PASSWORDS TREES AND HIERARCHIES

CS121: Introduction to Relational Database Systems Fall 2014 – Lecture 25

Account Password Management

- Mentioned a retailer with an online website...
- Need a database to store user account details
 - Username, password, other information
- □ How to store a user's password?
- What if the database application's security is compromised?
 - Can an attacker get a list of all user passwords?
 - Can the DB administrator be trusted?
- Do we actually need to store the original password??

A Naïve Approach

A simple solution:

```
Store each password as plaintext
 CREATE TABLE account (
 username VARCHAR(20) PRIMARY KEY,
 password VARCHAR(20) NOT NULL,
 ...
);
```

- □ Benefits:
 - If user forgets their password, we can email it to them
- Drawbacks:
 - Email is unencrypted passwords can be acquired by eavesdropping
 - Users tend to use the same password for many different accounts
 - If database security is compromised, attacker gets <u>all</u> users' passwords
 - Of course, an unreliable administrator can also take advantage of this

Hashed Passwords

- A safer approach is to hash user passwords
 - Store hashed password, not the original
 - For authentication check:
 - 1. User enters password
 - 2. Database application hashes the password
 - 3. If hash matches value stored in DB, authentication succeeds
- Example using MD5 hash:

```
CREATE TABLE account (
 username VARCHAR(20) PRIMARY KEY,
 pw_hash CHAR(32) NOT NULL,
 ...
);
```

To store a password:

```
UPDATE account SET pw_hash = md5('new password')
WHERE username = 'joebob';
```

Hashed Passwords (2)

- □ Want a <u>cryptographically secure</u> hash function:
 - Easy to compute a hash value from the input text
 - Even small changes in input text result in very large changes in the hash value
 - Hard to get a specific hash value by choosing input carefully
 - Should be <u>collision resistant</u>: hard to find two different messages that generate the same hash function
- MD5 is not collision resistant ⊗
 - "[MD5] should be considered cryptographically broken and unsuitable for further use." – US-CERT
- SHA-1 was also discovered to not be very good
- Most people use SHA-2/3 hash algorithms now

Hashed Passwords (3)

- Benefits:
 - Passwords aren't stored in plaintext anymore
- Drawbacks:
 - Handling forgotten passwords is a bit trickier
 - Need alternate authentication mechanism for users
 - Isn't entirely secure! Still prone to <u>dictionary attacks</u>.
- Attacker computes a dictionary of common passwords,
 and each password's hash value
 - If attacker gets the hash values from the database, can crack some subset of accounts

Hashed, Salted Passwords

```
 Solution: <u>salt</u> passwords before hashing
 Example:

 CREATE TABLE account (
 username VARCHAR(20) PRIMARY KEY,
 pw_hash CHAR(32) NOT NULL,
 pw_salt CHAR(6) NOT NULL,
 ....
 );
```


- Each account is assigned a random salt value
 - Salt is always a specific length, e.g. 6 to 16 characters
- Concatenate plaintext password with salt, before hashing
- Attacker would have to compute a dictionary of hashes for each salt value... Prohibitively expensive!

Password Management

- □ Basically <u>no</u> reason to store passwords in plaintext!!
 - Users almost always use the same passwords in multiple places!
 - Only acceptable in the simplest circumstances
 - (You don't want to end up on the news because your system got hacked and millions of passwords leaked...)
- Almost always want to employ a secure password storage mechanism
 - Hashing is insufficient! Still need to protect against dictionary attacks by applying salt
 - Also need a good way to handle users that forget their passwords

Trees and Hierarchies

- Many DB schemas need to represent trees or hierarchies of some sort
- Example: parts-explosion diagrams
 - "How are parts and subsystems assembled?"
 - "How much does a subsystem weigh?"
 - Other computations based on parts in subsystems

Trees and Hierarchies (2)

- Many kinds of relationships between people
 - Employee/manager relationships within an organization
 - Social graph data from a social network

Trees and Hierarchies (3)

