COSC 304 Introduction to Database Systems

Database Web Programming

Dr. Ramon Lawrence **University of British Columbia Okanagan** ramon.lawrence@ubc.ca

Database Web Programming Overview

Web applications consist of a client interface and a server component.

The client interface does not access the database directly. The server code accesses the database and provides the data as needed to the client.

- ◆The server code may be JSP/Servlets, PHP, Python, etc.
- ◆The client code is HTML/JavaScript.

HTTP is a stateless protocol which requires special handling to remember client state.

Page 2

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Static versus Dynamic Content

Static content: the HTML is created once and is always the same (although it may include client-side scripts (JavaScript)).

Dynamic content: the HTML is produced when requested. Requires the web server to dynamically generate the output.

Dynamic HTML and JDBC

Dynamic HTML involves constructing HTML output dynamically on the server then sending it to the client.

By building the content dynamically, it can have different content for each user. Typically, this dynamic content is retrieved from databases and then inserted into the HTML.

The two standard ways for generating dynamic content using Java are Java Server Pages (JSPs) and Servlets. Since both use Java, they can use JDBC to retrieve dynamic, database content.

Page 4

COSC 304 - Dr. Ramon Lawrence

Page 3

COSC 304 - Dr. Ramon Lawrence

JSP/Servlet Question

Question: True or False: Java JSP/Servlet code runs in the browser.

- A) true
- B) false

Dynamic Web Server Architecture

Client request receive response ÜRL Web Server Find file compile **JDBC** execute execution produces . HTML Tomcat

Page 5

JSP/Servlet Question #2

Question: True or False: JavaScript running in the browser can connect to a database directly using JDBC.

- A) true
- B) false

Java Server Pages (JSPs)

Java Server Pages (JSPs) provide a layer above Servlets that allow you to mix HTML and calls to Java code.

JSPs are converted into Servlets, and are easier to work with for those familiar with HTML.

Page 7

COSC 304 - Dr. Ramon Lawrence

Page 8

COSC 304 - Dr. Ramon Lawrence

JSP "Hello World!"

JSP "Hello V

</head>

</html>

JSP and JDBC

```
<html>
<head>
<title>Hello World in JSP</title>
```

</body>

 Java code embedded in HTML file.

◆3) Can use pre-defined variables:

⇒request HttpServletRequest
⇒response HttpServletResponse

Java Server Pages (JSPs) (2)

♦1) Create a file with a .jsp extension that contains HTML.

<%@ variable directive %>

<%-- JSP Comment -->

◆2) Include JSP Scripting Elements in the file such as:

<% code %>

<%! Code %>

xpressions <%= expression %>
• Note that an expression returns a string into the HTML.

⇒session HttpSession
⇒out PrintWriter

· Prints to HTML document.

Page 9

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Page 10

Useful JSP Code

Include another file:

How to create JSPs:

⇒ Scriptlets

⇒ Directives

⇒ Comments

⇒ Declarations

<%@ include file="commontop.html" %>

Import from the Java library:

<%@ page import="java.util.*" %>

Declare and use a variable:

<%! private int accessCount = 0 %>
<h2>Accesses to page since server reboot:
<%= ++accessCount %></h2>

Access session and request information:

```
<h2>Current time: <%= new java.util.Date() %></h2>
<h2>Remote Host: <%= request.getRemoteHost()%></h2>
<h2>Session ID: <%= session.getID() %></h2>
```

Page 11

JSP and JDBC (2)

```
out.print("Name");
 out.println("Salary");
 while (rst.next())
 out.println(""+rst.getString(1)+""
 +""+rst.getDouble(2)+"");
 out.println("");
 con.close();
  catch (SQLException ex)
 { out.println(ex); }
  finally
 if (con != null)
 { con.close(); }
 catch (SQLException ex) { out.println(ex); }
%>
</body>
</html>
```

Page 13

Answering Queries using HTML Forms

One of the common uses of dynamic web pages is to construct answers to user queries expressed using HTML forms.

