

Web Development with Java EE JavaBeans and JDBC

Federico Pecora

AASS Mobile Robotics Lab, Teknik

Room T2222

fpa@aass.oru.se

Contents

- 1. Introduction
- JavaBeans
 - Basics, JSP Integration
- 3. JDBC and MySQL
 - MySQL & JDBC Driver Installation and Setup
 - Using JDBC
 - SQL Injection (Prepared Statements), Transactions
 - Connection Pool (DBConnection Broker)
- 4. Character Encoding

→ Contents

Introduction

1 Introduction

- Most web applications access databases
 - E.g., to store information that needs to survive a server restart, data that is too complex for plain text files, ...

→ Contents

- What are JavaBeans?
 - classes that follow the JavaBeans programming conventions
 - other programs can easily discover information about JavaBeans
 - other programs can easily add JavaBean compliant code
- How are JavaBeans typically employed?
 - as a container for dynamic content
 - data validation
 - application logic
 - encapsulation (one place)

(00)

- What makes a Java class a JavaBean?
 - it must have an empty constructor (default constructor)
 - I it does *not* have public instance variables
 - I it offers get/set methods to access values
 - setProperty / isProperty for boolean data types
 - setProperty / getProperty for all other data types
 - only isProperty / getProperty for read-only data-types
 - property names always start with a lowercase letter
 - public accessor methods with a standardised naming
 - typically a JavaBean is serializable

```
package beanexamples;
import java.beans.*;
import java.io.Serializable;
public class LoginBean implements java.io.Serializable {
 public LoginBean() { }
 public String getUsername() { return username; }
  public void setUsername(String username) {
 if (username != null) this.username = username;
 public String getPassword() { return password; }
  public void setPassword(String password) {
 if(password != null) this.password = password;
 public boolean isMale() { return male; }
 public void setMale(boolean male) { this.male = male; }
  private String username;
 private String password;
 private boolean male;
 beanexamples/LoginBean.java
```


- JSP Integration Loading a Bean
 - <jsp:useBean</pre>

```
id="loginInfo"
class="beanexamples.LoginBean" />
```

- specify the JavaBean class (class)
- specify an ID that refers to the JavaBean (id)
- similar to

JSP Integration – Loading a Bean

```
<jsp:useBean
id="loginInfo"
class="beanexamples.LoginBean"
scope="session" />
```

- specify a scope for the JavaBean (scope)
- application, session, request, page (default)
 - associates bean to ServletContext, HttpSession, ...
- uses an existing bean with the same id and scope

JSP Integration – Loading a Bean

```
| <jsp:useBean
 id="loginInfo"
 class="beanexamples.LoginBean"
 scope="session"
 type="Object" />
```

- type specifies the superclass
- | <% Object loginInfo =
 new beanexamples.LoginBean() %>

- JSP Integration Loading a Bean
 - | <jsp:useBean
 id="loginInfo"
 beanName="beanexamples.LoginBean"
 scope="session" />
 - **beanName** can refer to
 - a class
 - a file with the serialized bean object

JSP Integration – Accessing Bean Properties

```
<jsp:useBean</pre>
 id="loginInfo"
 beanName="beanexamples.LoginBean"
 scope="session" />
 jsp:getProperty
 name="loginInfo"
 property="username"
<%= loginInfo.getUsername()</pre>
```


```
<jsp:useBean</pre>
 id="loginInfo"
 beanName="beanexamples.LoginBean"
 scope="session" />
 jsp:setProperty
 constant property value
 name="loginInfo"
 property="username"
 value="Its Me"
| <%= loginInfo.setUsername("Its Me")</pre>
```


value and name can be request-time expressions

JSP Integration – Setting Bean Properties (2a)

```
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="request"</pre>
<jsp:setProperty name="loginInfo" property="username"</pre>
 value="<%=request.getParameter("name")%>" />
<jsp:setProperty name="loginInfo" property="password"</pre>
 value="<%=request.getParameter("password")%>" />
<html>
 <head><title>JSP Example 10 - First Bean</title></head>
<body>
 <h1>JSP Example 10 - First Bean</h1>
  Username: <jsp:getProperty name="loginInfo" property="username"/>
  Password: <jsp:getProperty name="loginInfo" property="password"/>
 <q>
 If you want to change name or password to "My Name" or "My Password", call
 <a href="<%=request.getRequestURI()%>?name=My+Name&password=My+Password">
 <%=request.getRequestURI()%>?name=My+Name&password=My+Password
  </a>.
 </body></html>
```

