Accès à une BD depuis un programme JAVA Java Database Connectivity

Erick STATTNER

Maitre de Conférences en Informatique
Université des Antilles

<u>erick.stattner@univ-antilles.fr</u> www.erickstattner.com

Sommaire

- 1. Introduction JDBC
- 2. Accès à MySQL depuis une application JAVA
- 3. Pour aller plus loin
- 4. Injection SQL

Depuis un programme JAVA

- JDBC: Java DataBase Connectivity
- API qui permet l'accès aux bases de données relationnelle dans un programme JAVA
 - Indépendant du type de base utilisée (MySQL, Postgres, Oracle, ...)
 - Permet de réaliser toutes les opérations SQL de type CRUD (Create, Read, Update, Delete)
 - S'appuie sur la notion de driver (ou pilote)
- JDBC fait partie du JDK depuis JAVA1.1
 - Toutes les classes sont regroupées dans les packages: java.sql et javax.sql

Accès à la base de données

- API JDBC
- Ensemble de fonctions pour
 - Se connecter à la BD
 - Manipuler les données via SQL

Indépendance de JDBC

- Garantie par la notion de driver
- Gere l'accès à un type particulier de base
 - Chaque type de base possède son driver dédié
- Convertit automatiquement les instructions JDBC pour la BD ciblée
- En cas d'évolution de la BD, seul le driver est a modifier !

Etapes d'accès à une BD via JDBC

- 1. Définir le pilote
- 2. Se connecter à la base de données
- 3. Créer un statement (état) pour un ordre à effectuer
- 4. Traiter les résultats
- 5. Se déconnecter

Pour réaliser ces étapes, JDBC propose 4 classes principales

• Dont la construction est séquentielle

	Classe	Rôle
	DriverManager	Charger et configurer le driver de la base de données
	Connection	Réaliser la connexion et l'authentification à la base de données
2	Statement (et PreparedStatement)	Contenir la requête SQL et la transmettre à la base de données
	ResultSet	Parcourir les informations retournées par la base de données dans le cas d'une sélection de données

Etape 1) Définir le pilote

- Préciser le driver que l'on souhaite utiliser
- Chaque type de BD a son driver
- Il permet de communiquer avec le SGBD dans un langage qui lui est compréhensible
- Présenter sous forme de classes JAVA
- Des pilotes pour: MySQL, MariaDB, PostGres, Oracle, etc.

Etape 1) Exemple driver MySQL

- Le télécharger sur le site officiel
 - Distribué sous la forme de .jar

Etape 1) Charger le driver

- Permet de charger le pilote avec son nom de classe
- Sans créer explicitement d'objet de type driver
- Cette méthode peut lever une Javalang. Class Not Found Exception en cas de problème

```
try{
 Class.forName("org.gjt.mm.mysql.Driver");
}
catch(Exception e){
 System.out.println("Impossible de charger le driver")
}
```

Etape 1) Définir le pilote

Le nom de classe à utiliser est fourni dans la documentation du driver

Exemple de définition de pilote

- Pour se connecter via ODBC Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
- Pour se connecter à une base Oracle Class.forName("oracle.jdbc.driver.OracleDriver");
- Pour se connecter à une base PostGres Class.forName("postgresql.Driver");
- Pour se connecter à une base MySQL Class.forName("org.gjt.mm.mysql.Driver");
- Pour se connecter à une base dont le driver est passé en paramètre au lancement du programme Class.forName(args[0]);

Etape 2) Se connecter à la BD

- Nécessite que le pilote soit correctement chargé
- Récupérer un objet Connection à l'aide de la méthode getConnection de la classe DriverManager
- La méthode *getConnection* permet de s'authentifier auprès de la BD
- 2 possibilités

Méthodes	Signature et description
static <u>Connection</u>	<pre>getConnection(String url) Attempts to establish a connection to the given database URL.</pre>
static <u>Connection</u>	<pre>getConnection(String url, String user, String password) Attempts to establish a connection to the given database URL.</pre>