- Most common way of representing trees in the DB is an adjacency list model
 - Each node in the hierarchy specifies its parent node
 - Can represent arbitrary tree depths
- □ Example: employee database
 - employee(emp_name, address, salary)
 - manages(<u>emp_name</u>, manager_name)
 - Both attributes of manages are foreign keys referencing employee relation

Trees and Hierarchies (4)

- Adjacency list model is only one of <u>several</u> ways to represent trees and hierarchies
- Different approaches have different strengths and weaknesses
- □ Some approaches to consider:
 - Adjacency list models
 - Nested set models
 - Path enumeration models

General Design Questions

- How hard is it to access the tree?
 - Retrieve a specific node
 - Find the parent/children/siblings of a particular node
 - Retrieve all leaf nodes in the tree
 - Retrieve all nodes at a particular level in the tree
 - Retrieve a node and its entire subtree
- Also, path-based queries:
 - Retrieve a node corresponding to a particular path from the root
 - Retrieve nodes matching a path containing wildcards
 - Is a particular path in the hierarchy?

General Design Questions (2)

- □ How hard is it to modify the tree?
 - Add a single node
 - Delete a leaf node
 - Delete a non-leaf node
 - What to do with subtree of deleted node?
 - Move a subtree within the tree
- How to enforce constraints in the schema?
 - Enforce only one root
 - Disallow cycles in a tree
 - Simplest example: "my parent can't be myself"
 - Disallow multiple parents (tree vs. directed acyclic graph)
 - Enforce a maximum child-count, maximum depth, etc.

Deleting Nodes

- What happens when a non-leaf node is deleted?
- Option 1:
 - Delete entire subtree as well
- □ Option 2:
 - Promote one child node into removed node's position
 - (Or, replace with placeholder)
- □ Option 3:
 - Make all child nodes into children of deleted node's parent

Adjacency List Model

- Very common approach for modeling trees
- Each node specifies its parent node
- Relationship between nodes are frequently stored in a separate table
 - e.g. employee and manages
 - Can represent multiple trees without null values
 - Can have employees that are not part of the hierarchy

Adjacency List Model (2)

Strengths:

- A very flexible model for representing and manipulating trees
- Easy to add a new node anywhere in the tree
- Easy to move a whole subtree

■ Weaknesses:

- Deleting a node often requires extra steps (to relocate children)
- Operations on entire subtrees are expensive
- Operations applied to a particular level across a tree are expensive
- Looking for a node at a specific path is expensive
- (All of these operations require multiple queries to identify the nodes affected by the operation.)

Queries on Subtrees

- Example query using subtrees:
 - For every manager reporting to a given Vice President, find the total number of employees under that manager, and their total salaries
 - Computing an aggregate over individual subtrees
- Another example:
 - Database containing parts in a mechanical assembly
 - Parts combined into sub-assemblies
 - Sub-assemblies and parts combined into larger assemblies
 - Top level assembly is the entire system
 - Find number of parts, the total cost, and the total weight of each sub-assembly in the system

Finding Nodes in Subtrees

- To find all nodes in a specific subtree, must iterate a query using a temporary table
 - Example: Find all employees under manager "Jones"
 CREATE TEMPORARY TABLE emps
 (emp_name VARCHAR(20) NOT NULL);

 INSERT INTO emps VALUES ('Jones');
 INSERT INTO emps SELECT emp_name FROM manages
 WHERE manager_name IN (SELECT * FROM emps)
 AND emp_name NOT IN (SELECT * FROM emps);
 - □ Iterate last statement until no new rows added to temp table
 - Databases often report a count of how many rows are inserted/modified/deleted by each DML operation

Finding Nodes in Subtrees (2)

Each iteration has fewer rows to consider

```
Can also store a "depth" value in the result
 CREATE TEMPORARY TABLE emps (
 emp name VARCHAR(20) NOT NULL,
 depth INTEGER NOT NULL
 );
 INSERT INTO emps VALUES ('Jones', 1);
 -- Some variable i, where i = 1 initially:
 INSERT INTO emps SELECT emp name, i + 1 FROM manages
 WHERE manager name IN
 (SELECT * FROM emps WHERE depth = i);
  Each level of the hierarchy has the same depth value
  Slightly more efficient than the previous version
```

Finding Nodes in Subtrees (3)

- Best to implement this as a stored procedure
 - Don't involve command/response round-trips with application code, if possible!
 - Perform processing entirely within the DB for best performance
- Still acceptable if application has to drive the iteration process
 - Most DB connectivity APIs let you create temporary tables, get number of rows changed, etc.