The HTML code will contain a FORM and the FORM ACTION will indicate the server code to call to process the request.

In our example, the JSP or Servlet gets the HTML request (and parameters in the URL), queries the database, and returns the answers in a table.

Page 14

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

HTTP GET and POST Methods

GET and POST are two ways a HTTP client can communicate with a web server. GET is used for getting data from the server, and POST is used for sending data there.

- ◆GET appends the form data (called a query string) to an URL, in the form of key/value pairs, for example, name=John.
 - ⇒ In the query string, key/value pairs are separated by & characters, spaces are converted to + characters, and special characters are converted to their hexadecimal equivalents.
 - ⇒ Since the query string is in the URL, the page can be bookmarked. The query string is usually limited to a relatively small amount of data.
- ◆ POST passes data of unlimited length as an HTTP request body to the server. The user working in the client Web browser cannot see the data that is being sent, so POST requests are ideal for sending confidential or large amounts of data to the server.

Page 15

GET vs. POST Question

Question: Select a true statement.

- A) Data sent using POST is passed as part of the URL.
- **B)** A GET request with all parameters cannot be bookmarked.
- C) Your servlet can do the same action for both ${\tt GET}$ and ${\tt POST}$ requests.
- **D)** A GET request is used to send a large amount of data.

_

Page 16

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

HTML Form

<html>

<head>

```
<title>Querying Using JSP/Servlets and Forms</title>
</head>
<body>
<h1>Enter the name and/or department to search for:</h1>
 action="http://cosc304.ok.ubc.ca/tomcat/EmpQuery.jsp">
Name: <input type="text" name="empname" size="25"
Dept:<input type="text" name="deptnum" size="5">
<input type="submit" value="Submit">
 FORM action
<input type="reset" value="Reset">
 and type
</form>
</body>
 FORM buttons and
</ht.ml>
 input fields
 Page 17
```

Reading Parameters

Parameters passed into the JSP are accessible using the request object:

```
String empName = request.getParameter("empname");
String deptNum = request.getParameter("deptnum");
```

COSC 304 - Dr. Ramon Lawrence

Reading Parameters Badly Building a Query – SQL Injection!

Page 19

COSC 304 - Dr. Ramon Lawrence

Building a Query using a PreparedStatement

```
String empName = request.getParameter("empname");
String deptNum = request.getParameter("deptnum");
try
{
 con = DriverManager.getConnection(url, uid, pw);
 String sql = "SELECT ename, salary, dno FROM Emp";
 boolean hasEmp = empName != null && !empName.equals("");
 boolean hasDept= deptNum != null && !deptNum.equals("");

 PreparedStatement pstmt=null;
 ResultSet rst = null;

if (!hasEmp && !hasDept)
 {
 pstmt = con.prepareStatement(sql);
 rst = pstmt.executeQuery();
 }
}
```

Page 20

COSC 304 - Dr. Ramon Lawrence

Building a Query using a PreparedStatement

```
else if (hasEmp)
{ empName = "%"+empName+"%";
 sql += " WHERE ename LIKE ?";
 if (hasDept)
 sql += " AND dno = ?";
 pstmt = con.prepareStatement(sql);
 pstmt.setString(1, empName);
 if (hasDept)
 pstmt.setString(2, deptNum);
 rst = pstmt.executeQuery();
}
else if (hasDept)
{
 sql += " WHERE dno = ?";
 pstmt = con.prepareStatement(sql);
 pstmt.setString(1, deptNum);
 rst = pstmt.executeQuery();
}
```

Page 21

Page 23

JSP Examples Implementing Login and Security

How do you password protect files in your web site?

The basic idea is to:

- ◆Create a login page like login.jsp.
- ◆Create a page to validate the user login (often by connecting to the database to determine if given valid user id/password).
- ◆Create a file containing JSP code that is included in every one of your protected pages. This code:
 - ⇒ Examines if a session variable flag is set indicating if logged in.
 - ⇒If user is logged in, show page. Otherwise redirect to login page.

