Univerzita Pardubice – Fakulta elektrotechniky a informatiky

Semestrální práce z DAS2 a WWW Databázová část

Kapitola 1: Obsah

KAPITOLA 1: OBSAH	2
KAPITOLA 2: ZÁKLADNÍ CHARAKTERISTIKA	4
PODKAPITOLA 1: ZVOLENÉ TÉMA	4
PODKAPITOLA 2: URČENÍ FUNKCE DATABÁZE	4
PODKAPITOLA 3: UML USE CASE DIAGRAM	4
KAPITOLA 3: ZÁKLADNÍ VLASTNOSTI DATABÁZE	5
PODKAPITOLA 1: OŠETŘENÍ VSTUPNÍCH DAT – SQL INJECTION	5
PODKAPITOLA 2: INTEGRITNÍ OMEZENÍ	5
PODKAPITOLA 3: PROPOJENÍ DATABÁZE S WEBOVOU ČÁSTÍ	5
NAVÁZÁNÍ SPOJENÍ S DATABÁZÍ	6
VYKONÁNÍ VYBRANÝCH SQL DOTAZŮ POMOCÍ PHP	6
ODPOJENÍ OD DATABÁZE	7
KAPITOLA 4: E-R DIAGRAM	8
KAPITOLA 5: POPIS TABULEK A JEJICH ATRIBUTŮ	10
TZanr	10
TTITULZANR	10
TFORMAT_FILMU	10
TFORMAT_TITULKU	10
TJAZYK	10
ΤΤιτυικγ	10
TJAZYK_FILMU	10
TROLE	10
TUZIVATEL	10
TTITUL	11
TADRESA	11
TPujcujici	11
TVYPUJCKA	11
TFILMOTEKA	11
KAPITOLA 6: POPIS A SYNTAXE POUŽITÝCH DATABÁZOVÝCH OBJEKTŮ	12
PODKAPITOLA 1: FUNKCE	12
Podkapitola 2: Trigery	12
PODKAPITOLA 3: INDEXY	13
PODKAPITOLA 4: SEKVENCE	13

PODKAPITOLA 5:	POHLEDY	13
PODKAPITOLA 6:	DEFAULTNÍ PŘEDPŘIPRAVENÁ DATA PRO FUNGOVÁNÍ WEBOVÉ ČÁSTI	13
PODKAPITOLA 7:	DALŠÍ OPERACE NAD DATABÁZÍ	14
KAPITOLA 7:	ZÁVĚR	15
KAPITOLA 8:	SEZNAM OBRÁZKŮ	16

Kapitola 2: Základní charakteristika


Podkapitola 1: Zvolené téma

Pro semestrální práci jsem si zvolil tvorbu filmové databáze v plánovaném rozsahu asi 5 tabulek. Bohužel rozsah se výrazně zvětšil postupným zjišťováním návazností a potřeb dělení a zachování základních norem.

Podkapitola 2: Určení funkce databáze

Databáze má sloužit pro jednoho uživatele vlastnícího domácí filmotéku. Vlastník je hodný a tedy umožňuje svým známým výpůjčku jeho filmů, Je tedy do jisté míry implementována i půjčovna.

Jelikož vlastník využívá více fyzických úložišť filmů a filmy má často i vícekrát v různém formátu a jazycích, musí databáze pojmout i tyto požadavky. Z tohoto hlediska byla ve výsledku databáze navržena jako robustnější a odděluje od sebe jednotlivé tituly a nadále pak jednotlivé filmy umístěné na nějakém médiu.


Podkapitola 3: UML use case diagram

Obrázek 1 UML Use case diagram

Kapitola 3: Základní vlastnosti databáze

Podkapitola 1: Ošetření vstupních dat – SQL Injection

Díky využití kvalitního databázového layeru (frameworku) Dibi (http://dibiphp.com/cs/) je zajištěno, že provádění sql příkazů nemůže už z principu fungování Dibi být napadeno pomocí SQL Injection. Jediná nevýhoda z jejího nasazení je nutnost mít na serveru PHP ve verzi novější, než 5.2.0 (optimálně 5.3 a vyšší), jelikož využívá pokročilých funkcí PHP pro svůj chod.