JSP Integration – Setting Bean Properties (2b)

```
<isp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="request" />
< %
  loginInfo.setUsername((String) request.getParameter("name"));
  loginInfo.setPassword((String) request.getParameter("password"));
응>
<html>
  <head><title>JSP Example 10 - First Bean</title></head>
<body>
  <h1>JSP Example 10 - First Bean</h1>
  Vsername: <jsp:qetProperty name="loginInfo" property="username"/>
  Password: <jsp:qetProperty name="loginInfo" property="password"/>
  <p>>
  </p>
</body></html>
```

JSP Integration – Setting Bean Properties (2c)

```
beanexamples.LoginBean loginInfo = new beanexamples.LoginBean();
 loginInfo.setUsername((String) request.getParameter("name"));
 loginInfo.setPassword((String) request.getParameter("password"));
 request.setAttribute("loginInfo", loginInfo);
<html>
 <head><title>JSP Example 10 - First Bean</title></head>
<body>
 <h1>JSP Example 10 - First Bean</h1>
 Username: <jsp:getProperty name="loginInfo" property="username"/>
 Password: <isp:getProperty name="loginInfo" property="password"/>
 <p>>
 </body></html>
```


```
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="request" />
<jsp:setProperty name="loginInfo" property="username"</pre>
 value="<%=request.getParameter("name")%>" />
<jsp:setProperty name="loginInfo" property="password"</pre>
 value="<%=request.getParameter("password")%>" />
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="request</pre>
< %
  loginInfo.setUsername((String) request.getParameter("name"));
  loginInfo.setPassword((String) request.getParameter("password"));
응>
<%
  beanexamples.LoginBean loginInfo = new beanexamples.LoginBean();
  loginInfo.setUsername((String) request.getParameter("name"));
  loginInfo.setPassword((String) request.getParameter("password"));
  request.setAttribute("loginInfo", loginInfo);
%>
```


```
package beanexamples;
import=java.beans.*;
import=java.io.Serializable;
public class LoginBean implements java.io.Serializable {
 public LoginBean() { }
 non String property
 public String getPassword() { return password; ]
 public void setPassword(String password) {
 if(password != null) this.password = password;
 public boolean isMale() { return male; }
 public void setMale(boolean male) { this.male = male; }
 private String username;
 private String password;
 private boolean male;
 beanexamples/LoginBean.java
```


JSP Integration – Setting Bean Properties (3)

```
< %
 beanexamples.LoginBean loginInfo = new beanexamples.LoginBean();
  loginInfo.setUsername((String) request.getParameter("name"));
 loginInfo.setPassword((String) request.getParameter("password"));
 String isMaleParameter = (String) request.getParameter("male"));
 if(isMaleParameter != null) {
 loginInfo.setMale(Boolean.getBoolean(isMaleParameter)); 
 request.setAttribute("loginInfo", loginInfo);
 type conversion
응>
 Username: <jsp:getProperty name="loginInfo" property="username"/>
 Password: <jsp:getProperty name="loginInfo" property="password"/>
 <jsp:getProperty name="loginInfo" property="male"/>
 >Male?
```


```
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="request" />
<jsp:setProperty name="loginInfo" property="username" param="name" />
<jsp:setProperty name="loginInfo" property="password" param="password" />
<jsp:setProperty name="loginInfo" property="male" param="male" />

...

Value (p) Password: <jsp:getProperty name="loginInfo" property="username"/>
Password: <jsp:getProperty name="loginInfo" property="password"/>
(p) Male? <jsp:getProperty name="loginInfo" property="male"/>
...
```

automatic type conversion

no action if the input parameter is missing from the request

all properties ↔ identically named input parameters

! JavaBean objects bound to local variables in _jspService()

Bean Declaration

- global declaration
 - all users can access the bean (class variable)
 - potentially insecure

```
<%!
  beanexamples.LoginBean loginInfo = new beanexamples.LoginBean();
/>
```

