

Chapter 9: Application Development

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Application Programs and User Interfaces

- Most database users do not use a query language like SQL
- An application program acts as the intermediary between users and the database
 - Applications split into
 - front-end
 - middle layer
 - backend
- Front-end: user interface
 - Forms
 - Graphical user interfaces
 - Many interfaces are Web-based

Application Architecture Evolution

- Three distinct era's of application architecture
 - Mainframe (1960's and 70's)
 - Personal computer era (1980's)
 - Web era (mid 1990's onwards)
 - Web and Smartphone era (2010 onwards)

(a) Mainframe Era

(b) Personal Computer Era

(c) Web era

Web Interface

Web browsers have become the de-facto standard user interface to databases

- Enable large numbers of users to access databases from anywhere
- Avoid the need for downloading/installing specialized code, while providing a good graphical user interface
 - Javascript, Flash and other scripting languages run in browser, but are downloaded transparently
- Examples: banks, airline and rental car reservations, university course registration and grading, an so on.

Sample HTML Source Text

```
<html>
<body>
 ID Name Department 
 00128 Zhang Comp. Sci. 
<form action="PersonQuery" method=get>
  Search for:
 <select name="persontype">
 <option value="student" selected>Student </option>
 <option value="instructor"> Instructor </option>
 </select> <br>
  Name: <input type=text size=20 name="name">
  <input type=submit value="submit">
</form>
</body> </html>
```


Display of Sample HTML Source

ID	Name	Department
00128	Zhang	Comp. Sci.
12345	Shankar	Comp. Sci.
19991	Brandt	History

Search for: Student : Name: submit

Three-Layer Web Architecture

HTTP and Sessions

- The HTTP protocol is connectionless
 - That is, once the server replies to a request, the server closes the connection with the client, and forgets all about the request
 - In contrast, Unix logins, and JDBC/ODBC connections stay connected until the client disconnects
 - retaining user authentication and other information
 - Motivation: reduces load on server
 - operating systems have tight limits on number of open connections on a machine
- Information services need session information
 - E.g., user authentication should be done only once per session
- Solution: use a cookie

Sessions and Cookies

- A cookie is a small piece of text containing identifying information
 - Sent by server to browser
 - Sent on first interaction, to identify session
 - Sent by browser to the server that created the cookie on further interactions
 - part of the HTTP protocol
 - Server saves information about cookies it issued, and can use it when serving a request
 - E.g., authentication information, and user preferences
- Cookies can be stored permanently or for a limited time

Servlets

- Java Servlet specification defines an API for communication between the Web/application server and application program running in the server
 - E.g., methods to get parameter values from Web forms, and to send HTML text back to client
- Application program (also called a servlet) is loaded into the server
 - Each request spawns a new thread in the server
 - thread is closed once the request is serviced
 - Programmer creates a class that inherits from HttpServlet
 - And overrides methods doGet, doPost, ...
 - Mapping from servlet name (accessible via HTTP), to the servlet class is done in a file web.xml
 - Done automatically by most IDEs when you create a Servlet using the IDE

Example Servlet Code

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class PersonQueryServlet extends HttpServlet {
 public void doGet (HttpServletRequest request, HttpServletResponse
 response)
 throws ServletException, IOException
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<HEAD><TITLE> Query Result</TITLE></HEAD>");
 out.println("<BODY>");
 ..... BODY OF SERVLET (next slide) ...
 out.println("</BODY>");
 out.close();
```


Example Servlet Code