Other Adjacency List Notes

- Must manually order siblings under a node
 - Add another column to the table for ordering siblings
- Adjacency list model is also good for representing graphs
 - Actually easier than using for trees, because less constraints are required
 - Traversing the graph requires temporary tables and iterative stored procedures
 - (Other representations we will discuss today aren't well-suited for graphs at all!)

Aside: Recursive Queries

- Briefly looked at this Datalog query last time:
 - Manager relation:

```
manager(employee_name, manager_name)
```

Define view relation "empl" for all employees directly or indirectly managed by a particular manager.

```
empl(X, Y) :- manager(X, Y)
empl(X, Y) :- manager(X, Z), empl(Z, Y)
```

- □ To find all employees managed by Jones: ? empl(X, "Jones")
- Datalog iterates on the rule definitions until the result doesn't change (fixpoint)
- Datalog supports traversing hierarchies very easily

Recursive Queries in SQL

- □ For a long time, SQL did not support recursive queries
 - Only way to traverse adjacency-list data model was to use a temporary table and repeated queries, as described
- Now, most databases also support some form of recursive SQL query
 - e.g. PostgreSQL 8.4+, SQLServer, Oracle (not MySQL ⊗)
 - If available, makes it much easier to traverse adjacency-list datasets
- Still requires repeated queries against the database...
 - Even though query is easier to write, it's still slow to execute!

Recursive Queries in PostgreSQL

- Example using SQL99/Postgres 8.4 syntax
- Find all employees directly or indirectly managed by Jones:

```
WITH RECURSIVE empl AS ( SELECT employee_name, manager_name FROM manager

UNION ALL Recursive Subquery

SELECT e.employee_name, m.manager_name
FROM empl AS e JOIN manager AS m

ON e.manager_name = m.employee_name)
```

```
SELECT * FROM empl
WHERE manager_name = 'Jones';
```

Recursive Queries in PostgreSQL (2)

```
Can compute the depth in the hierarchy, too:
  WITH RECURSIVE empl AS (
 SELECT employee name, manager name,
 1 as depth
 FROM manager
 UNTON AT.T.
 SELECT e.employee name, m.manager name,
 e.depth + 1 AS depth
 FROM empl AS e JOIN manager AS m
 ON e.manager name = m.employee name)
  SELECT * FROM empl
  WHERE manager name = 'Jones';
```

SQLServer Recursive Queries

- Microsoft SQLServer 2005/2008 also uses WITH clause for recursive queries
 - Similar approach, using a non-recursive subquery and a recursive subquery, combined with UNION [ALL]
 - Doesn't use a RECURSIVE modifier
- Neither Postgres nor SQLServer recursive queries can handle cycles in the data...
 - Introducing a cycle into the data causes the query to infinite-loop

Oracle Recursive Queries

- Oracle has <u>much</u> more sophisticated recursive query support
- A simple example:

```
SELECT employee_name, manager_name, LEVEL
FROM manager
CONNECT BY PRIOR employee name = manager name;
```

- PRIOR modifier specifies parent in parent/child relationship
- **LEVEL** is a pseudocolumn specifying level in the hierarchy
- Can also do many other things, such as:
 - Specify the initial data-set to iterate on
 - Specify the order of siblings in each level of hierarchy
 - Detect and report which nodes are leaves in the hierarchy
 - Detect and report cycles in the dataset
 - Generate the full path from root to each node in the result

Final Notes on Recursive SQL Queries

- □ As stated earlier:
 - Recursive SQL queries make it much easier to write the query that traverses adjacency-list data...
 - Still requires the DB engine to repeatedly issue queries until the entire hierarchy is traversed!