- local declaration
 - every user refers to an own *local* variable (in <code>jspService()</code>)

```
<%
  beanexamples.LoginBean loginInfo = new beanexamples.LoginBean();
/>
```


- Bean Declaration
 - "useBean declaration"
 - every user refers to an own *local* variable

```
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="session"/>
```

- scope (optional parameter, default: "page")
 - $\mathbf{page} \rightarrow \mathbf{PageContext}$ (this page)
 - $request \rightarrow ServletRequest$ (same request)
 - **session** \rightarrow **HttpSession** (during the session)
 - lack application ightarrow ServletContext (during the servlet lifetime)

- 00
- Conditional Bean Creation with <jsp:useBean />
 - ⇒ instantiation of a new bean
 - ⇒ binding the "id variable" to an existing bean
 - with the same scope and id
 - I typecast if the bean is more specific than the declared bean
 - might result in a ClassCastException
 - conditional execution of "init code"
 - code that is only executed if a new bean is created

```
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="session">
 <jsp:setProperty name="loginInfo" property="username" param="name"/>
</jsp:useBean>
```


A look at the resulting code...

```
<isp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="session"/>
<jsp:setProperty name="loginInfo" property="username" param="name"/>
 Receiver.jsp
<jsp:getProperty name="loginInfo" property="password"/>
beanexamples.LoginBean loginInfo = null;
 Receiver jsp.java
synchronized(session) {
  loginInfo = (beanexamples.LoginBean)
 jspx page context.getAttribute("loginInfo", PageContext.SESSION SCOPE);
  if (loginInfo == null) {
 loginInfo = new beanexamples.LoginBean();
 jspx page context.setAttribute("loginInfo", loginInfo, PageContext.SESSION SCOPE);
org.apache.jasper.runtime.JspRuntimeLibrary.introspecthelper(
  _jspx_page_context.findAttribute("loginInfo"),
  "username", request.getParameter("name"), request, "name", false);
out.write(
  org.apache.jasper.runtime.JspRuntimeLibrary.toString(
 (((beanexamples.LoginBean) jspx page context.findAttribute("loginInfo")
  ).getPassword())));
```


How Does the Code Look Like?

```
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="session"/>
<jsp:setProperty name="loginInfo" property="username" param="name"/>
 Receiver.jsp
<jsp:getProperty name="loginInfo" property="password"/>
beanexamples.LoginBean loginInfo = null;
 Receiver jsp.java
synchronized(session)
  loginInfo = (beanexamples.LoginBean)
 jspx page context.getAttribute("loginInfo", PageContext.SESSION SCOPE);
  if (loginInfo == null) {
 loginInfo = new beanexamples.LoginBean();
 jspx page context.setAttribute("loginInfo", loginInfo, PageContext.SESSION SCOPE);
org.apache.jasper.runtime.JspRuntimeLibrary.introspecthelper(
  jspx page context.findAttribute("loginInfo"),
  "username", request.getParameter("name"), request, "name", false);
out.write(
  org.apache.jasper.runtime.JspRuntimeLibrary.toString(
 (((beanexamples.LoginBean) jspx page context.findAttribute("loginInfo")
  ).getPassword())));
```


How Does the Code Look Like?

```
<jsp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="session"/>
<jsp:setProperty name="loginInfo" property="username" param="name"/>
 Receiver.jsp
<jsp:getProperty name="loginInfo" property="password"/>
beanexamples.LoginBean loginInfo = null;
 Receiver jsp.java
synchronized(session) {
  loginInfo = (beanexamples.LoginBean)
 jspx page context.getAttribute("loginInfo", PageContext.SESSION SCOPE);
  if (loginInfo == null) {
 loginInfo = new beanexamples.LoginBean();
 jspx page context.setAttribute("loginInfo", loginInfo, PageContext.SESSION SCOPE);
org.apache.jasper.runtime.JspRuntimeLibrary.introspecthelper(
  _jspx_page_context.findAttribute("loginInfo"),
  "username", request.getParameter("name"), request, "name", false);
out.write(
  org.apache.jasper.runtime.JspRuntimeLibrary.toString(
 (((beanexamples.LoginBean) jspx page context.findAttribute("loginInfo")
  ).getPassword())));
```