```
String persontype = request.getParameter("persontype");
String number = request.getParameter("name");
if(persontype.equals("student")) {
  ... code to find students with the specified name ...
  ... using JDBC to communicate with the database ...
  out.println("");
  out.println("  ID Name: " + " Department ");
  for(... each result ...){
 ... retrieve ID, name and dept name
 ... into variables ID, name and deptname
 out.println(" " + ID + "" + "" + name + "" + "" +
 deptname
 + ""):
  out.println("");
else {
  ... as above, but for instructors ...
```


Servlet Sessions

- Servlet API supports handling of sessions
 - Sets a cookie on first interaction with browser, and uses it to identify session on further interactions
- To check if session is already active:
 - if (request.getSession(false) == true)
 - .. then existing session
 - else .. redirect to authentication page
 - authentication page
 - check login/password
 - Create new session
 - HttpSession session = request.getSession(true)
 - Store/retrieve attribute value pairs for a particular session
 - session.setAttribute("userid", userid)
 - If existing session:

```
HttpSession = request.getSession(false);
String userid = (String) session.getAttribute("userid")
```


Servlet Support

- Servlets run inside application servers such as
 - Apache Tomcat, Glassfish, JBoss
 - BEA Weblogic, IBM WebSphere and Oracle Application Servers
- Application servers support
 - Deployment and monitoring of servlets
 - Java 2 Enterprise Edition (J2EE) platform supporting objects, parallel processing across multiple application servers, etc

Server-Side Scripting

- Server-side scripting simplifies the task of connecting a database to the Web
 - Define an HTML document with embedded executable code/SQL queries.
 - Input values from HTML forms can be used directly in the embedded code/SQL queries.
 - When the document is requested, the Web server executes the embedded code/SQL queries to generate the actual HTML document.
- Numerous server-side scripting languages
 - JSP, PHP
 - General purpose scripting languages: VBScript, Perl, Python

Java Server Pages (JSP)

A JSP page with embedded Java code

```
<html>
<head> <title> Hello </title> </head>
<body>
<% if (request.getParameter("name") == null)
{ out.println("Hello World"); }
else { out.println("Hello, " + request.getParameter("name")); }
%>
</body>
</html>
```

- JSP is compiled into Java + Servlets
- JSP allows new tags to be defined, in tag libraries
 - Such tags are like library functions, can are used for example to build rich user interfaces such as paginated display of large datasets

PHP

- PHP is widely used for Web server scripting
- Extensive libaries including for database access using ODBC

```
<html>
<head> <title> Hello </title> </head>
<body>
<?php if (!isset($_REQUEST[ 'name' ]))
{ echo "Hello World"; }
else { echo "Hello, " + $_REQUEST[ 'name' ]; }
?>
</body>
</html>
```


Javascript

- Javascript very widely used
 - Forms basis of new generation of Web applications (called Web 2.0 applications) offering rich user interfaces
- Javascript functions can
 - Check input for validity
 - Modify the displayed Web page, by altering the underling document object model (DOM) tree representation of the displayed HTML text
 - Communicate with a Web server to fetch data and modify the current page using fetched data, without needing to reload/refresh the page
 - Forms basis of AJAX technology used widely in Web 2.0 applications
 - E.g. on selecting a country in a drop-down menu, the list of states in that country is automatically populated in a linked drop-down menu

Javascript

Example of Javascript used to validate form input