- If an application needs to store hierarchical or graph data, and must select entire subtrees <u>quickly</u>:
 - Adjacency-list model is the most expensive model to use!

Nested Set Model

- A model optimized for selecting subtrees
- Represents hierarchy using containment
 - A node "contains" its children
- □ Give each node a "low" and "high" value
 - Specifies a range
 - Always: low < high</p>
- □ Use this to represent trees:
 - A parent node's [low, high] range contains the ranges of all child nodes
 - Sibling nodes have non-overlapping ranges

Example using Nested Sets

Manager hierarchy:

Nested set hierarchy:

Selecting Subtrees

Each parent node contains its children:

- Easy to select an entire subtree
 - Select all nodes with low (or high) value within node's range
- Can also select all leaf nodes [relatively] easily
 - \blacksquare If all range values separated by 1, find nodes with low + 1 = high
 - For arbitrary range sizes, find nodes that contain no other node's range values (requires self-join)

Nested Set Model

- Strengths:
 - Very easy to select a whole subtree
 - Very important for generating reports against subtrees
 - Tracking the order of siblings is built in
- Weaknesses:
 - Some selections are more expensive
 - e.g. finding all leaf nodes in tree requires self-join
 - Constraints on range values are expensive
 - CHECK constraint to ensure low < high is cheap...</p>
 - CHECK constraint to verify other interval characteristics is expensive!
 - Pretty costly to insert nodes or restructure trees
 - Have to update node bounds properly

Adding Nodes In Nested Set Model

- □ If adding a node:
 - Must choose range values for new node correctly
 - Often need to update range values of many other nodes, even for simple updates
- Example:
 - Add new employee Harry under Charlie
 - Must update ranges of most nodes in the tree!

Supporting Faster Additions

- Can separate range values by larger amounts
 - e.g. spacing of 100 instead of 1
 - Situations requiring range-adjustments of many nodes will be far less frequent
- Can implement tree-manipulation operations as stored procedures
 - "Add a node," "move a subtree," etc.

Path Enumeration Models

- For each node in hierarchy:
 - Represent node's position in hierarchy as the path from the root to that node
 - Entire path is stored as a single string value
- Node enumeration:
 - Each node has some unique ID or name
 - A path contains the IDs of all nodes between root and a particular node
 - If ID values are fixed size, don't need a delimiter
 - If ID values are variable size, choose a delimiter that won't appear in node IDs or names

Path Enumeration Model (2)

- Path enumeration model is fastest when nodes are retrieved using full path
 - "Is a specified node in the hierarchy?"
 - "What are the details for a specified node?"
 - Adjacency list model and nested set model simply can't answer these queries quickly!
- Example:
 - A database-backed directory service (e.g. LDAP or Microsoft Active Directory)
 - Objects and properties form a hierarchy
 - Properties are accessed using full path names
 - "sales.printers.colorprint550.queue"

Strengths and Weaknesses

- Optimized for read performance
 - Retrieving a specific node using its path is very fast
 - Retrieving an entire subtree is also pretty fast
 - Requires text pattern-matching, but matching a prefix is fast, especially with a suitable index on the string
 - Example: Find all sales print servers
 - Use a condition: path LIKE 'sales.printers.%'
- Adding leaf nodes is fast
- Restructuring a tree can be very slow
 - Have to reconstruct many paths...
- Operations rely on string concatenation and string manipulation

Edge Enumeration

- Paths can enumerate edges instead of nodes
 - Each level of path specifies index of node to select
- Primary method used in books
 - Example:

Edge Enumeration	Section Name
3	SQL
3.1	Background
3.2	Data Definition
3.2.1	Basic Domain Types
3.2.2	Basic Schema Definition in SQL

 Like node enumeration, requires string manipulation for most operations

Summary: Trees and Hierarchies

- Can represent trees and hierarchies in several different ways
 - Adjacency list model
 - Nested set model
 - Path enumeration model
- Each approach has different strengths
 - Each is optimized for different kinds of usage
- When designing schemas that require hierarchy:
 - Consider functional and non-functional requirements
 - Choose a model that best suits the problem