Podkapitola 2: Integritní omezení

```
ALTER TABLE TFILMOTEKA ADD FOREIGN KEY (FILM_ID) REFERENCES TTITUL (FILM_ID)
ALTER TABLE TTITULZANR ADD FOREIGN KEY (FILM ID) REFERENCES TTITUL (FILM ID)
ALTER TABLE TFILMOTEKA ADD FOREIGN KEY (FORMATFILMU_ID) REFERENCES TFORMAT_FILMU
(FORMATFILMU ID)
ALTER TABLE TVYPUJCKA ADD FOREIGN KEY (KATALOGOVE_CISLO) REFERENCES TFILMOTEKA
(KATALOGOVE_CISLO)
ALTER TABLE TTITULKY ADD FOREIGN KEY (KATALOGOVE_CISLO) REFERENCES TFILMOTEKA
(KATALOGOVE_CISLO)
ALTER TABLE TJAZYK FILMU ADD FOREIGN KEY (KATALOGOVE CISLO) REFERENCES TFILMOTEKA
(KATALOGOVE_CISLO)
ALTER TABLE TVYPUJCKA ADD FOREIGN KEY (NICK) REFERENCES TPUJCUJICI (NICK)
ALTER TABLE TPUJCUJICI ADD FOREIGN KEY (ADRESA_ID) REFERENCES TADRESA (ADRESA_ID)
ALTER TABLE TJAZYK_FILMU ADD FOREIGN KEY (JAZYK_ID) REFERENCES TJAZYK (JAZYK_ID)
ALTER TABLE TTITULKY ADD FOREIGN KEY (JAZYK_ID) REFERENCES TJAZYK (JAZYK_ID)
ALTER TABLE TTITULKY ADD FOREIGN KEY (FORMATTITULKU ID) REFERENCES TFORMAT TITULKU
(FORMATTITULKU_ID)
ALTER TABLE TUZIVATEL ADD FOREIGN KEY (ROLE ID) REFERENCES TROLE (ROLE ID)
ALTER TABLE TPUJCUJICI ADD FOREIGN KEY (NICK) REFERENCES TUZIVATEL (NICK)
```

Podkapitola 3: Propojení databáze s webovou částí


Díky tomu, že jsem využil do jisté míry výhod OOP a databázového layeru Dibi se mi práce s databází značně ztížila, ač přinesla i spoustu výhod. Hlavní nevýhodou je nutnost zapouzdření, dále striktní oddělení datové, aplikační a prezentační vrstvy. Jako výhodu jsem naproti tomu získal bezpečnost a modifikovatelnost aplikace.

Navázání spojení s databází


```
public function construct() {
 try {
 dibi::connect(array(
 'driver' => 'oracle',
 'database' => 'sql101.upceucebny.cz:1521/oracle10',
 'username' => 'st22312',
 'password' => HESLO, /* globální proměnná načítaná z externího
souboru ve složce nepřístupné z webového prohlížeče ^{\star}/
 'charset' => 'UTF8'
 ));
 } catch (DibiException $e) {
 echo get class($e), ': ', $e->getMessage(), "\n";
 }
 }
Vykonání vybraných SQL dotazů pomocí PHP
 * Ověření uživatele skrz databázi
 * @param <string> $username
 * @param <string> $password
 * @return <string> Array[][]
 * /
 public function UserAuth($username, $password) {
 $result = null;
 if(dibi::isConnected()) {
 $result= dibi::query("select role as ROLE, nick as USERNAME,
password as PASSWORD from TUZIVATEL left join TROLE on
TROLE.ROLE ID=TUZIVATEL.ROLE ID where NICK='".$username."' and
PASSWORD='".$password."'");
 return $result->fetchAll();
 }
 }
 /**
 * Vrací informace o titulech - parsované jako XML
 * @return <Array['XML']> parsované XML
 public function MovieParseXML() {
 $result = null;
 row = array();
 if(dibi::isConnected()) {
 $result= dibi::query("select xmlelement(`titul`,
xmlforest(film_id as `id-filmu`,cz as `nazev-cesky`,en as `nazev-
anglicky`,original as `nazev-originalni`,delka as `delka`,rok_vydani as
`datum-vydani`,csfd as `odkaz-csfd`,imdb as `odkaz-imdb`,popis as `popis-
filmu`)) as xml from ttitul order by cz");
 $row = $result->fetchAll();
 return $row;
 }
 }
 /**
 * Doplňování názvu filmů
 * @param <string> $var
 * @return <Array[][]> vícerozměrné pole
 public function Autocomplete($var) {
 $result = null;
 row = array();
 if(dibi::isConnected()) {
 $result= dibi::query("select film id as IDFILMU, cz as CZ, en
as EN, original as ORIGINAL, to char(substr(popis,0,50)) as POPIS from
```

Kapitola 4: E-R Diagram


Základní návrh databáze Oracle se postupně vyvinul do značně většího modelu, než se kterým se podle zadání a návrhu počítalo.


