

Appendix to Firebird 2 Release Notes

Security upgrade script

A. Peshkov

```
/* Script security_database.sql
*
* The contents of this file are subject to the Initial
* Developer's Public License Version 1.0 (the "License");
* you may not use this file except in compliance with the
* License. You may obtain a copy of the License at
* https://www.ibphoenix.com/main.nfs?a=ibphoenix&page=ibp_idpl.
*
* Software distributed under the License is distributed AS IS,
* WITHOUT WARRANTY OF ANY KIND, either express or implied.
* See the License for the specific language governing rights
* and limitations under the License.
*
* The Original Code was created by Alex Peshkov on 16-Nov-2004
* for the Firebird Open Source RDBMS project.
*
* Copyright (c) 2004 Alex Peshkov
* and all contributors signed below.
*
* All Rights Reserved.
* Contributor(s): _____
*
*/

-- 1. temporary table to alter domains correctly.
CREATE TABLE UTMP (
  USER_NAME VARCHAR(128) CHARACTER SET ASCII,
  SYS_USER_NAME VARCHAR(128) CHARACTER SET ASCII,
  GROUP_NAME VARCHAR(128) CHARACTER SET ASCII,
  UID INTEGER,
  GID INTEGER,
  PASSWD VARCHAR(64) CHARACTER SET BINARY,
  PRIVILEGE INTEGER,
  COMMENT BLOB SUB_TYPE TEXT SEGMENT SIZE 80
  CHARACTER SET UNICODE_FSS,
  FIRST_NAME VARCHAR(32) CHARACTER SET UNICODE_FSS
  DEFAULT _UNICODE_FSS '',
  MIDDLE_NAME VARCHAR(32) CHARACTER SET UNICODE_FSS
  DEFAULT _UNICODE_FSS '',
  LAST_NAME VARCHAR(32) CHARACTER SET UNICODE_FSS
  DEFAULT _UNICODE_FSS ''
);
```

```
COMMIT;

-- 2. save users data
INSERT INTO UTMP(USER_NAME, SYS_USER_NAME, GROUP_NAME,
  UID, GID, PRIVILEGE, COMMENT, FIRST_NAME, MIDDLE_NAME,
  LAST_NAME, PASSWD)
SELECT USER_NAME, SYS_USER_NAME, GROUP_NAME,
  UID, GID, PRIVILEGE, COMMENT, FIRST_NAME, MIDDLE_NAME,
  LAST_NAME, PASSWD
FROM USERS;
COMMIT;

-- 3. drop old tables and domains
DROP TABLE USERS;
DROP TABLE HOST_INFO;
```

```
COMMIT;
```

```
DROP DOMAIN COMMENT;
DROP DOMAIN NAME_PART;
DROP DOMAIN GID;
DROP DOMAIN HOST_KEY;
DROP DOMAIN HOST_NAME;
DROP DOMAIN PASSWD;
DROP DOMAIN UID;
DROP DOMAIN USER_NAME;
DROP DOMAIN PRIVILEGE;
COMMIT;

-- 4. create new objects in database
CREATE DOMAIN RDB$COMMENT AS BLOB SUB_TYPE TEXT SEGMENT SIZE 80
  CHARACTER SET UNICODE_FSS;
CREATE DOMAIN RDB$NAME_PART AS VARCHAR(32)
  CHARACTER SET UNICODE_FSS DEFAULT _UNICODE_FSS '';
CREATE DOMAIN RDB$GID AS INTEGER;
CREATE DOMAIN RDB$PASSWD AS VARCHAR(64) CHARACTER SET BINARY;
CREATE DOMAIN RDB$UID AS INTEGER;
CREATE DOMAIN RDB$USER_NAME AS VARCHAR(128)
  CHARACTER SET UNICODE_FSS;
CREATE DOMAIN RDB$USER_PRIVILEGE AS INTEGER;
COMMIT;

CREATE TABLE RDB$USERS (
  RDB$USER_NAME RDB$USER_NAME NOT NULL PRIMARY KEY,
  /* local system user name
 for setuid for file permissions */
  RDB$SYS_USER_NAME RDB$USER_NAME,
  RDB$GROUP_NAME RDB$USER_NAME,
  RDB$UID RDB$UID,
  RDB$GID RDB$GID,
```

```

RDB$PASSWD RDB$PASSWD, /* SEE NOTE BELOW */

/* Privilege level of user -
 mark a user as having DBA privilege */
RDB$PRIVILEGE RDB$USER_PRIVILEGE,

RDB$COMMENT RDB$COMMENT,
RDB$FIRST_NAME RDB$NAME_PART,
RDB$MIDDLE_NAME RDB$NAME_PART,
RDB$LAST_NAME RDB$NAME_PART);
COMMIT;

CREATE VIEW USERS (USER_NAME, SYS_USER_NAME, GROUP_NAME,
  UID, GID, PASSWD, PRIVILEGE, COMMENT, FIRST_NAME,
  MIDDLE_NAME, LAST_NAME, FULL_NAME) AS

SELECT RDB$USER_NAME, RDB$SYS_USER_NAME, RDB$GROUP_NAME,
  RDB$UID, RDB$GID, RDB$PASSWD, RDB$PRIVILEGE, RDB$COMMENT,
  RDB$FIRST_NAME, RDB$MIDDLE_NAME, RDB$LAST_NAME,
  RDB$first_name || _UNICODE_FSS ' ' || RDB$middle_name
  || _UNICODE_FSS ' ' || RDB$last_name
FROM RDB$USERS
WHERE CURRENT_USER = 'SYSDBA'
OR CURRENT_USER = RDB$USERS.RDB$USER_NAME;
COMMIT;

GRANT ALL ON RDB$USERS to VIEW USERS;
GRANT SELECT ON USERS to PUBLIC;
GRANT UPDATE(PASSWD, GROUP_NAME, UID, GID, FIRST_NAME,
  MIDDLE_NAME, LAST_NAME)
  ON USERS TO PUBLIC;
COMMIT;

-- 5. move data from temporary table and drop it
INSERT INTO RDB$USERS(RDB$USER_NAME, RDB$SYS_USER_NAME,
  RDB$GROUP_NAME, RDB$UID, RDB$GID, RDB$PRIVILEGE, RDB$COMMENT,
  RDB$FIRST_NAME, RDB$MIDDLE_NAME, RDB$LAST_NAME, RDB$PASSWD)
SELECT USER_NAME, SYS_USER_NAME, GROUP_NAME, UID, GID,
  PRIVILEGE, COMMENT, FIRST_NAME, MIDDLE_NAME, LAST_NAME,
  PASSWD
FROM UTMP;
COMMIT;

DROP TABLE UTMP;
COMMIT;

```

Note: This field should be constrained as NOT NULL. For information about this, see [Nullability of RDB\\$PASSWD](#) in the [Security chapter](#).

From:
<http://ibexpert.com/docu/> - **IBExpert**

Permanent link:
<http://ibexpert.com/docu/doku.php?id=01-documentation:01-08-firebird-documentation:firebird-2.0.4-release-notes:appendix-to-firebird2-release-notes>

Last update: **2023/07/03 14:53**