Page 22

Implementing Login and Security

login.jsp

```
<html>
<head><title>Login Screen</title></head>
<body>
<center>
<h3>Please Login to System</h3>

<%
// Print prior error login message if present
if (session.getAttribute("loginMessage") != null)
 out.println("<p>"+
 session.getAttribute("loginMessage").toString()+"");
%>
<br/>
<br/>
<br/>
<br/>
<br/>
```

Implementing Login and Security

login.jsp (2)

Implementing Login and Security

validateLogin.jsp

```
<%@ page language="java" import="java.io.*" %>
 String authenticatedUser = null;
 session = request.getSession(true);// May create new session
 authenticatedUser = validateLogin(out,request,session);
 catch (IOException e)
 System.err.println(e); }
 if(authenticatedUser != null)
 response.sendRedirect("protectedPage.jsp"); // Success
 response.sendRedirect("login.jsp"); // Failed login
 // Redirect back to login page with a message
```

Page 25

COSC 304 - Dr. Ramon Lawrence

Implementing Login and Security

validateLogin.jsp (2)

```
String validateLogin(JspWriter out, HttpServletRequest request,
 HttpSession session) throws IOException
 String username = request.getParameter("username");
 String password = request.getParameter("password");
 String retStr = null;
 if(username == null || password == null)
 if((username.length() == 0) || (password.length() == 0))
 return null;
 // Should make a database connection here and check password
 // Here just hard-coding password
 if (username.equals("test") && password.equals("test"))
 retStr = username;
```

Page 26

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Implementing Login and Security

validateLogin.jsp

```
try { // Login using database version
 // Make database connection -- Sample query:
 String query = "SELECT pswd FROM User WHERE userID =
 BINARY '"+username+"' AND pswd = BINARY '"+password+"'";
 ResultSet rst = executeQuery(con,query);
 if (!rst.next())
 // Such a record does not exist
 retStr = "";
catch(SQLException e)
 { System.err.println(ex); }
finally { // Close database connection }
if(retStr != null)
 session.removeAttribute("loginMessage");
 session.setAttribute("authenticatedUser", username);
else
 session.setAttribute("loginMessage", "Failed login.");
return retStr;
 Page 27
```

Implementing Login and Security

protectedPage.jsp

```
<head><title>Password Protected Page</title></head>
<body>
<%@ include file="auth.jsp"%>
String user = (String)session.getAttribute("authenticatedUser");
out.println("<h1>You have access to this page: "+user+"</h1>");
</body>
</html>
```

Page 28

Implementing Login and Security auth.jsp

```
Object authUser = session.getAttribute("authenticatedUser");
boolean authenticated = authUser == null ? false : true;
if (!authenticated)
 String loginMessage = "You have not been authorized to "+
 " access the URL "+request.getRequestURL().toString();
 session.setAttribute("loginMessage",loginMessage);
 response.sendRedirect("login.jsp");
 return;
```

COSC 304 - Dr. Ramon Lawrence JSP Examples Passing Objects Between Pages

How do you pass information between pages?

One way is to encode that information in the URL as parameters. These parameters can be extracted from the request object.

If you have a lot of information, it is better to use the session object. The session object allows you to store any number of objects that are later looked up by name. Since they remain on the server, performance/security is improved.