Etape 2) Se connecter à la BD

User
 Nom de l'utilisateur autorisé à se connecter

Password
 Mot de passe de l'utilisateur

• Url

Identification de la base sur le SGBD L'url peut encapsuler plusieurs paramètres

 Syntaxe générale: jdbc:<sous-protocol>:<compléments>

- Sous-protocole: permet de distinguer le type de driver (indiqué dans la documenation)
- Complément: peut inclure le nom de la base, le port, l'idendifiant, le mot de passe, etc.
- Ex. String url = "jdbc:odbc:maBD"

Etape 2) Exemple de connexion à la BD

• A une base de données Films sur MySQL

```
String urlBD = "jdbc:mysql://localhost/films";
String user = "root"
String mdp = "root"
Connection con = DriverManager.getConnection(urlBD, user, mdp);
```

Variante:

```
Connection con = DriverManager.getConnection("jdbc:mysql://localhost/films?user=root&password=root");
```

- Lire la documentation du driver pour voir toutes les variantes possibles https://goo.gl/VMdksG
- La méthode peut lever une java. SQLException en cas de problème

Etape 3) Créer un ordre à effectuer

- Une fois la connexion établie, on peut exécuter des ordres SQL
- Les requêtes sont exécutées à travers un objet Statement obtenu à partir de l'objet Connection
 - Statement stmt = con.createStatement();
- Le statement permet ensuite d'envoyer des requêtes SQL à la base à travers les méthodes

Méthodes	Instructions SQL concernées	Type de retour	Sémantique
executeQuery(String requete)	SELECT	ResultSet	Tableau de résultats
executeUpdate(String requete)	UPDATE, INSERT, DELETE	int	Nombre de lignes modifiées
execute(String requete)	AUTRES (create, drop, etc.)	boolean	faux si erreur

Etape 3) Créer un ordre à effectuer

• Exemple 1

```
 String req = "SELECT * FROM acteurs"
 Statement stmt = con.createStatement();
 ResultSet rslt = stmt.executeQuery(req);
```

- Un tableau contenant tous les acteurs est renvoyé dans la variable rslt de type ResultSet
- Exemple 2

```
 String req = « UPDATE acteurs SET nom='alain ' WHERE id=2"
 Statement stmt = con.createStatement();
 int nb = stmt.executeUpdate(req);
 System.out.println(« ligne modifiée »+nb);
```

• Le nombre d'enregistrement mis à jour est retournée par la méthode executeUpdate

Etape 3) Créer un ordre à effectuer

- Si une erreur se produit lors de la requête, l'exception SQLException est levée
- ATTENTION

Si l'on utilise *executeQuery*() pour exécuter une requête SQL ne contenant pas d'ordre SELECT, une exception de type *SQLException* est levée.

MAIS la requête est tout de mêmé effectuée!

- Il n'est pas nécessaire de définir un objet Statement pour chaque ordre SQL
 - On peut en définir un et le réutiliser

Etape 4) Traiter les résultats

- Lors d'une requête de type SELECT, les résultats sont renvoyés dans un objet de type ResultSet
- Tableau contenant plusieurs lignes et plusieurs colonnes
- Parcourir les lignes:
 - On accède à une ligne avec les méthodes next, previous ou absolute
 - next() se place sur la ligne suivante si elle existe renvoie true si le déplacement réussi, false sinon
 - previous() se place sur la ligne précédente si elle existe renvoie true si le déplacement réussi, false sinon
 - Absolute(int index) se place sur la ligne dont le numéro est index si elle existe renvoie true si le déplacement réussi, false sinon
 - Le premier appel à next() positionne sur la première ligne
 - Les appels successifs à next() permettent de parcourir tous les résultats

