To SQL and to NoSQL

CS252

Last week

- We reviewed how to work with SQL
- We saw how we can process SQL queries programmatically using PHP
- We experimented with a sample employees database
 - Wednesday batch had a lot of trouble
 - Monday batch goes Saturday, 8th from 1400-1700
 - Be warned, do your prep reading
- Today
 - Project init
 - Finish up with SQL functionalities
 - SQL security issues
 - Start with NoSQL

Project init

- Worth 20% of the course grade
- Deadlines:
 - Project description: 28th Sept
 - Mid-project review: 21st Oct
 - Completion: 7th Nov
- Ideas
 - No frills transport locator (*****)
 - Crowdsourced train tracking (****+* for integrating micropayments)
 - HTML5/JavaScript game with session management (***+** for RTS)
 - Voice-activated expense tracker (***+* for non-API voice-activation)
 - Resource booking facility (**+* for consistency guarantee)

SQL joins

- Inner joins
 - Return only matching rows
 - Restricted to 256 at the same time
- Outer joins
 - Return all matching rows plus all non-matching rows from at least one of two tables
 - Restricted to only two tables at a time

Inner join

Table One

X	Α
1	a
4	d
2	b

select *
from one, two
where one.x=two.x;

X	Α	X	В
2	b	2	X

Table Two

X	В
2	X
3	У
5	V

General inner join syntax

```
SELECT column-1<, ...column-n>
FROM table-1|view-1<, ... table-n|view-n>
WHERE join-condition(s)

<AND other subsetting conditions>
<other clauses>;
```

Left (outer) join

Table One

X	Α
1	а
4	d
2	b

Table Two

X	В
2	X
3	у
5	V

```
select *
  from one left join two
  on one.x = two.x;
```

X	Α	X	В
1	a		
2	b	2	X
4	d		

General outer join syntax

```
SELECT column-1 <, ...column-n>
FROM table-1
LEFT|RIGHT|FULL JOIN
table-2
ON join-condition(s)
<other clauses>;
```

SQL security

- Inner security
 - Password protection
 - Access privilege system
- Outer security
 - SQL injection attacks
 - Prevention

Inner security

- The database is the critical vulnerability in your web service
 - Lower elements in the stack are patched by large organizations
 - Higher elements in the stack are static webpages which can't be compromised
 - Wrong!
 - We'll see more about this when we talk about XSS for JavaScript
- First rule of database security
 - For God's sake, password protect your SQL server
 - Does *mysql -u root* work for you?

Access privileges in SQL

- Root account has all privileges
- Other accounts can be granted privileges selectively
- Three types of privileges
 - Admin
 - Database
 - Object
- Use SHOW GRANTS to see which accounts have which privileges on your SQL server
- Grant privileges defensively

Who should have these privileges?

- ALL
- ALTER *
- CREATE
- DROP
- EVENT
- FILE *
- INSERT
- SELECT
- SHOW DATABASES

Outer security

- Basics
 - Put the server behind a firewall
 - Block port to external access
- Transmit data using SSL/SSH
- Don't trust user inputs
 - The story of young Bobby Tables

Bobby Tables

A typical SQL/PHP script

```
$sql = "SELECT id, firstname, lastname FROM someTable";
$result = $conn->query($sql);
if ($result->num rows > 0) {
  // output data of each row
  while($row = $result->fetch assoc()) {
 echo "id: " . $row["id"]. " - Name: " . $row["firstname"]. " " .
$row["lastname"]. "<br>";
```

Misplaced trust – a case study

 SELECT * FROM Students WHERE Name = 'Bobby Tables';

Misplaced trust - a case study

- SELECT * FROM Students WHERE Name = 'Bobby Tables';
- \$sql = "SELECT * FROM Students WHERE Name =". <user input>.";"

Misplaced trust - a case study

- SELECT * FROM Students WHERE Name = 'Bobby Tables';
- \$sql = "SELECT * FROM Students WHERE Name =". <user_input>.";"
- SELECT * FROM Students WHERE Name = 'Robert';
 DROP TABLE Students;--

Misplaced trust - a case study

- SELECT * FROM Students WHERE Name = 'Bobby Tables';
- \$sql = "SELECT * FROM Students WHERE Name =". <user_input>.";"
- SELECT * FROM Students WHERE Name = 'Robert';
 DROP TABLE Students;--
- Yikes!