Obrázek 2 Předpokládaný rozsah databáze


Obrázek 3 Postup vývoje databázové struktury


Obrázek 4 Téměř finální podoba struktury tabulek


Obrázek 5 Finální podoba databáze

Kapitola 5: Popis tabulek a jejich atributů

TZanr

Název atributu	Vlastnosti a typ	Popis
zanr_id	Number [PK]	ID žánru filmu
Zanr	Number	Textový popis žánru

TTitulZanr

Název atributu	Vlastnosti a typ	Popis
film_id	Number [PFK]	ID žánru filmu
zanr_id	Number [PFK]	ID titulu filmu

TFormat_filmu

Název atributu	Vlastnosti a typ	Popis
formatfilmu_id	Number [PK]	ID formátu filmu
format	Varchar(30) [NN]	Textový popis formátu filmu

TFormat_titulku

Název atributu	Vlastnosti a typ	Popis
formattitulku_id	Number [PK]	ID formátu titulků
format	Varchar(30) [NN]	Textový popis formátu titulků

TJazyk

Název atributu	Vlastnosti a typ	Popis
jazyk_id	Number [PK]	ID jazyku filmu a titulků
jazyk	Varchar(20) [NN]	Textový popis jazyku

TTitulky

Název atributu	Vlastnosti a typ	Popis
titulky_id	Number [PK]	ID titulků filmu
katalogove_cislo	Number [FK]	Katalogové číslo filmu
titulky	Varchar2(150)	Název souboru titulků
formattitulku_id	Number [FK]	ID formátu titulků
jazyk_id	Number [FK]	ID jazyku titulků

TJazyk_filmu

Název atributu	Vlastnosti a typ	Popis
katalogove_cislo	Number [PFK]	Katalogové číslo filmu
jazyk_id	Number [PFK]	ID jazyku filmu

TRole

Název atributu	Vlastnosti a typ	Popis
role_id	Number [PK]	ID role uživatelů
Role	Varchar(20) [NN]	Textový popis role uživatelů

TUzivatel

Název atributu	Vlastnosti a typ	Popis
Nick	Varchar(30) [PK]	Přezdívka uživatele
password	Varchar(260) [NN]	Heslo uživatele (šifrované pomocí SHA1 + MD5)
role_id	Number [FK]	ID role uživatelů

TTitul

Název atributu	Vlastnosti a typ	Popis
film_id	Number [PK]	ID titulu filmu
CZ	Varchar2(50)	Český název titulu
EN	Varchar2(50)	Anglický název titulu
Original	Varchar2(50) [NN]	Originální název titulu
Csfd	Varchar2(500)	Odkaz na filmovou databázi ČSFD.cz
Imdb	Varchar2(500)	Odkaz na filmovou databázi imdb.com
rok_vydani	Number(4,0) [NN]	Rok vydání titulu
Delka	Number(3,0) [NN]	Délka titulu
Popis	Varchar2(4000)	Krátký popis titulu

TAdresa

Název atributu	Vlastnosti a typ	Popis
adresa_id	Number [PK]	ID adresy půjčujícího
Ulice	Varchar2(3 [NN]	Název ulice půjčujícího
Cislo	Number [NN]	Číslo popisné
PSC	Number(5,0) [NN]	PSČ
Město	Varchar2(30)	Město půjčujícího (duplicitní údaj díky PSČ)

TPujcujici

Název atributu	Vlastnosti a typ	Popis
adresa_id	Number [FK]	ID adresy půjčujícího
Jmeno	Varchar2(30) [NN]	Jméno půjčujícího
Prijmeni	Varchar2(30) [NN]	Příjmení půjčujícího
email	Varchar2(250) [NN]	Email půjčujícího
telefon	Number	Telefon půjčujícího
Nick	Varchar2(30) [PFK]	Přezdívka uživatele, který patří k půjčujícímu