How Does the Code Look Like?

```
<isp:useBean id="loginInfo" class="beanexamples.LoginBean" scope="session"/>
<jsp:setProperty name="loginInfo" property="username" param="name"/>
 Receiver.jsp
<jsp:getProperty name="loginInfo" property="password"/>
beanexamples.LoginBean loginInfo = null;
 Receiver jsp.java
synchronized(session) {
  loginInfo = (beanexamples.LoginBean)
 jspx page context.getAttribute("loginInfo", PageContext.SESSION SCOPE);
  if (loginInfo == null) {
 loginInfo = new beanexamples.LoginBean();
 jspx page context.setAttribute("loginInfo", loginInfo, PageContext.SESSION SCOPE);
org.apache.jasper.runtime.JspRuntimeLibrary.introspecthelper(
  _jspx_page_context.findAttribute("loginInfo"),
  "username", request.getParameter("name"), request, "name", false);
out.write(
  org.apache.jasper.runtime.JspRuntimeLibrary.toString(
 (((beanexamples.LoginBean) jspx page context.findAttribute("loginInfo")
  ).getPassword())));
```

00

JavaBean Support in NetBeans

→ Contents

JDBC

JDBC

- What is JDBC?
 - standard library for accessing relational databases
 - send SQL statements in a vendor-independent way
 - standardised way to establish a connection to a database
 - standardised way of sending queries
 - standardised way of committing transactions
 - allows for vendor specific SQL syntax (try to avoid that!)
 - part of JDK since version 1.4
 - requires a JDBC driver for the specific database engine

3 JDBC

- Some Literature On JDBC ...
 - The Java Tutorial. Trail: JDBC Database Access http://java.sun.com/docs/books/tutorial/jdbc
 - Getting started with the JDBC API http://java.sun.com/j2se/1.5.0/docs/guide/jdbc/getstart/ GettingStartedTOC.fm.html
 - JDBC 2.0 Fundamentals http://java.sun.com/developer/onlineTraining/Database
 - Get Started with Mimer JDBC http://developer.mimer.com/howto/howto 17.htm
 - Using JDBC with MySQL, Getting started http://www.developer.com/java/data/print.php/3417381

3 Mimer

Mimer Installation

- Version 9.3.8 (Windows, Linux)
- I download from http://developer.mimer.com/downloads
- select operating system
- installation
 - double click installation (windows)
 - I 'rpm -i MimerSQL-9.3.8b-1.i386.rpm', or unpack MimerEngineLinux938b.tar and run 'miminstall'
 - [server] to set up as server: run mimadmin
 - [client] text interface to existing server: run
 bsql --username=<uname> --password=<pass>
 <DBname>

3 MySQL

- MySQL Installation
 - Version 5.0.15 (Windows, Linux)
 - I download from http://dev.mysql.com/downloads (MySQL Community Server)
 - double click installation (Standard Configuration)
 - run MySQL Server Instance Configuration Wizard
 - default port: 3306
 - set standard character set to UTF8
 - set root password (\${rpwd})

- SQuirrel SQL: Universal SQL client
 - implemented with Java/JDBC
 - Version 2.6.5a (all platforms)
 - I download from http://squirrel-sql.sourceforge.net/
 - installation
 - run java -jar squirrel-sql-2.6.5a-install.jar and
 follow instructions; run squirrel-sql.[bat|sh]
 - Driver: Mimer SQL
 - URL: jdbc:mimer:tcp://basen.oru.se:1360/javaee
 - Username/Password: will be distributed

SQuirrel SQL: Universal SQL client

SQuirrel SQL: Universal SQL client

SQuirrel SQL: Universal SQL client

- JDBC Driver Installation: Mimer
 - I download from (ver. 3.21)
 http://developer.mimer.com/downloads
- JDBC Driver Installation: MySQL
 - I download from (ver. 5.1)
 http://dev.mysql.com/downloads/connector/j/5.1.html
- Unzip jar file and add to CLASSPATH

JDBC Clier

- JDBC Driver Installation
 - Add JAR/Folder to the NetBeans project...
 - Add JAR/Folder to the Eclipse project...
 - ... or add to CLASSPATH if using command line