Etape 4) Traiter les résultats

• Qqs méthodes de de la classe ResultSet

Méthode	Rôle
boolean isBeforeFirst()	Renvoyer un booléen qui indique si la position courante du curseur se trouve avant la première ligne
boolean isAfterLast()	Renvoyer un booléen qui indique si la position courante du curseur se trouve après la dernière ligne
boolean isFirst()	Renvoyer un booléen qui indique si le curseur est positionné sur la première ligne
boolean isLast()	Renvoyer un booléen qui indique si le curseur est positionné sur la dernière ligne
boolean first()	Déplacer le curseur sur la première ligne
boolean last()	Déplacer le curseur sur la dernière ligne
boolean absolute(int)	Déplacer le curseur sur la ligne dont le numéro est fourni en paramètre à partir du début s'il est positif et à partir de la fin s'il est négatif. 1 déplace sur la première ligne, -1 sur la dernière, -2 sur l'avant dernière
boolean relative(int)	Déplacer le curseur du nombre de lignes fourni en paramètre par rapport à la position courante du curseur. Le paramètre doit être négatif pour se déplacer vers le début et positif pour se déplacer vers la fin. Avant l'appel de cette méthode, il faut obligatoirement que le curseur soit positionné sur une ligne.
boolean previous()	Déplacer le curseur sur la ligne précédente. Le boolen indique si la première occurrence est dépassée.
int getRow()	Renvoyer le numéro de la ligne courante

Etape 4) Traiter les résultats

- Parcourir les colonnes
 - Accès aux colonnes avec une méthode getXXX qui prend en paramètre soit le nom de l'attribut, ou le rang dans la requête sous forme d'entier.
 - Le premier attribut à le rang 1

Méthode	Rôle
getInt(int)	retourne sous forme d'entier le contenu de la colonne dont le numéro est passé en paramètre.
getInt(String)	retourne sous forme d'entier le contenu de la colonne dont le nom est passé en paramètre.
getFloat(int)	retourne sous forme d'un nombre flottant le contenu de la colonne dont le numéro est passé en paramètre.
getFloat(String)	retourne sous forme d'un nombre flottant le contenu de la colonne dont le nom est passé en paramètre.
getDate(int)	retourne sous forme de date le contenu de la colonne dont le numéro est passé en paramètre.
getDate(String)	retourne sous forme de date le contenu de la colonne dont le nom est passé en paramètre.

Etape 4) Traiter les résultats

• Correspondances de types

Type SQL	Type à utiliser en JAVA
Char, Varchar	String
Bit	boolean
Tinyint	byte
Smallint	short
Integer	int
Float, Double	double
Date	java.sql.Date
Time	java.sql.Time
Timestamp	java.sql.Timestamp

Etape 4) Traiter les résultats

- Attention aux erreurs de conversion, qui lèvent des SQLException
 - Tous les attributs peuvent être récupérées à l'aide de getString()
- Les méthodes qui renvoie la colonne selon le rang sont utiles:
 - Pour les attributs calculés
 Ex. SELECT max(salaire) FROM Employe
 - Les noms ne sont pas nécessairement connus Ex. SELECT * FROM clients
 - Le rang correspond au rang dans le SELECT
- En revanche, attention aux modifications de la base, qui peuvent entrainer des variation dans l'ordre des attributs!

Etape 4) Traiter les résultats

Exemple:

```
Acteurs(id, nom, prénom, nationalité)

Statement stmt = con.createStatement();

String req = « SELECT id, nom, prenom FROM Acteurs WHERE nationalité='fr' »

ResultSet rslt = stmt.executeQuery(req);

while( rslt.next () ){

System.out.println(rslt.getInt(1) + " - " + rslt.getInt(2) + " - " + rslt.getString(3));
```

Etape 4) Traiter les résultats

- Problème: certaines valeurs peuvent être NULL dans une table
 - Les méthodes qui renvoie des objets, renvoie NULL ex. getString(), getDate(), etc.
 - Les méthodes qui renvoie des types primitifs renvoie 0 ex. getInt(), getDouble(), etc.
- Comment les reconnaitre en JAVA?
 - Utiliser la méthode wasNull() de l'objet ResultSet
 - Permet de tester si la dernière colonne lue avait une valeur NULL dans la base de données