TVypujcka

Název atributu	Vlastnosti a typ	Popis
vypujcka_id	Number [PK]	ID výpůjčky
katalogove_cislo	Number [FK]	Katalogové číslo filmu
datum_pujceni	Date [NN]	Datum vypůjčení filmu
datum_vraceni	Date	Datum vrácení filmu
Nick	Varchar2(30) [FK]	Přezdívka uživatele, který patří k půjčujícímu

TFilmoteka

Název atributu	Vlastnosti a typ	Popis
katalagove_cislo	Number [PK]	Katalogové číslo filmu
film_id	Number [FK]	ID titulu filmu
formatfilmu_id	Number [FK]	ID formátu filmu
hodnoceni	Number	Hodnocení filmu majitelem (hvězdičky)
datum_pridani	Date [NN]	Datum přidání do filmotéky
velikost	Number	Velikost filmu na disku [MB]
umisteni	Varchar(255)	Volitelný údaj o tom, kde se film nachází

Kapitola 6: Popis a syntaxe použitých databázových objektů

Podkapitola 1: Funkce

Funkce vracející celkový počet nevrácených filmů.

```
create or replace
function f_pocetnevracenychfilmu return number as
 pocet_pujcenych number;
begin
 select count(*) into pocet_pujcenych from tpujcujici
 left join tvypujcka on tvypujcka.datum_vraceni is null
 where tvupujcka.nick = tpujcujici.nick
 order by tpujcujici.prijmeni;
 return pocet pujcenych;
end f_pocetnevracenychfilmu;
/
-- select f pocetnevracenychfilmu as NEVRACENYCH from dual;
Vypíše celkový počet filmů v databázi.
create or replace function f_pocetTitulu
return number as v_pocet number;
begin
 select count(*) into v_pocet from ttitul;
 return v pocet;
end:
-- select f pocetTitulu as POCETTITULU from dual;
```

Podkapitola 2: Trigery

Spouštěče pro automatické číslování primárních klíčů v tabulkách.

create or replace trigger tformattitulku_id **before insert on** tformat_titulku **for each row begin select** sformattitulku_id.nextval **into** :new.formattitulku_id **from** dual; end;

create or replace trigger ttitulky_id **before insert on** ttitulky **for each row begin select** stitulky_id.nextval **into** :new.titulky_id **from** dual; end;

create or replace trigger tjazyk_id before insert on tjazyk for each row begin select sjazyk_id.nextval into :new.jazyk_id from dual; end;

create or replace trigger trole_id **before insert on** trole **for each row begin** select srole_id.nextval into :new.role_id **from** dual; end;

create or replace trigger tadresa_id **before insert on** tadresa **for each row begin select** sadresa_id.nextval **into** :new.adresa_id **from** dual; end;

create or replace trigger tvypujcka_id **before insert on** tvypujcka **for each row begin select** svypujcka_id.nextval **into** :new.vypujcka_id **from** dual; end;

create or replace trigger tfilm_id **before insert on ttitul for each row begin select** sfilm_id.nextval **into** :new.film_id **from** dual; end;

create or replace trigger tzanr_id before insert on tzanr for each row begin select szanr_id.nextval into :new.zanr_id from dual; end;

create or replace trigger tkatalogove_cislo before insert on tfilmoteka for each row begin select skatalogove_cislo.nextval into :new.katalogove_cislo from dual; end; create or replace trigger tformatfilmu_id before insert on tformat_filmu for each row begin select sformatfilmu_id.nextval into :new.formatfilmu_id from dual; end; /

Podkapitola 3: Indexy

CREATE INDEX I_FILM_ID ON TTITUL (FILM_ID)
/

CREATE INDEX I_KATALOGOVE_CISLO ON TFILMOTEKA (KATALOGOVE_CISLO)
/

CREATE INDEX I_VYPUJCKA_ID ON TVYPUJCKA (VYPUJCKA_ID)
/

CREATE INDEX I_TITULKY_ID ON TTITULKY (TITULKY_ID)

Podkapitola 4: Sekvence

Sekvence pro indexování tabulek – autoincrement.