Page 29

COSC 304 - Dr. Ramon Lawrence

Passing Objects Between Pages

sendingPage.jsp

```
<%@ page import="java.util.ArrayList,java.util.Random" %>
<head><title>Sending Data Page</title></head>
<body>
 // Generate and print array
 ArrayList ar = new ArrayList(20);
 Random generator = new Random();
 out.println("<h2>Created the following array:</h2>");
 for (int i = 0; i < 20; i++)
 { ar.add(new Integer(generator.nextInt(10)));
 out.println(ar.get(i)+"<BR>");
 // Store arraylist in a session variable
 session.setAttribute("arraydata",ar);
%>
</body>
</html>
 Page 31
```

Passing Objects Between Pages

receivingPage.jsp

```
<%@ page import="java.util.ArrayList" %>
<html>
<head><title>Receiving Data Page</title> </head>
<body>

ArrayList ar = (ArrayList) session.getAttribute("arraydata");
if (ar == null)
 out.println("<h2>No data sent to page.</h2>");
else
{ out.println("<h2>Received the following array:</h2>");
 for (int i = 0; i < 20; i++)
 out.println(ar.get(i)+"<BR>");
}
%>
</body>
</html>
```

Page 32

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Session Question

Question: True or False: Data associated with a session remains on the server.

A) true

B) false

Page 33

Servlets

Servlets are Java programs that run inside a web server that can perform server-side processing such as interacting with a database or another application. Servlets can generate dynamic html and return this to the client.

How to create a Servlet:

- ◆1) create an HTML file that invokes a Servlet (usually through the FORM ACTION=...).
- ◆2) create a Java program that does the following:

```
⇒import javax.servlet.*;
⇒import javax.servlet.http.*;
⇒inherit from HttpServlet
⇒override the doGet and doPost methods
⇒write the response HTML file using java.io.Printwriter
```

Page 34

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Servlets Notes

There is one instance of Servlet for each Servlet name, and the same instance serves all requests to that name.

Instance members persist across all requests to that name.

Local variables in doPost and doGet are unique to each request.

Servlets "Hello World!"

```
 Import Servlet API

import javax.servlet.http.*;
public class HelloServlet extends HttpServlet {
 public void init(ServletConfig cfg) throws ServletException {
 Get & Post
 super.init(cfg); // First time Servlet is invoked
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, java.io.IOException {
 doHello(request, response);
 public void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, java.io.IOException {
 doHello(request, response); }
 private void doHello (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, java.io.IOException {
 response.setContentType("text/html");
java.io.PrintWriter out = response.getWriter();
 out.println("<html><head><title>Hello World</title></head>");
 out.println("<body><h1>Hello World</h1></body></html>");
 out.close();
 ✓ Write out HTML file
 Page 36
 for client
```

Servlets and JDBC

```
import javax.servlet.*;
import javax.servlet.http.*;
import javax.sql.*;

public class JdbcServlet extends HttpServlet {

 private Connection con;

 public void init(ServletConfig cfg) throws ServletException {
 super.init(cfg);

 String url = "<fill-in>";
 con = null;
 try
 {
 con = DriverManager.getConnection(url);
 }
 catch (SQLException e)
 { throw new ServletException("SQLException: "+e); }
}
```

Page 37

Servlets and JDBC (2)

Page 38

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Servlets and JDBC (3)

```
private void doTable (HttpServletRequest request. HttpServletResponse response)
 throws ServletException, java.io.IOException {
 response.setContentType("text/html");
java.io.PrintWriter out = response.getWriter();
 out.println("<html><head><title></title></head>");
 if (con == null)
 out.println("<body><H1>Unable to connect to DB</H1></body></html>");
 else
 Statement stmt = con.createStatement();
ResultSet rst = stmt.executeQuery("SELECT ename, salary FROM Emp");
 out.print("NameSalary");
 while (rst.next())
 \verb"out.println(""+rst.getString(1)+""
 ""+rst.getDouble(2)+"");
 out.println("</body></html>");
 out.close();
 } catch (SQLException ex) { System.err.println(ex); }
 Page 39
```

r age 3

JSP and Servlets Discussion

Java Server Pages (JSPs) are HTML files with embedded Java code. They are easier to produce because the HTML file is the main product and the Java code is secondary.

When a JSP file is actually used, it is converted to a Servlet and run. Apache Tomcat handles the conversion and execution of the Servlet.