```
<html> <head>
 <script type="text/javascript">
 function validate() {
 var credits=document.getElementById("credits").value;
 if (isNaN(credits)|| credits<=0 || credits>=16) {
 alert("Credits must be a number greater than 0 and less than 16");
 return false
 </script>
</head> <body>
 <form action="createCourse" onsubmit="return validate()">
 Title: <input type="text" id="title" size="20"><br />
 Credits: <input type="text" id="credits" size="2"><br />
 <Input type="submit" value="Submit">
 </form>
</body> </html>
```


Application Architectures

Application Architectures

- Application layers
 - Presentation or user interface
 - model-view-controller (MVC) architecture
 - model: business logic
 - view: presentation of data, depends on display device
 - controller: receives events, executes actions, and returns a view to the user
 - business-logic layer
 - provides high level view of data and actions on data
 - often using an object data model
 - hides details of data storage schema
 - data access layer
 - interfaces between business logic layer and the underlying database
 - provides mapping from object model of business layer to relational model of database

Application Architecture

Business Logic Layer

- Provides abstractions of entities
 - E.g., students, instructors, courses, etc
- Enforces business rules for carrying out actions
 - E.g., student can enroll in a class only if she has completed prerequsites, and has paid her tuition fees
- Supports workflows which define how a task involving multiple participants is to be carried out
 - E.g., how to process application by a student applying to a university
 - Sequence of steps to carry out task
 - Error handling
 - E.g. what to do if recommendation letters not received on time
 - Workflows discussed in Section 26.2

Object-Relational Mapping

- Allows application code to be written on top of object-oriented data model, while storing data in a traditional relational database
 - Alternative: implement object-oriented or object-relational database to store object model
 - Has not been commercially successful
- Schema designer has to provide a mapping between object data and relational schema
 - E.g., Java class Student mapped to relation student, with corresponding mapping of attributes
 - An object can map to multiple tuples in multiple relations
- Application opens a session, which connects to the database
- Objects can be created and saved to the database using session.save(object)
 - Mapping used to create appropriate tuples in the database
- Query can be run to retrieve objects satisfying specified predicates

Object-Relational Mapping and Hibernate (Cont.)

- The Hibernate object-relational mapping system is widely used
 - Public domain system, runs on a variety of database systems
 - Supports a query language that can express complex queries involving joins
 - Translates queries into SQL queries
 - Allows relationships to be mapped to sets associated with objects
 - E.g., courses taken by a student can be a set in Student object
 - See book for Hibernate code example
- The Entity Data Model developed by Microsoft
 - Provides an entity-relationship model directly to application
 - Maps data between entity data model and underlying storage, which can be relational
 - Entity SQL language operates directly on Entity Data Model

Web Services

- Allow data on Web to be accessed using remote procedure call mechanism
- Two approaches are widely used
 - Representation State Transfer (REST): allows use of standard HTTP request to a URL to execute a request and return data
 - Returned data is encoded either in XML, or in JavaScript Object Notation (JSON)
 - Big Web Services:
 - Uses XML representation for sending request data, as well as for returning results
 - Standard protocol layer built on top of HTTP
 - See Section 23.7.3

Disconnected Operations

- Tools for applications to use the Web when connected, but operate locally when disconnected from the Web
 - Make use of HTML5 local storage

Rapid Application Development

- A lot of effort is required to develop Web application interfaces
 - More so, to support rich interaction functionality associated with Web 2.0 applications
- Several approaches to speed up application development
 - Function library to generate user-interface elements
 - Drag-and-drop features in an IDE to create user-interface elements
 - Automatically generate code for user interface from a declarative specification
- Above features have been in used as part of rapid application development (RAD) tools even before advent of Web
- Web application development frameworks
 - Java Server Faces (JSF) includes JSP tag library
 - Ruby on Rails
 - Allows easy creation of simple CRUD (create, read, update and delete) interfaces by code generation from database schema or object model

Application Performance

Improving Web Server Performance

- Performance is an issue for popular Web sites
 - May be accessed by millions of users every day, thousands of requests per second at peak time
- Caching techniques used to reduce cost of serving pages by exploiting commonalities between requests
 - At the server site:
 - Caching of JDBC connections between servlet requests
 - a.k.a. connection pooling
 - Caching results of database queries
 - Cached results must be updated if underlying database changes
 - Caching of generated HTML
 - At the client's network
