production

Fichier d'export crÚÚ par EXPORT:V11.01.00 via le chemin classique

Attention : les objets ont ÚtÚ exportÚs par SCOTT, et non par vous

import effectuÚ dans le jeu de caractÞres WE8MSWIN1252 et le jeu NCHAR AL16UTF16
le serveur d'import utilise le jeu de caractÞres US7ASCII (conversion possible)
. Import d'objets SCOTT dans KAY
ProcÚdure d'import terminÚe avec succÞs sans avertissements.

Administration BD TP4 Page 19

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

20 sur 30

iii. Question 2.c

Question : Toujours sous SYSTEM, accordez à bob la possibilité de sélectionner des données dans une
table de kay.

SQL> grant select on kay.emp to bob;

Autorisation de privilÞges (GRANT) acceptÚe.

Administration BD TP4 Page 20

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

21 sur 30

C. Question 3
i. Question 3.a

Question : Activez aussi la capacité pour bob d'accorder aux autres utilisateurs la possibilité de
sélection vers EMP.

SQL> grant select on kay.emp to bob with grant option;

Autorisation de privilÞges (GRANT) acceptÚe.

ii. Question 3.b

Question : Examinez les vues du dictionnaire de données qui enregistrent ces informations.

SQL> desc dba_tab_privs
 Nom NULL ? Type
 --- -------- ----------------------------
 GRANTEE NOT NULL VARCHAR2(30)
 OWNER NOT NULL VARCHAR2(30)
 TABLE_NAME NOT NULL VARCHAR2(30)
 GRANTOR NOT NULL VARCHAR2(30)
 PRIVILEGE NOT NULL VARCHAR2(40)
 GRANTABLE VARCHAR2(3)
 HIERARCHY VARCHAR2(3)

SQL> select grantee, owner, table_name, privilege from dba_tab_privs where grantee =
'BOB';

GRANTEE OWNER
------------------------------ ------------------------------
TABLE_NAME PRIVILEGE
------------------------------ --
BOB KAY
EMP SELECT

Administration BD TP4 Page 21

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

22 sur 30

D. Question 4

Question : Créez l'utilisateur todd et donnez-lui la possibilité de se connecter à la base de données.

SQL> CREATE USER todd IDENTIFIED BY todd DEFAULT TABLESPACE DATA01 QUOTA 1M ON DATA01;

Utilisateur crÚÚ.

SQL> grant create session to todd;

Autorisation de privilÞges (GRANT) acceptÚe.

Administration BD TP4 Page 22

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

23 sur 30

E. Question 5
i. Question 5.a

Question : En tant que bob, activez l’accès de todd à la table EMP de kay.

SQL> connect bob/along@tp1admin
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes !
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.
SQL> grant select on kay.emp to todd;

Autorisation de privilÞges (GRANT) acceptÚe.

ii. Question 5.b

Question : En tant que kay, supprimez le privilège de lecture de bob sur ses tables.

SQL> connect kay/mary@tp1admin
Erreur lors de l'accÞs Ó PRODUCT_USER_PROFILE
Avertissement : Informations du profil utilisateur du produit non chargÚes !
Vous devrez peut-Ûtre exÚcuter PUPBLD.SQL en SYSTEM
ConnectÚ.
SQL> revoke select on kay.emp from bob;

Suppression de privilÞges (REVOKE) acceptÚe.

iii. Question 5.c

Question : En tant que todd, interrogez la table EMP de kay. Que se passe-t-il ?

SQL> select * from kay.emp;
select * from kay.emp
 *
ERREUR Ó la ligne 1 :
ORA-00942: Table ou vue inexistante

Administration BD TP4 Page 23

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

24 sur 30

F. Question 6
i. Question 6.a

Question : Pour kay, activez la création de tables dans un schéma quelconque. En tant que kay, créez
la table EMP dans le schéma de bob à partir de kay.EMP. Que se passe-t-il ?

SYSTEM
SQL> grant create any table to kay;

Autorisation de privilÞges (GRANT) acceptÚe.

KAY
SQL> create table bob.emp as (select * from kay.emp);
create table bob.emp as (select * from kay.emp)
 *
ERREUR Ó la ligne 1 :
ORA-01536: depassement du quota d'espace affecte au tablespace 'DATA01'

SYSTEM
SQL> alter user bob quota 1M on DATA01;

Utilisateur modifiÚ.

KAY
SQL> create table bob.emp as (select * from kay.emp);

Table crÚÚe.

Administration BD TP4 Page 24

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

25 sur 30

ii. Question 6.b

Question : En tant que SYSTEM, examinez la vue du dictionnaire de données DBA_TABLES afin de
vérifier le résultat.

SQL> select owner, table_name from dba_tables where owner = 'KAY' or owner = 'BOB';

OWNER TABLE_NAME
------------------------------ ------------------------------
BOB TEST
KAY DEPT
KAY EMP
KAY BONUS
KAY SALGRADE
BOB EMP

6 ligne(s) sÚlectionnÚe(s).