Prevention

- Escaping special characters
 - Make a list of special characters for your RDBMS
 - Escape (prepend with \) them by parsing user inputs
- Using prepared statements
 - Modern scripting languages allow the use of prepared statements with placeholders for user inputs
 - Placeholders are typed and don't allow arbitrary string inputs

The evolution of data storage

- Explosion of social media sites (Facebook, Twitter) with large data needs
- Explosion of storage needs in large web sites such as Google, Yahoo
 - Much of the data is not files
- Rise of cloud-based solutions such as Amazon S3 (simple storage solution)
- Shift to dynamically-typed data with frequent schema changes

Parallel Data Storage

- Web-based applications have huge demands on data storage volume and transaction rate
- Scalability of application servers is easy, but what about the database?
- Approach 1: memcache or other caching mechanisms to reduce database access
 - Limited in scalability
- Approach 2: Use existing parallel databases
 - Expensive, and most parallel databases were designed for decision support not OLTP
- Approach 3: Build parallel stores with databases underneath

Scaling RDBMS - Partitioning

- "Sharding"
 - Divide data amongst many cheap databases (MySQL/PostgreSQL)
 - Manage parallel access in the application
 - Scales well for both reads and writes
 - Not transparent, application needs to be partition-aware
- Sharding systems and key-value stores don't support many relational features
 - No join operations (except within partition)
 - No referential integrity constraints across partitions

From weak SQL to NoSQL

- Stands for No-SQL or Not Only SQL?
- Class of non-relational data storage systems
 - E.g. BigTable, Dynamo, PNUTS/Sherpa, ..
- Usually do not require a fixed table schema nor do they use the concept of joins
 - Distributed data storage systems
- All NoSQL offerings relax one or more of the ACID properties

NoSQL Data Storage: Classification

- Uninterpreted key/value or 'the big hash table'.
 - Amazon S3 (Dynamo)
- Flexible schema
 - BigTable, Cassandra, HBase (ordered keys, semi-structured data),
 - Sherpa/PNuts (unordered keys, JSON)
 - MongoDB (based on JSON)
 - CouchDB (name/value in text)

A typical mongoDB document

```
"orders": [
 "orderno": "748745375",
 "date": "June 30, 2088 1:54:23 AM",
 "trackingno": "TN0039291",
 "custid": "11045",
 "customer": [
 "custid": "11045",
 "fname": "Sue",
 "lname": "Hatfield",
 "address": "1409 Silver Street",
 "city": "Ashland",
 "state": "NE",
 "zip": "68003"
```

Conceptual evolution

CAP Theorem

- Three properties of a system
 - Consistency (all copies have same value)
 - Availability (system can run even if parts have failed)
 - Via replication
 - Partitions (network can break into two or more parts, each with active systems that can't talk to other parts)
- Brewer's CAP "Theorem": You can have at most two of these three properties for any system
- Very large systems will partition at some point
 - Choose one of consistency or availablity
 - Traditional database choose consistency
 - Most Web applications choose availability
 - Except for specific parts such as order processing

Eventual Consistency

- When no updates occur for a long period of time, eventually all updates will propagate through the system and all the nodes will be consistent
- For a given accepted update and a given node, eventually either the update reaches the node or the node is removed from service
- Known as BASE (Basically Available, Soft state, Eventual consistency), as opposed to ACID
 - Soft state: copies of a data item may be inconsistent
 - Eventually Consistent copies becomes consistent at some later time if there are no more updates to that data item

Common advantages of NoSQL Systems

- Cheap, easy to implement (open source)
- Data are replicated to multiple nodes (therefore identical and fault-tolerant) and can be partitioned
 - When data is written, the latest version is on at least one node and then replicated to other nodes
 - No single point of failure
- Easy to distribute
- Don't require a schema

Limitations

- Joins
- ACID transactions
- SQL
- Integration with applications that are based on SQL

Should I be using NoSQL Databases?

- NoSQL Data storage systems makes sense for applications that need to deal with very very large semi-structured data
 - Log Analysis
 - Social Networking Feeds
- Most of the time, we work on organizational databases, which are not that large and have low update/query rates
 - regular relational databases are the correct solution for such applications

In lab this week

- You will work with a sample dataset of FIR data from UP Police
- Download the cases.JSON file from the course website link
- Import it into a mongoDB database
- Figure out how to do basic CRUD operations in the mongo shell
 - Read the mongoDB manual linked on the course website
- Create a web service using PHP/mongo that will tell me
 - Which district has the most crime reported per capita
 - Which police station is the most inefficient in completing investigations
 - Which crime laws are most and least uniquely applied in FIRs