Java Application

Java Application

Java Application

Java Application

Java Application

Java Application

JDBC Architecture

Java Application

JOBC Client

JOBC Client

JOBC Client

- Using JDBC A First Example/1
 - package: java.sql.*

```
<%@page contentType="text/html" %>
<%@page pageEncoding="UTF-8" %>
<%@page import="java.sql.*"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>JSP+JDBC Example 1 - Check The JDBC Connection</title>
  </head>
<body>
 <%! final String MIMER DRIVER = "com.mimer.jdbc.Driver"; %>
  <h1>JSP+JDBC Example 1 - Check The JDBC Connection</h1>
  The basic steps when using JDBC are listed below:
```


- Using JDBC A First Example/2
 - loading the database driver = load the driver class
 - without making an instance of it (init is handled by a static block)
 - avoid hard-coding the class name

```
<01>
Loading the driver ...
 <% try { Class.forName (MIMER DRIVER); %>
 done!
 <% }
 catch(ClassNotFoundException cnfe) { %>
 failed because the class <%=MIMER DRIVER%> was not found.
 <% } %>
```

- Using JDBC A First Example/3
 - define the connection URL
 - the URL uses the idbc: protocol
 - includes: server, host, port and the database name

```
<%! final String MIMER HOST = "basen.oru.se";</pre>
 final String MIMER PORT = "1360";
 final String MIMER PROT = "tcp";
 final String MIMER DATABASE NAME = "javaee";
  final String MIMER CONNECTION URL = "jdbc:mimer:" + MIMER PROT + "://" +
 MIMER HOST + ":" + MIMER PORT + "/" + MIMER DATABASE NAME;
 Connection connection = null:
 final String MIMER USERNAME = "javaeeX";
  final String MIMER PASSWORD = "XXXXXXXX"; %>
```

- Using JDBC A First Example/4
 - establish a connection to the database
 - ... and catch the SQLException

```
Establish the connection... (<%=MIMER CONNECTION URL%>)
 <% trv {
 connection = DriverManager.getConnection(
 MIMER CONNECTION URL, MIMER USERNAME, MIMER PASSWORD);
 done!
 <% }
 catch(SQLException sqle) { %>
 failed. Could not connect to <%=MIMER_CONNECTION_URL%>.
 <% } %>
```

Java Application

JDBC Client

JDBC Client

JDBC Client

JDBC Client

JDBC Client

- Using JDBC A First Example/5
 - extract database metadata

```
<%! DatabaseMetaData dbMetaData = null; %>
 Extract database metadata ...
 <% if(connection != null) {</pre>
 try {
 dbMetaData = connection.getMetaData();
 String dbProductName = dbMetaData.getDatabaseProductName();
 String dbProductVersion = dbMetaData.getDatabaseProductVersion();
응>
 done! (Name = <%=dbProductName%>, Version = <%=dbProductVersion%>)
 <% }
 catch(SQLException sqle) { %>
 failed.
 <ક
 } else { %>
 failed due to previous errors.
 <% } %>
```

Java Applies running SQL Database SQL Database SQL Database JDBC Client JDBC Server JDBC Server

- Using JDBC A First Example/6
 - execute a query

```
<%! Statement statement = null;</pre>
 ResultSet resultSet = null;
  final String MIMER TABLE = "Country"; %>
Execute a query ...
  <% if(connection != null) {</pre>
 trv {
 statement = connection.createStatement();
 String query = "SELECT * FROM " + MIMER TABLE;
 resultSet = statement.executeQuery(query); %>
 done!
  <% } catch(SQLException sqle) { %>
 failed. Either the statement could not be created or the query failed.
  <ક
 } else { %>
 failed due to previous errors.
  <% } %>
```

Java Applies running SQL Database
JDBC Client JDBC Server

Java Application JDBC Client

- Using JDBC A First Example/7
 - process the result

Java Application

JDBC Client

JDBC Client

JDBC Client

- Using JDBC A First Example/7
 - process the result

```
Display the result ...<br/>
 <% if(resultSet != null) {</pre>
 try {
 ResultSetMetaData resMetaData = resultSet.getMetaData();
 int colCount = resMetaData.getColumnCount();
 while(resultSet.next()) {
 for(int i = 1; i <= colCount; i++)</pre>
 [<%=i%>] <%=resultSet.getString(i)%>
 } %>
 done!
 alternative
 String strForename = resultSet.getString("forename");
 String strSurname = resultSet.getString("surname");
 String strGender = resultSet.getString("gender");
 java.util.Date annDate = resultSet.getDate("anndate");
 String strDescription = resultSet.getString("description");
```