The advantage of JSP over Servlets is that the HTML page can be edited by users not familiar with the Java language using standard HTML editors and the Java code added separately by programmers.

Page 40

COSC 304 - Dr. Ramon Lawrence

JavaScript

JavaScript is a *scripting* language used primarily for web pages.

◆JavaScript was developed in 1995 and released in the Netscape web browser (since renamed to Mozilla Firefox).

Despite the name, JavaScript is not related to Java, although its syntax is similar to other languages like C, C++, and Java.

◆There are some major differences between JavaScript and Java.

From the database perspective, JavaScript is used to make HTML forms more interactive and to validate input client-side before sending it to the server.

COSC 304 - Dr. Ramon Lawrence

Hello World Example - JavaScript Code

helloWorld.html

```
<ht.ml>
<head>
<title>HelloWorld using JavaScript</title>
</head>
<body>
 <script> tag
<h1>
 indicating code
 <script type="text/javascript">
 document.write("Hello, world!");  JavaScript code
 </script>
</h1>
</body>
 document is HTML document
</html>
 document.write() puts that text into the document
 at this location
```

Page 41

JavaScript and JSP

Your JSP code can either include JavaScript code:

- ◆1) Directly in the HTML code
- ◆2) By outputting it using out.println()
 ⇒ With servlets, you only have option #2.

Remember, the JSP/Servlet code is run on the server, and the JavaScript code is run on the client.

- ◆The JavaScript code cannot access the database directly.
- ◆The JSP/Servlet code cannot interact with the user (unless you use AJAX or some other method to send server requests).

Page 43

COSC 304 - Dr. Ramon Lawrence

Hello World written by JSP Code

helloWorld JS.jsp

Page 44

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

JavaScript for Data Validation

JavaScript is commonly used to validate form input on the clientside without sending it to the server. This reduces the load on the server, and more importantly, improves the browsing experience for the user.

Page 45

JavaScript Data Validation Example

validateNum.html

```
<html><head><title>Number Field Validation</title></head>
<body>
<script type="text/javascript">
function validate(num) {
 if (parseInt(num))
 alert("You entered number: " + parseInt(num));
 alert("Invalid number entered: " + num);
</script>

 Validation code

Enter a number:
<form name="input">
 <input type="text" name="numField"</pre>
 onchange="validate(this.value)">
</form>
</body>
 Validate when field is changed. Can also use:
</ht.ml>
 - onblur - triggered when field loses focus
 - {\tt onsubmit} – {\tt triggered} when form is {\tt submitted}{Page}\,46
```

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

AJAX

AJAX allows client-side JavaScript to request and receive data from the server without refreshing the page.

AJAX (Asynchronous JavaScript+XML) was named by Jesse Garret in 2005. However, XML is not required for data communication between client and server (JSON is more common).

AJAX uses the **XMLHttpRequest** Object to communicate requests and receive results from the server.

Communication can either be synchronous or asynchronous.

Page 47

AJAX Validate Form Fields Example

validateUserEmail.html

AJAX Validate Form Fields Example

validateUserEmail.jsp

Page 49

AJAX Example - Province/State

provinceState.html

```
Canada Version

Country: Canada

Province:

AB

Chtml>
<head><title>Province/State</title></head>

<body bgcolor="white">

<form name="input">

Country: <select id="country" onchange="changeCountry()">

<ppion value="CA">Canada</ption>

coption value="US">United States

coptions

country: <select id="country" onchange="changeCountry()">

<ppion value="US">United States</ppion>

cption value="US">United States

cption value="US">State:

cption value="US">Canada</ption>

cption value="US">State: 

cption value="US">Canada</ption>

cption value="US">Canada</ption>

cption value="US">Canada</ption>

coption value="US">Canada

country: value="US"
country: value="U
```

Page 50

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Province/State for Canada/US

provinceState.html (2)

Page 51

Province/State for Canada/US

provinceState.html (3)

COSC 304 - Dr. Ramon Lawrence

Page 52

COSC 304 - Dr. Ramon Lawrence

Province/State for Canada/US - JSP

provinceState.jsp

Connection Pools

A *connection pool* is a group of database connections managed by a (web) server.