 - Caching of pages by Web proxy

Application Security

Cross Site Scripting

- HTML code on one page executes action on another page
 - E.g.,
 - Risk: if user viewing page with above code is currently logged into mybank, the transfer may succeed
 - Above example simplistic, since GET method is normally not used for updates, but if the code were instead a script, it could execute POST methods
- Above vulnerability called cross-site scripting (XSS) or cross-site request forgery (XSRF or CSRF)
- Prevent your web site from being used to launch XSS or XSRF attacks
 - Disallow HTML tags in text input provided by users, using functions to detect and strip such tags
- Protect your web site from XSS/XSRF attacks launched from other sites
 - ..next slide

Cross Site Scripting

Protect your web site from XSS/XSRF attacks launched from other sites

- Use referer value (URL of page from where a link was clicked) provided by the HTTP protocol, to check that the link was followed from a valid page served from same site, not another site
- Ensure IP of request is same as IP from where the user was authenticated
 - Prevents hijacking of cookie by malicious user
- Never use a GET method to perform any updates
 - This is actually recommended by HTTP standard

Password Leakage

- Never store passwords, such as database passwords, in clear text in scripts that may be accessible to users
 - E.g., in files in a directory accessible to a web server
 - Normally, web server will execute, but not provide source of script files such as file.jsp or file.php, but source of editor backup files such as file.jsp~, or .file.jsp.swp may be served
- Restrict access to database server from IPs of machines running application servers
 - Most databases allow restriction of access by source IP address

Application Authentication

- Single factor authentication such as passwords too risky for critical applications
 - Guessing of passwords, sniffing of packets if passwords are not encrypted
 - Passwords reused by user across sites
 - Spyware which captures password
- Two-factor authentication
 - E.g., password plus one-time password sent by SMS
 - E.g., password plus one-time password devices
 - Device generates a new pseudo-random number every minute, and displays to user
 - User enters the current number as password
 - Application server generates same sequence of pseudo-random numbers to check that the number is correct.

Application Authentication

- Man-in-the-middle attack
 - E.g., web site that pretends to be mybank.com, and passes on requests from user to mybank.com, and passes results back to user
 - Even two-factor authentication cannot prevent such attacks
- Solution: authenticate Web site to user, using digital certificates, along with secure http protocol
- Central authentication within an organization
 - Application redirects to central authentication service for authentication
 - Avoids multiplicity of sites having access to user's password
 - LDAP or Active Directory used for authentication

Single Sign-On

- Single sign-on allows user to be authenticated once, and applications can communicate with authentication service to verify user's identity without repeatedly entering passwords
- Security Assertion Markup Language (SAML) standard for exchanging authentication and authorization information across security domains
 - E.g., user from Yale signs on to external application such as acm.org using userid joe@yale.edu
 - Application communicates with Web-based authentication service at Yale to authenticate user, and find what the user is authorized to do by Yale (e.g. access certain journals)
- OpenID standard allows sharing of authentication across organizations
 - E.g., application allows user to choose Yahoo! as OpenID authentication provider, and redirects user to Yahoo! for authentication

Application-Level Authorization

- Current SQL standard does not allow fine-grained authorization such as "students can see their own grades, but not other's grades"
 - Problem 1: Database has no idea who are application users
 - Problem 2: SQL authorization is at the level of tables, or columns of tables, but not to specific rows of a table
- One workaround: use views such as

```
create view studentTakes as
select *
from takes
where takes.ID = syscontext.user id()
```

- where syscontext.user_id() provides end user identity
 - End user identity must be provided to the database by the application
- Having multiple such views is cumbersome

Application-Level Authorization (Cont.)

- Currently, authorization is done entirely in application
- Entire application code has access to entire database
 - Large surface area, making protection harder
- Alternative: fine-grained (row-level) authorization schemes
 - Extensions to SQL authorization proposed but not currently implemented
 - Oracle Virtual Private Database (VPD) allows predicates to be added transparently to all SQL queries, to enforce fine-grained authorization
 - E.g., add ID= sys_context.user_id() to all queries on student relation if user is a student

Audit Trails

- Applications must log actions to an audit trail, to detect who carried out an update, or accessed some sensitive data
- Audit trails used after-the-fact to
 - Detect security breaches
 - Repair damage caused by security breach
 - Trace who carried out the breach
- Audit trails needed at
 - Database level, and at
 - Application level

End of Chapter 9