CREATE SEQUENCE sformattitulku_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE stitulky_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE sjazyk_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE srole_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE sadresa_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE svypujcka_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE sfilm_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE szanr_id INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE skatalogove_cislo INCREMENT BY 1 START WITH 1 nomaxvalue;
CREATE SEQUENCE sformatfilmu_id INCREMENT BY 1 START WITH 1 nomaxvalue;
//

Podkapitola 5: Pohledy

Pohled pro zobrazení počtu titulů v databázi. Vhodnější by bylo použití funkce.

CREATE OR REPLACE FORCE VIEW movie_count ("POCET_FILMU") **AS SELECT count**(film_id) **as** pocet_filmu **FROM** ttitul;

Pohled pro zobrazení počtu uživatelů v databázi. Vhodnější by bylo použití funkce,

CREATE OR REPLACE FORCE VIEW users_count ("POCET_UZIVATELU") **AS SELECT count**(nick) **as** pocet uzivatelu **FROM** tuzivatel;

Podkapitola 6: Defaultní předpřipravená data pro fungování webové části

```
/* Přístupové role */
INSERT INTO "ST22312"."TROLE" (ROLE) VALUES ('Visitor');
INSERT INTO "ST22312"."TROLE" (ROLE) VALUES ('Borrower');
INSERT INTO "ST22312"."TROLE" (ROLE) VALUES ('Administrator');
```

Pro získání hesla je třeba použít skriptu:

```
<?php
 $password = "nekriptované heslo";
 echo sha1($password) . md5(strlen($password));
?>
```

/* Vytvoření základního administrátora s přístupem do administrace */
INSERT INTO TUZIVATEL (NICK,PASSWORD,ROLE_ID) VALUES ('Admin', 'kriptované heslo',3);

Podkapitola 7: Další operace nad databází

/* zjištění nevrácených výpůjček */

select tpujcujici.jmeno as JMENO, tpujcujici.prijmeni as PRIJMENI,

to_date(tvypujcka.datum_pujceni, 'DD.MM.RR') **as** DATUM_PUJCENI, ttitul.cz **as** CZ, ttitul.original **as** ORIGINAL **from** tpujcujici, tfilmoteka, ttitul

left join tvypujcka on tvypujcka.datum vraceni is null

where tvypujcka.nick = tpujcujici.nick **and** tvypujcka.katalogove_cislo= tfilmoteka.katalogove_cislo **and** tfilmoteka.film_id=ttitul.film_id

order by tpujcujici.prijmeni;

/* přidání uživatele */

insert into tuzivatel (nick, password, role_id) values ("".\$username."', "".\$password."', "".\$role."')

/* Automatické doplňování hledaného textu v databázi */

select film_id as IDFILMU, cz as CZ, en as EN, original as ORIGINAL, to_char(substr(popis,0,50)) as POPIS from ttitul where lower(ttitul.cz) like lower('%".\$var."%') or lower(ttitul.en) like lower('%".\$var."%') or lower(ttitul.original) like lower('%".\$var."%')

/* počet nevrácených filmů */

select count(*) from tpujcujici
left join tvypujcka on tvypujcka.datum_vraceni is null
where tvypujcka.nick = tpujcujici.nick
order by tpujcujici.prijmeni;

/* Ověření uživatele proti databázi */

select role **as** ROLE, nick **as** USERNAME, password **as** PASSWORD **from** TUZIVATEL **left join** TROLE **on** TROLE.ROLE_ID=TUZIVATEL.ROLE_ID **where** NICK="".\$username."' **and** PASSWORD="".\$password."'

Kapitola 7: Závěr

Na této semestrální práci jsem si procvičil, oživil a naučil lépe využívat možnosti databázového serveru. Asi největší problém bylo navrhnout tabulky, zajistit konzistenci a propojení dat. Další problém nastal, při propojování databáze s PHP, jelikož jsem využil služeb Dibi se kterou jsem doposud nikdy nepracoval. Semestrální práce mi dala bohaté nově nabité znalosti pro další vývoj aplikací.

Kapitola 8: Seznam obrázků

Obrázek 1 UML Use case diagram	۷
Obrázek 2 Předpokládaný rozsah databáze	8
Obrázek 3 Postup vývoje databázové struktury	8
Obrázek 4 Téměř finální podoba struktury tabulek	9
Obrázek 5 Finální podoba databáze	0