CHAPTER 8: DATABASE APPLICATION DEVELOPMENT

Modern Database Management 12th Edition Jeff Hoffer, Ramesh Venkataraman, Heikki Topi

OBJECTIVES

- Define terms
- Explain three components of client/server systems: presentation, processing, and storage
- Distinguish between two-tier and three-tier architectures
- Describe how to connect to databases in 2-tier systems using VB.NET and Java
- Describe key components and information flow in Web applications
- Describe how to connect to databases in 3-tier applications using JSP, PHP, and ASP.NET
- Explain the purpose of XML
- See how XQuery can be used to query XML documents
- Explain how XML fosters Web services and SOAs Chapter 8 Copyright © 2016 Pearson Education, Inc.

CLIENT/SERVER ARCHITECTURES

- Networked computing model
- Processes distributed between clients and servers
- Client-Workstation (PC, smartphone, tablet) that requests and uses a service
- Server- Powerful computer (PC/mini/mainframe) that provides a service
- For DBMS, server is a database server
- For the Internet, server is a web server

APPLICATION LOGIC IN C/S SYSTEMS

Presentation Logic

- Input-keyboard/mouse
- Output-monitor/printer

Processing Logic

- I/O processing
- Business rules
- Data management

Storage Logic

Data storage/retrieval

GUI Interface

Procedures, functions, programs

DBMS activities

APPLICATION PARTITIONING

- Placing portions of the application code in different locations (client vs. server) after it is written
- Advantages
 - Improved performance
 - Improved interoperability
 - Palanced workloads
 Chapter 8 Copyright © 2016 Pearson Education, Inc.

FIGURE 8-2 COMMON LOGIC DISTRIBUTIONS

a) Two-tier client-server environments

Processing logic could be at client (fat client), server (thin client), or both (distributed environment).

FIGURE 8-2 COMMON LOGIC DISTRIBUTIONS

b) Three-tier and *n*-tier client-server environments

Processing logic will be at application server or Web server.

TWO-TIER DATABASE SERVER ARCHITECTURES

- Client workstation is responsible for
 - Presentation logic
 - Data processing logic
 - Business rules logic
- Server performs all data storage, access, and processing
 - Typically called a database server

DBMS is only on server

Figure 8-3 Database server architecture (two-tier architecture)

Front-end programs

Back-end functions

CHARACTERISTICS OF TWO-TIER CLIENT/SERVER SYSTEMS

- Departmental in scope (few users)
- Not mission-critical
- Low transaction volumes
- Common programming languages:
 - Java, VB.NET, C#
- Interface database via middleware, APIs

MIDDLEWARE AND APIS

- Middleware software that allows an application to interoperate with other software without requiring user to understand and code low-level operations
- Application Program Interface (API) routines that an application uses to direct the performance of procedures by the computer's operating system
- Common database APIs ODBC, ADO

STEPS FOR USING DATABASES VIA MIDDLEWARE APIS

- Identify and register a database driver.
- 2. Open a connection to a database.
- 3. Execute a query against the database.
- 4. Process the results of the query.
- 5. Repeat steps 3-4 as necessary.
- Chapter 8 lose the connection to the Copyright © 2016 Pearson Education, Inc.

```
import java.sql.*;
public class TestJDBC {
  public static void main(String[] args) {
 try {
 Register the driver to be used.
 Driverd =
  (Driver)Class.forName("oracle.jdbc.driver.OracleDriver").newInstance();
 System.out.println(d);
 Identify the type of driver to be used.
 DriverManager.registerDriver (new oracle.jdbc.driver.OracleDriver());
 Connection conn =
 DriverManager.getConnection ("jdbc:oracle:thin:@durga.uits.indiana.edu:1
 521:OED1", args[0], args[1]);
 Open a connection to a database.
 Create a Statement variable that can
 Statement st = conn.createStatement();
 be used to issue queries against the
 ResultSet rec = st.executeQuery("SELECT * FROM Student");
 database
 while(rec.next()) {
 System.out.println(rec.getString("name"));}
 conn.close();
 Issue a query and get a result.
 catch (Exception e) {
 Process the result, one row at a time.
System.out.println("Error - " + e);
 Close the connection.
```

FIGURE 8-5 Database access from a Java program

THREE-TIER ARCHITECTURES

Client	GUI interface (I/O processing)	Browser, Mobile App
Application server	Business rules	Web Server
Database server	Data storage	DBMS

Thin Client

• PC just for user interface and a little application processing. Limited or no data storage (sometimes no hard drive)

Figure 8-6a Generic three-tier architecture

THIN CLIENT

- An application where the client accessing the application primarily provides the user interfaces and some application processing, usually with no or limited local data storage.
- Usually, thin client application is a Web browser and the 3-tier architecture involves a Web

Figure 8-7 A database-enabled intranet/Internet environment

WEB APPLICATION COMPONENTS

- Database server hosts the DBMS
 - e.g. Oracle, SQL Server, Informix, MS Access, MySql
- Web server receives and responds to browser requests using HTTP protocol
 - e.g. Apache, Internet Information Services (IIS)
- Application server software building blocks for creating dynamic web sites
 - e.g. MS ASP .NET framework, Java EE, ColdFusion, PHP
- Web browser client program that sends web requests and receives web pages

Chapter 8 Chrome Copyright © 2016 Pearson Education, Inc.