Java Application

Java Application

Java Application

JDBC Client

JDBC Client

- Using JDBC A First Example/8
 - "cleaning up"

```
finally {
 try {
 if(resultSet != null) {
 resultSet.close();
 if(statement != null) {
 statement.close();
 if(connection != null) {
 connection.close();
 catch(SQLException sqle) {
 } else { %>
 failed due to previous errors.
 <% } %>
  </body></html>
```


[7] 68000 [8] 75.1 [9] 334.00 [10] null [11] Amerika Samoa [12] US Territory [13] George W. Bush [14] 54 [15] AS [1] ATA [2] Antarctica [3] Antarctica [4]

territories [3] Antarctica [4] Antarctica [5] 7780.00 [6] null [7] 0 [8] null [9] 0.00 [10] null [11] Terres australes françaises [12] Nonmetropolitan Territory of France [13] Jacques Chirac [14] null [15] TF [1] ATG [2] Antigua and Barbuda [3] North America [4] Caribbean [5] 442.00 [6] 1981 [7] 68000 [8] 70.5 [9] 612.00 [10] 584.00 [11] Antigua and Barbuda [12] Constitutional Monarchy [13] Elisabeth II [14] 63 [15] AG [1] AUS [2] Australia [3] Oceania [4] Australia and Now Zooland [5] 7741330 00 [6] 1001 [7] 18886000 [8] 70.8 [1] 70.8 [10] 3001 [10]

Antarctica [5] 13120000.00 [6] null [7] 0 [8] null [9] 0.00 [10] null [11] 🔀 [12] Co-administrated [13] [14] null [15] AQ [1] ATF [2] French Southern

Java Application

JDBC Client

JDBC Client

JDBC Client

- Using JDBC Table Modifications
 - I INSERT, DELETE, UPDATE, CREATE/DROP TABLE, ALTER TABLE, CREATE/DROP INDEX

```
Make changes in the database ...
 <% if(connection != null) {</pre>
 try {
 statement = connection.createStatement();
 String mod = "INSERT INTO " + MYSQL TABLE + " VALUES ('" +
 "'Giordano', 'Bruno', 'm', '1600-02-17', 'day of death')";
 int rowCount = statement.executeUpdate(mod); %>
 done!
 <% }
 catch(SQLException sqle) { %>
 failed.
 <% }
 } else { %>
 failed due to previous errors.
 <% } %>
```


SQL Injection

Input	SQL Statement
admin,Lemon12	SELECT * FROM users WHERE username='admin' AND password='Lemon12'


```
statement = connection.createStatement();
String query = "SELECT * FROM users " +
  " WHERE username = '" + strUsername + " AND password = '" + strPassword;
resultSet = statement.executeQuery(query); %>
```


SQL Injection

Input	SQL Statement
admin,Lemon12	SELECT * FROM users WHERE username='admin' AND password='Lemon12'

- user input is incorrectly filtered for string literal escape characters embedded in SQL statements,
- user input is not strongly typed and thereby unexpectedly executed

```
statement = connection.createStatement();
String query = "SELECT * FROM users " +
  " WHERE username = '" + strUsername + " AND password = '" + strPassword;
resultSet = statement.executeQuery(query); %>
```


SQL Injection

Input	SQL Statement
admin,Lemon12	SELECT * FROM users WHERE username='admin' AND password='Lemon12'
' OR '1'='1,' OR '1'='1	SELECT * FROM users WHERE username=" OR '1' = '1' AND password=" OR '1' = '1'
admin',	SELECT * FROM users WHERE username='admin'' AND password="
admin'; DELETE FROM users,	SELECT * FROM users WHERE username='admin'; DELETE FROM users' AND password="
' INSERT INTO users VALUES('got','you'),	SELECT * FROM users WHERE username=,' INSERT INTO users VALUES('got','you')' AND password="

