L6 Application Programming

Thibault Sellam Fall 2018

Topics

Interfacing with applications

Database APIs (DBAPIS)

Cursors

SQL != Programming Language

Not a general purpose programming language
Tailored for data access/manipulation
Easy to optimize and parallelize
Can't perform "business logic"

Options

- I. Extend SQL, make it Turing Complete goes from simple, easy to analyze to complex :(
- 2. Extend existing languages to understand SQL natively
- 3. Provide an API between programming languages and DBMSes

Many Database API options

Fully embed into language (embedded SQL)

Low-level library with core database calls (DBAPI)

Object-relational mapping (ORM)

Ruby on rails, django, Hibernate, sqlalchemy, etc define database-backed classes magically maps between database rows & objects magic is a double edged sword

Embedded SQL

Extend host language (python) with SQL syntax e.g., EXEC SQL sql-query goes through a preprocessor

Compiled into program that interacts with DBMS directly

Embedded SQL

```
Java + embedded SQL
 Preprocessor
 if (user == 'admin'){
Java + DB library calls
 EXEC SQL select * ...
 } else {
 DBMS library
 Java Compiler
 Executable
 DBMS
```

What does a library need to do?


Single interface to possibly multiple DBMS engines

Connect to a database

Manage transactions (later)

Map objects between host language and DBMS

Manage query results


Overview

Library Components

Impedance Mismatches

- I. Types
- 2. Classes/objects
- 3. Result sets
- 4. Functions
- 5. Constraints

Engines

Abstraction for a database engine tries to hide DBMS language differences

driver://username:password@host:port/database

```
from sqlalchemy import create_engine
db1 = create_engine(
 "postgresql://localhost:5432/testdb"
)

db2 = create_engine("sqlite:///testdb.db")
// note: sqllite has no host name (sqlite:///)
```

Connections

Before running queries need to create a connection

- Tells DBMS to allocate resources for the connection
- Relatively expensive to set up, libraries often cache connections for future use
- Defines scope of a transaction (later)

```
conn1 = db1.connect()
conn2 = db2.connect()
```

Should close connections when done! Otherwise resource leak.

Query Execution

```
conn1.execute("update table test set a = 1")
conn1.execute("update table test set s = 'wu'")
```

Query Execution

```
foo = conn1.execute("select * from big_table")
```

Challenges

What is the return type of execute()?

Type impedance

How to pass data between DBMS and host language?

Can we only pass data between DBMS and host language?

(Type) Impedance Mismatch

SQL standard defines mappings between SQL and several languages

Most libraries can deal with common types

```
SQL types C types Python types CHAR(20) char[20] str
INTEGER int int
SMALLINT short int
REAL float float
```

What about complex objects { x:'l', y:'hello' }

(Class) Impedance Mismatch

Programming languages usually have classes Setting an attribute in User should save it

```
user.name = "Dr Seuss"
user.job = "writer"

class User { ... }
class Employee extends User { ... }
class Salaries {
 Employee worker;
 ...
}
```

Object Relational Mappings designed to address this

Query Execution

How to pass values into a query?

```
Users(id int serial, name text)

name = "eugene"

conn1.execute("""
 INSERT INTO users(name)
 VALUES(<what to put here??>)""")
```

Query Execution

How to pass values into a query?

```
Users(id int serial, name text)

name = "eugene"

conn1.execute ("""
 INSERT INTO users(name)
 VALUES('{name}')""".format(name=name))
```

Why is this a really bad idea?

http://w4111db1.cloudapp.net:8888

code on github: syllabus/src/injection/

bad form Add your name 1 eugene 2 wu

```
@app.route('/', methods=["POST", "GET"])
def index():
 if request.method == "POST":
 name = request.form['name']
 q = "INSERT INTO bad_table(name) VALUES('%s');" % name
 print q
 g.conn.execute(q)
```

lf we submit: '); DELETE FROM bad_table; --


Query is INSERT INTO bad_table(name) VALUES("); DELETE FROM bad_table; -- ');

```
@app.route('/', methods=["POST", "GET"])
def index():
 if request.method == "POST":
 name = request.form['name']
 q = "INSERT INTO bad_table(name) VALUES('%s');" % name
 print q
 g.conn.execute(q)
```


Safe implementation


Pass form values as arguments to the execute() function Library sanitizes inputs automatically (and correctly!)

```
@app.route('/safe/', methods=["POST", "GET"])
def safe_index():
 if request.method == "POST":
 name = request.form['name']
 q = "INSERT INTO bad_table(name) VALUES(%s);"
 print q
 g.conn.execute(q, (name,))
```


Project: You'll need to protect against simple SQL injections

Query Execution

Pass sanitized values to the database

```
args = ('Dr Seuss', '40')
conn1.execute(
 "INSERT INTO users(name, age) VALUES(%s, %s)",
 args)
```

Pass in a tuple of query arguments

DBAPI library will *properly escape* input values

Most libraries support this

Never construct raw SQL strings

(results) Impedance Mismatch

SQL relations and results are sets of records What is the type of table?

```
table = execute("SELECT * FROM big_table")
```


Cursor over the Result Set


similar to an iterator interface

Note: relations are unordered!

Cursors have no ordering guarantees

Use ORDER BY to ensure an ordering


(results) Impedance Mismatch

Cursor similar to an iterator (next() calls)

```
cursor = execute("SELECT * FROM bigtable")
```

Cursor attributes/methods (logical)

```
rowcount
keys()
previous()
next()
get(idx)
```

(results) Impedance Mismatch

Cursor similar to an iterator (next() calls)

```
cursor = execute("SELECT * FROM bigtable")
cursor.rowcount() # 1000000
cursor.fetchone() # (0, 'foo', ...)
for row in cursor: # iterate over the rest
 print row
```

Actual Cursor methods vary depending on implementation

(functions) Impedance Mismatch

What about functions?

```
def add_one(val):
 return val + 1

conn1.execute("SELECT add_one(1)")
```

Would need to embed a language runtime into DBMS Many DBMSes support runtimes e.g., python Can register User Defined Functions (UDFs)

(constraints) Impedance Mismatch

DB-style constraints often as conditionals or exceptions Constraints often duplicated throughout program

(constraints) Impedance Mismatch

Some ORMs try to have one place to define constraints

```
class Person(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=30, null=True)

CREATE TABLE myapp_person (
 "id" serial NOT NULL PRIMARY KEY,
 "first_name" varchar(30) NOT NULL,
 "last_name" varchar(30)
);
```

Some Useful Names

DBMS vendors provide libraries for most libraries

Two heavyweights in enterprise world

ODBC Open DataBase Connectivity

Microsoft defined for Windows libraries

JDBC Java DataBase Connectivity

Sun developed as set of Java interfaces
java.sql.*
javax.sql.* (recommended)

Modern Database APIs

DryadLinq, SparkSQL

DBMS executor in same language (dotNET, Spark) as app code what happens to language impedance? what happens to exception handling? what happens to host language functions?

```
val lines = spark.textFile("logfile.log")
val errors = lines.filter(_ startswith "Error")
val msgs = errors.map(_.split("\t")(2))
msgs.filter(_ contains "foo").count()
```

Summary

DBAPIs

Impedance mismatch

Cursors

SQL injection

Some hard queries

More in the HW

Windows are optional material SQL Injection: only what's in slides

What to Understand

Impedance mismatch
examples, and possible solutions
SQL injection and how to protect
The different uses of a DBAPI
Why Embedded SQL is no good
What good are cursors?