- ◆All connections in the pool are open. Clients request a connection from the pool and return it when done.
- ◆This results in improved performance as connections are shared across clients and do not pay an open/close penalty every time a connection is used.

Using a connection pool in Tomcat with JNDI:

Connection Pools Configuration

```
Modify conf/context.xml file to add the resource:
<Context>
 <Resource name="jdbc/workson" type="javax.sql.DataSource"</pre>
 driverClassName="com.mysql.jdbc.Driver"
 url="jdbc:mysql://cs-suse-4.ok.ubc.ca/workson"
 username="rlawrenc" password="pw"
 maxActive="100" maxIdle="30" maxWait="10000"
 auth="Container"/>
</Context>
 ⇒name - following standard convention to add "jdbc" but not necessary.
 Prefix "java:comp/env" added by web server (by convention).
 ⇒type - class/interface of resource
 ⇒driverClassName - class name of JDBC driver for database
 ⇒url – connection string for the driver
 ⇒maxActive, maxIdle, maxWait - maximum # of connections, idle
 connection, and time in milliseconds a client will wait before rollback resp.
 ⇒auth – indicates if resource managed by web server or web app.

Page 55
```

Connection Pools Question

Question: True or False: A connection pool will speed up the execution time of a query (not considering connection time).

- A) true
- B) false

Page 56

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

Configuring your Web Application

Each web application (*webapp*) has its own directory that stores HTML/JSP files and has a subdirectory WEB-INF that contains:

- ◆classes directory stores all Java class files
- ◆lib directory store all jars used by your Servlets
- •web.xml is a deployment descriptor that provides mapping from URL path to Servlet class name. Example:

PHP

PHP (www.php.net) is a general-purpose scripting language used extensively in web development.

PHP supports several different ways of connecting to databases including a custom MySQL connector as well as support for ODBC and PHP Data Objects (PDO).

Unlike JDBC, each database has its own database extension which has different features and methods.

Page 58

COSC 304 - Dr. Ramon Lawrence

COSC 304 - Dr. Ramon Lawrence

PHP MySQLi Example Procedural Version

PHP MySQLi Example Procedural Version (2)

// Printing results in HTML
echo "\n";
while (\$line = mysqli_fetch_assoc(\$result)) {
 echo "\t\n";

echo "\n";
while (\$line = mysqli_fetch_assoc(\$result)) {
 echo "\t\n";
 foreach (\$line as \$col_value) {
 echo "\t\t\$col_value\n";
 }
 echo "\t\n";
}
echo "\n";

// Free resultset
mysqli_free_result(\$result);

// Closing connection
mysqli_close(\$mysqli);

COSC 304 - Dr. Ramon Lawrence

PHP MySQLi Example Object-Oriented Version

Page 61

Conclusion

JSP and Servlets can use JDBC for constructing dynamic web content and answering user queries via HTML.

JSP and Servlets are used with HTML forms to allows user to enter queries or information to the database.

◆JSP/ Servlets can be run using Apache Tomcat which supports connection pooling.

JavaScript is used for browser-based validation and interactivity. AJAX supports requests to server for data. Connecting and querying a database with PHP (and other languages) is very similar to using Java/JDBC.

Page 62

COSC 304 - Dr. Ramon Lawrence

Objectives

- ♦Write a simple JSP page that uses JDBC.
- ◆Explain the relationship between JSP and Servlets and how dynamic web pages are created.
- Be able to create client-side code in JavaScript for data validation.
- ◆Explain the general idea with AJAX.
- ◆Explain what a connection pool is and why it is beneficial.
- ◆Be able to write database access code using PHP.