LANGUAGES FOR CREATING WEB PAGES

- Hypertext Markup Language (HTML)
 - Markup language specifically for Web pages
- Standard Generalized Markup Language (SGML)
 - Markup language standard
- Extensible Markup Language (XML)
 - Markup language allowing customized tags
- XHTML
 - XML-compliant extension of HTML
- JavaScript/VBScript
 - Scripting languages that enable interactivity in HTML documents
- Cascading Style Sheets (CSS)
 - Control appearance of Web elements in an HML document
- XSL and XSLT
 - XMS style sheet and transformation to HTML

Standards and Web conventions established by

World Wide Web Consortium (W3C)

PROCESSING IN 3-TIER APPLICATIONS

- Static page requests
 - .htm or .html requests handled by the Web server
- Dynamic page requests
 - isp, aspx, and .php requests are routed to the application server
 - Server-side processing by JSP servlet (Java), ASP .NET application (C# or VB), ColdFusion, or PHP
 - Database access via JDBC, ADO .NET, or other Chapter 8 Copyright © 2016 Pearson Education, Inc. 8-20 database middleware

Figure 8-9 Information flow in a three-tier architecture

Figure 8-12 A registration page written in ASP .NET

a) Sample ASP .NET code for user registration

```
<@ Page Language="C#" AutoEventWireup="true" CodeFile="users.aspx.cs" Inherits="users" %>
<ntml xmins="http://www.w3.org/1999/xntml">
<head runat="server">
  <title>Register</title>
</head>
<body>
<form id="form1" runat="server">
<div>
<asp:DetailsView ID="manageUsers" runat="server" DataSourceID="usersDataSource">
 <Fields>
 <asp:BoundField DataField="username" HeaderText="User Name" />
 DetailsView
 <asp:BoundField DataField="first_name" HeaderText="First Name" />
 is a type of
 <asp:BoundField DataField="last_name" HeaderText="Last Name" />
 <asp:BoundField DataField="email" HeaderText="Email Address" />
 Web control
 <asp:BoundField DataField="password" HeaderText="Password" />
 <asp:CommandField ShowInsertButton="True" ButtonType="Button" />
 </Fields>
 </asp:DetailsView>
<asp:SqlDataSource ID="usersDataSource" runat="server"
 ConnectionString="<%$ ConnectionStrings:StudentConnectionString %>"
 InsertCommand="INSERT INTO users(username, first_name, last_name, email, password,
 registration_date) VALUES (@username, @first_name, @last_name, @email, @password, GETDATE())"
 SelectCommand="SELECT [username], [first_name], [last_name], [email], [password] FROM [users]">
</asp:SqlDataSource>
</div>
 Web controls can be databound to data
</form>
</body>
 sources, including SqlDataSource.
</html>
```

Figure 8-12 A registration page written in ASP.NET

b) Form for the ASP .NET application

User Name	
First Name	
Last Name	
Email Address	
Password	
Insert Cancel	

CONSIDERATIONS IN 3-TIER APPLICATIONS

- Stored procedures
 - Code logic embedded in DBMS
 - Improve performance, but proprietary
- Transactions
 - Involve many database updates
 - Either all must succeed, or none should occur
- Database connections
 - Maintaining an open connection is resourceintensive

ADVANTAGES AND DISADVANTAGES OF STORED PROCEDURES

Advantages

- Performance improves for compiled SQL statements
- Reduced network traffic
- Improved security
- Improved data integrity

- Disadvantages
 - Programming takes more time
 - Proprietary, so algorithms are not portable

Chapter 8 Clicopyright © 2016 Pearson Education, Inc.

BENEFITS OF THREE-TIER ARCHITECTURES

- Scalability
- Technological flexibility
- Long-term cost reduction
- Better match of systems to business needs
- Improved customer service
- Competitive advantage
- Reduced risk

CLOUD COMPUTING

- A model for creating ubiquitous, convenient, on-demand access to network services
- Characteristics: on-demand, broad network access, resource pooling, rapid elasticity, measured service
- Types of cloud computing:
 - Infrastructure-as-a-service (laaS)
 - Platform-as-a-service (PaaS)
 - Software-as-a-service (SaaS)

EXTENSIBLE MARKUP LANGUAGE (XML)

- A text-based markup language (like HTML)
 - Uses elements, tags, attributes
 - Includes document type declarations (DTDs), XML schemas, comments, and entity references
- Revolutionizes the way data are exchanged over the Internet
- Document Structure Declarations (DSD), XML Schema (XSD) and Relax NG replacing DTDs for validating XML document structure
- XSD language for defining XML databases, recommended by the W3C.