Java Application

JDBC Client

JDBC Client

JDBC Client

JDBC Client

- Prepared Statements
 - precompiled queries
 - avoid SQL injection (security!)
 - speed up SQL queries

```
String psql = "INSERT INTO " + MYSQL_TABLE +
 "(forename, surname, gender, anndate, description) " + "VALUES(?,?,?,?)";
PreparedStatement pstatement = connection.prepareStatement(psql);
pstatement.setString(1,aForename);
pstatement.setString(2,aSurname);
pstatement.setString(3,aGender);
pstatement.setString(3,aGender);
pstatement.setString(5,aDescription);
int rowCount = pstatement.executeUpdate();
%>
...
```

- Callable Statements
 - interface to SQL stored procedures
 - handled similar to prepared statements
 - result parameters must be registered as OUT

```
< %
  String csql = "{CALL MyProcedure(?,?,?,?)}";
  CallableStatement cstatement = connection.prepareStatement(csql);
  cstatement.setInt(1,id);
  cstatement.setInt(2,age);
  cstatement.setString(3, name);
  cstatement.registerOutParameter(4, Types.INTEGER);
  cstatement.execute();
  int nAnswer = cstatement.getInt(4);
응>
```


Java Beans To Store Query Results

```
public class SongQuery {
 public SongBean[] getSongsByTitle(String strTitle, Connection conn) {
 ArrayList songs = new ArrayList();
 try {
 String songsByTitleSql =
 "SELECT album, artist, releaseyear FROM songsDb " +
 "WHERE title = '" + strTitle + "'";
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(songsByTitleSql);
 while(rs.next()) {
 String album = rs.getString(1);
 String artist = rs.getString(2);
 int releaseYear = rs.getInt(3);
 SongBean song = new SongBean(strTitle, album, artist, releaseYear);
 songs.add(song);
 stmt.close(); conn.close();
 catch(SQLException sqle) { ... }
 return (SongBean[]) songs.toArray(new SongBean[0]);
```

! toArray() argument specifies the type of the returned array

Java Applications JDBC Client JDBC Client

Java Beans To Store Query Results

```
<%@ page import="java.sql.*, se.oru.wdwj2ee.SongBean" %>
<jsp:useBean id="songQuery" class="se.oru.wdwj2ee.SongQuery" scope="page"</pre>
<% String strSongTitle = request.getParameter("songtitle");</pre>
 try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection connection = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/test", "wdwj2ee", "SecurePwd");
 catch(...) { ...
 SongBean[] songs = songQuery.getSongsByTitle(strSongTitle, connection); %;
<html>
<head><title>Song Search</title></head>
<body>
 All songs with title = <%=strSongTitle%>
 <% for(int i = 0; i < songs.length; i++) { %>
 <tr>
 <\td><\function="square"><\td><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="square"><\function="
 <% } %>
 </body></html>
```

- Multithreaded Database Access
 - standard example: transferring money between accounts
 - statement 1: remove MONEY DIFF from Account1
 - statement 2: add MONEY_DIFF to Account2
 - I statement 1 successful but statement 2 fails ⇒ problem
- Solutions
 - only one statement SELECT inside INSERT
 - transactions
 - stored procedures

Java Application JDBC Client JDBC Client JDBC Client

Transactions

- atomic transactions of several SQL statements in sequence
- I if one statement fails: roll back
- I if all statements were successful: commit

Transactions Pseudocode

```
switch off autoCommit
carry out a number of SQL statements
conclude with ...
 COMMIT if all SQL statements were successful, or
 ROLLBACK otherwise
switch on autoCommit again
```

Java Application JDBC Client JDBC Client JDBC Client JDBC Client

Transactions

```
try {
  Class.forName("com.mysql.jdbc.Driver");
catch(ClassNotFoundException cnfe) {...}
Connection connection = null;
boolean bTransactionStarted = false;
try {
  connection = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/test", "wdwj2ee", "SecurePwd");
  connection.setAutoCommit(false);
 boolean bTransactionStarted = true;
  // Perform a number of SQL statements (using the connection)
  connection.setAutoCommit(true);
catch(SQLException sqle) {
finally {
```