Administration BD TP4 Page 25

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

26 sur 30

G. Question 7

Question : Pour kay, activez le démarrage et l'arrêt de la base de données sans la possibilité d'en créer
une nouvelle. Vérifiez l'opération.

Administration BD TP4 Page 26

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

27 sur 30

IV. Partie 4 : gestion des rôles
A. Question 1

Question : Examinez la vue du dictionnaire qui permet d'énumérer les privilèges systèmes du rôle
RESOURCE.

SQL> select R.role, P.privilege from dba_roles R, dba_sys_privs P where R.role =
P.grantee AND R.role = 'RESOURCE';

ROLE PRIVILEGE
------------------------------ --
RESOURCE CREATE TYPE
RESOURCE CREATE TABLE
RESOURCE CREATE CLUSTER
RESOURCE CREATE TRIGGER
RESOURCE CREATE OPERATOR
RESOURCE CREATE SEQUENCE
RESOURCE CREATE INDEXTYPE
RESOURCE CREATE PROCEDURE

8 ligne(s) sÚlectionnÚe(s).

Administration BD TP4 Page 27

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

28 sur 30

B. Question 2

Question : Créez un rôle DEV permettant de créer une table, une vue et de sélectionner les données dans
la table EMP de kay.

SQL> create role DEV;

R¶le crÚÚ.

SQL> grant create table, create view to DEV;

Autorisation de privilÞges (GRANT) acceptÚe.

SQL> grant select on kay.EMP to DEV;

Autorisation de privilÞges (GRANT) acceptÚe.

Vérification pour les privilèges système :
SQL> select R.role, P.privilege from dba_roles R, dba_sys_privs P where R.role =
P.grantee AND R.role = 'DEV';

ROLE PRIVILEGE
------------------------------ --
DEV CREATE VIEW
DEV CREATE TABLE

Vérification pour les privilèges objets
SQL> select R.role, P.privilege from dba_roles R, dba_tab_privs P where R.role =
P.grantee AND R.role = 'DEV';

ROLE PRIVILEGE
------------------------------ --
DEV SELECT

Administration BD TP4 Page 28

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

29 sur 30

C. Question 3
i. Question 3.a

Question : Allouez les rôles RESOURCE et DEV à bob. Déterminez l’activation automatique du rôle DEV
quand bob se connecte.

SQL> set role DEV;

R¶le dÚfini.
SQL> grant DEV, RESOURCE to bob;

Autorisation de privilÞges (GRANT) acceptÚe.

SQL> alter user bob default role DEV;

Utilisateur modifiÚ.

ii. Question 3.b

Question : Accordez à bob la possibilité de lire toutes les informations du dictionnaire de données.

SQL> grant select on dba_segments to bob;

Autorisation de privilÞges (GRANT) acceptÚe.

Administration BD TP4 Page 29

ADMINISTRATION BD
Origine :

Samia ARIBA & Mathieu
BRUNOT

Date :
15/01/2012 TP4 Page

30 sur 30

D. Question 4

Question : bob doit vérifier les rollback segments actuellement utilisés par l'instance. Connectez-
vous en tant que bob et énumérez les rollback segments utilisés.

SQL> select segment_name from dba_segments;
SEGMENT_NAME
--

[...]
_SYSSMU4_1321363726$
_SYSSMU5_1321363726$
_SYSSMU6_1321363726$
_SYSSMU7_1321363726$
_SYSSMU8_1321363726$
_SYSSMU9_1321363726$
_SYSSMU10_1321363726$
SYSTEM
1.29129

2374 ligne(s) sÚlectionnÚe(s).

Administration BD TP4 Page 30

	Objet du document
	Table des matières
	I. Partie 1 : gestion des utilisateurs
	A. Question 1
	B. Question 2
	i. Question 2.a
	ii. Question 2.b

	C. Question 3
	D. Question 4
	E. Question 5
	F. Question 6
	G. Question 7

	II. Partie 2 : gestion des profils
	A. Question 1
	B. Question 2
	i. Question 2.a
	ii. Question 2.b
	iii. Question 2.c

	III. Partie 3 : gestion des privilèges
	A. Question 1
	B. Question 2
	i. Question 2.a
	ii. Question 2.b
	iii. Question 2.c

	C. Question 3
	i. Question 3.a
	ii. Question 3.b

	D. Question 4
	E. Question 5
	i. Question 5.a
	ii. Question 5.b
	iii. Question 5.c

	F. Question 6
	i. Question 6.a
	ii. Question 6.b

	G. Question 7

	IV. Partie 4 : gestion des rôles
	A. Question 1
	B. Question 2
	C. Question 3
	i. Question 3.a
	ii. Question 3.b

	D. Question 4