Etape 4) Traiter les résultats

- La classe ResultSetMetaData apporte des informations complémentaires sur le résultat d'une requête, c'est-à-dire sur un ResultSet
- La méthode *getMetaData()* appelé sur un objet ResultSet renvoie un objet de type *ResultSetMetaData*

```
ResultSet rslt = stmt.executeQuery(req);
ResultSetMetaData info = rslt.getMetaData()
```

Fonctions utiles

Méthode	Rôle
int getColumnCount()	Retourner le nombre de colonnes du ResultSet
String getColumnName(int)	Retourner le nom de la colonne dont le numéro est donné
String getColumnLabel(int)	Retourner le libellé de la colonne donnée
boolean isCurrency(int)	Retourner true si la colonne contient un nombre au format monétaire
boolean isAutoIncrement(int)	Retourner true si la colonne est auto incrémentée

Etape 4) Traiter les résultats

Exemple: Afficher toutes les colonnes de la table résultat

Acteurs(id, nom, prénom, nationalité)

```
Statement stmt = con.createStatement();

String req = « SELECT * FROM Acteurs WHERE nationalité='fr' »

ResultSet rslt = stmt.executeQuery(req);

ResultSetMetaData info = rslt.getMetaData()

while( rslt.next () ){
 for(int i = 1; i <= info.getColumnCount(); i++){
 System.out.pritnln(rslt.getString(i);
 }
}
```

Etape 5) Se déconnecter

- Appeler la méthode close() sur
 - L'objet ResultSet
 - L'objet Statement
 - L'objet Connection

III. Pour aller plus loin

Gestion des erreurs

- Toutes les méthodes présentées sont susceptibles de lever une SQLException
- Exception générique qui survient lors
 - D'un problème d'accès à la BD
 - D'une requête
 - etc.
- Plusieurs spécialisations existent pour traiter finement le problème SyntaxErrorException, SQLDataException, SQLClientInfoException, etc.
- Autrement, SQLException offre de nombreuses méthodes

Type de retour	Description
int	getErrorCode()Retrieves the vendor-specific exception code for this SQLException object.
<u>SQLException</u>	<pre>getNextException()Retrieves the exception chained to this SQLException object by setNextException(SQLException ex).</pre>
String	getSQLState()Retrieves the SQLState for this SQLException object (standard X/Open and SQL99)

III. Pour aller plus loin

Pour aller plus loin JAVADOC: https://goo.gl/XNX8sj

- DriverManager
- DataBaseMetaData
- Connection
- Statement
- PreparedStatement
- ResultSet
- ResultSetMetaData
- SQLException

Alimenter une base de données avec les informations saisies par l'utilisateur

soulève un certain nombre de problèmes:

- Champs vides
- Données incohérentes / erreurs de frappe
- Utilisateurs malveillants

S'il ne sont pas traités affecte:

- La base de données
- Le programme

Champs vides

- Forcer l'utilisateur à saisir les données attendus
- Ex. Le champ nom est obligatoire pour continuer

Données incohérentes / erreurs de frappe

- Vérifier les données avant l'enregistrement en base
 - Vérification valeur numérique
 - Utiliser des expressions régulières
 - Faire appel à des services WEB
- Ex. age > 0 et adrMail est correcte

Conseils

- Au moment de redemander la saisie à l'utilisateur, prenez soin d'y replacer les valeurs déjà saisie
- Signaler explicitement les problèmes rencontrés

Injection SQL

- Type d'attaque qui cible les applications interagissant avec une BD
- Vise à insérer du code SQL lors des interactions avec la BD dans le but de modifier le comportement des requêtes
 - Enchainer plusieurs requêtes
 - Ignorer une partie de la requête
 - Modifier son comportement
- Type d'attaque le plus répandu et facile à mettre en oeuvre

Conséquence

- Contournement formulaire d'authentification
- Vol d'informations dans la base ou Dump de la totalité de la BD
- Compromettre l'intégrité de la base
- Exécution de code malveillant
- Planter l'application
- Modifier l'affichage