SIMPLE XML EXAMPLE

```
<?xml version = "1.0"/>
<furniturecompany>
 oduct ID="1">
 <description>End Table</description>
 <finish>Cherry</finish>
 <standard price>175.00</standard price>
 line>1</line>
 </product>
</furniturecompany>
```

SAMPLE XML SCHEMA (XSD)

```
<?xml version="1.0" encoding="utf-8" ?>
<xsd:schema id="salespersonSchema"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="Salesperson" type="SalespersonType" />
  <xsd:complexType name="SalespersonType">
 <xsd:sequence>
 <xsd:elementname="SalespersonID"</pre>
 type="xsd:integer"/>
 <xsd:elementname="SalespersonName"</pre>
 type="xsd:string" />
 <xsd:element name="SalespersonTelephone"</pre>
 type="PhoneNumberType">
 <xsd:element name="SalespersonFax"</pre>
 type="PhoneNumber" minOccurs="0" />
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:simpleType name="PhoneNumberType">
 <xsd:restriction base="xsd:string">
 <xsd:length value="12" />
 <xsd:pattern value="\d{3}-\d{3}-\d{4}" />
 </xsd:restriction>
 </xsd:simpleType>
</xsd:schema>
```

Schema is a record definition, analogous to the Create SQL statement, and therefore provides metadata.

SAMPLE XML DOCUMENT DATA

This XML data conforms to the XML schema of the previous slide, and involves elements and attributes defined in the schema.

This is analogous to a record in a database.

STORING XML DOCUMENTS

- Storing as files introduces the same file processing problems stated in Ch 1
- Four common options:
 - Store XML data in a relational database by shredding the XML document
 - Store entire XML document in a large field (BLOB or CLOB)
 - Store the XML document using special XML columns
 - Store the XML document using a native XML database (non-relational)

RETRIEVING XML DOCUMENTS

- XPath One of a set of XML technologies supporting XQuery development, locating data in XML documents
- NQuery An XML transformation language that allows applications to query both relational databases and XML data
- Sample XQuery expression:

for \$p in doc("PVFC.xml")/furniture company/product where \$p/standardprice>300.00 order by \$p/description return \$p/description

DISPLAYING XML DATA

- Extensible Stylesheet Language Transformation (XSLT) – A language used to transform complex XML documents and also used to create HTML pages from XML documents
- XSLT can translate a single XML document into both standard HTML and WAP/WML for cell phones without the necessity for two different pages

FIGURE 8-15B - XSLT CODE

```
<?xml version = "1.0"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/">
 <html>
 <body>
 <h2>Product Listing</h2>
 Description
 Finish
 Price
 <xsl:for-each select="furniturecompany/product">
 <xsl:value-of select="description"/> 
 <xsl:value-of select="finish"/>
 <xsl:value-of select="price"/> 
 </xsl:for-each>
 </body>
 </html>
</xsl:template>
</xsl:stylesheet>
```

Extracted from Figures 8-15a and 8-15c

When applied to the above XML data, the XSLT code from Figure 8-15b produces the display on the right.

Product Listing

Description	Finish	Price
End Table	Cherry	175.00
Coffee Table	Natural Ash	200.00

XML AND WEB SERVICES

- Web Services a set of emerging JSON/XML-based standards that define protocols for automatic communication between software programs over the Web
- Universal Description, Discovery, and Integration (UDDI) – standard for creating a distributed registry of Web services
- Web Services Description Language (WSDL) XML-based grammar for describing a Web Service and specifying its public interface
- Simple Object Access Protocol (SOAP) XMLbased communication protocol for sending messages chetween applications aver the Internet

Figure 8-17 Web Services protocol stack

Publish, Find, Use Services	UDDI	Universal Description, Discovery, Integration
Describe Services	WSDL	Web Services Description Language
Service Interactions	SOAP	Simple Object Access Protocol
Data Format	XML	eXtensible Markup Language
Open Communications	Internet	

SOAP request sent from customer to supplier

SOAP response sent from supplier to customer

Figure 8-18 Web services deployment

SERVICE ORIENTED ARCHITECTURE (SOA)

- A collection of services that communicate with each other, usually by passing data or coordinating a business activity
- A new paradigm for IT application development, based mostly on Web services
- Loosely coupled, highly interoperable components
- Leads to flexibility and shorter development time

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.