Exemple 1: Perturber bon fonctionnement

- Par exemple, dans une page WEB, la saisie de balises HTML peut conduire à un affichage erroné
 - Exemple: un utilisateur s'inscrit sur un site en remplissant les champs:

- Si les données ne sont pas traités, les champs sont enregistrés tels quels dans la BD Et interprétés par le navigateur lors de la lecture.
- Conséquence: l'affichage des membres est perturbé Le nom et le prénom de cet utilisateurs affichés plus gros
- La saisie d'un script pourrait permettre d'executer du code malveillant https://fr.wikipedia.org/wiki/Injection de code dans les applications web

Exemple 2: Contourner authentification

• Considérons une requête d'authentification simple

```
String login = champLogin.getText()

String mdp = champMdp.getText()

String req = "SELECT id, login, mdp FROM membre

WHERE login = ' " + login + " ' AND mdp = ' " + mdp + " ' ";
```

Exemple 2: Contourner authentification

• Considérons une requête d'authentification simple

```
Login: Root'; --

Mdp: Lol je t'ai eu
```

• Que devient la requête précédente

```
String login = champLogin.getText()

String mdp = champMdp.getText()

= "SELECT id, login, mdp FROM membre

WHERE login = ' " + login + " ' AND mdp = ' " + mdp + " ' ";
```

Exemple 2: Contourner authentification

Considérons une requête d'authentification simple

```
Login: Root'; --

Mdp: Lol je t'ai eu
```

Que devient la requête précédente

```
String login = champLogin.getText()

String mdp = champMdp.getText()

= "SELECT id, login, mdp FROM membre

WHERE login = ' " + login + " ' AND mdp = ' " + mdp + " ' ";
```

Probleme:

L'utilisateur root n'existe peut etre pas!

Exemple 2: Contourner authentification

• Que devient la requête

```
String login = champLogin.getText()

String mdp = champMdp.getText()

= "SELECT id, login, mdp FROM membre

WHERE login = ' " + login + " ' AND mdp = ' " + mdp + " ' ";
```

• Si l'utilisateur saisit:

```
Login: 'OR 1=1; --

Mdp: Je t'ai encore eu!
```

```
Login: toto

Mdp: 'or 1=1; --
```

```
Mdp: 'OR 1=1
'OR 1=1; --
```

Exemple 3: Modifier le comportement d'une requête

String produitString req

```
= champProduit.getText()
= "SELECT numero, libelle, description FROM produits
WHERE libelle like ' " + produit + ' ";
```

Produit cherché:

Exemple 3: Modifier le comportement d'une requête

- String produit
 String req
- = champProduit.getText()
 = "SELECT numero, libelle, description FROM produits
 WHERE libelle like ' " + produit + ' ";
- Que devient la requête précédente après la saisie de

Produit cherché:

'UNION SELECT id as numero, login as libelle, mdp as description FROM membres; --

- Beaucoup de possibilité:
 - Connaitre la structure des tables
 - Exécuter des scripts
 - etc.
- Des exemples d'injection SQL avancés:

http://www.bases-hacking.org/injections-sql-avancees.html http://php.net/manual/fr/security.database.sql-injection.php

Solution générale:

- Conserver les variables d'authentification dans des fichiers séparés et protégés
- Vérifier le format des données saisies et notamment la présence de caractères spéciaux
- Limiter la taille des champs
- Ne pas afficher dans les messages d'erreurs
 - Une partie de la requête
 - Des informations sur la structure des bases de données
- Ne pas conserver les utilisateurs par défaut
- Restreindre au minimum les privilèges des comptes utilisés
- Ne pas stocker directement les mot de passe dans la base, mais un hash

Dans un programme JAVA

- Vérifier la présence de caractères spéciaux dans les chaines
- Ne pas utiliser la concaténation pour construire la requête
- Recours aux requêtes paramétrées

Preventing SQL Injection in Java

https://www.owasp.org/index.php/Preventing SQL Injection in Java