Java Application JDBC Client JDBC Client JDBC Client JDBC Client

Transactions


```
try {
  connection.setAutoCommit(false);
  boolean bTransactionStarted = true;
  // Perform a number of SQL statements (using the connection)
  connection.setAutoCommit(true);
catch(SQLException sqle) {
 if (bTransactionStarted == true) {
 try {
 connection.rollback();
 catch(SQLException sqle) { ... }
finally {
 ! always executed no matter whether
  try {
 if(connection != null) {
 an exception was thrown or not
 connection.setAutoCommit(true);
 connection.close(); }
  catch(SQLException sqle) { ... }
```


- Database Access in a Multi-User Environment
 - using a single Connection per resource
 - S JDBC driver may not support multiple threads per Connection
 - continuation that it is transactions might include multiple users
 - using one Connection per user
 - Concepting database connections is time-consuming
 - (3) the connection will be inactive most of the time
 - keeping database connections open is expensive (memory, money)
- Solution: A Connection Pool

Connection objects shared by all Servlets and JSPs

Connection Pool

- check out a Connection from the pool for each request
- put back the Connection to the pool after it was used

Benefits of a Connection Pool Class

- connections are created only once (up to N_{max} connections)
- each request gets its own Connection (one thread at a time)
- efficiency: "recycling" of connections (N_{max} can be adjusted)
- database engine cannot enforce access restrictions
 - ⇒ use a connection pool for each role
- code for database access is encapsulated "at one place"

Java Application

JDBC Client

JDBC Client

JDBC Client

JDBC Client

- Connection Pool Interface
 - since JDBC 3.0 (included in JDK 1.4, JDK 5, JDK 6)

Java Application

JDBC Client

JDBC Client

JDBC Client

JDBC Client

- Connection Pool Interface
 - close() releases a Connection rather than closing it

Connection Pool Implementations

- Tomcat
 - provides the javax.sql.DataSource class for connection pooling
- Mimer JDBC driver
 - provides com.mimer.jdbc.MimerConnectionPoolDataSource class for connection pooling
- DBConnectionBroker (http://www.javaexchange.com/)
 - product-independent works with any database accessible via **JDBC**

Java Applets running SQL Database JDBC Client JDBC Server JDBC Client JDBC Client JDBC Client

DBConnectionBroker

```
<%@ page import="java.sgl.*.java.jo.*.com.javaexchange.dbConnectionBroker.*"</pre>
<%! final String MYSQL DRIVER = "com.mysql.jdbc.Driver";</pre>
 final String MYSQL CONNECTION URL = "jdbc:mysql://localhost:3306/test";
 final String MYSQL USERNAME = "wdwj2ee";
 final String MYSQL PASSWORD = "SecurePwd";
 final int INIT CONNECTIONS = 2;
 final int MAX CONNECTIONS = 10;
 final String LOGFILE = "C:\\ConnectionBroker.log";
 final double REFRESH INTERVAL = 1.0;
 DbConnectionBroker myBroker = null; %>
< %
  try {
 myBroker = new DbConnectionBroker (MYSOL DRIVER
 MYSQL CONNECTION URL, MYSQL USERNAME, MYSQL PASSWORD,
 INIT CONNECTIONS, MAX CONNECTIONS, LOGFILE, REFRESH INTERVAL);
  catch(IOException ioee) { ... }
```

Java Application JDBC Client JDBC Client JDBC Client

DBConnectionBroker

```
<%! Connection connection = null;</pre>
 PreparedStatement prStatement = null;
 ResultSet resultSet = null;
 final String MYSQL Table = "users"; %>
<%
  if (myBroker != null) {
 connection = myBroker.getConnection();
 int nThisConnId = myBroker.idOfConnection(connection);
  if(connection != null) {
 try {
 prStatement = connection.prepareStatement("SELECT * FROM " + MYSQL TABLE
 " WHERE username LIKE '%a%' AND birthday > ?");
 prStatement.setString(1,"1995-01-01");
 resultSet = prStatement.executeQuery();
 catch(SQLException sqle) { ... }
  connection.close();
```

→ Contents

Character Encoding

- Providing Dynamic Content in Several Languages
 - I 118N (Internationalisation)
 - identify the parts that are different for different geographical regions
 - L10N (Localisation)
 - I provide the messages, graphics, ... for a particular region
- Locale (java.util.Locale)
 - represents a geographical, political or cultural region
 - sv_SE or sv-SE (LanguageCode_CountryCode)
 - HTTP request contains an Accept-Language header
 - stored as locale / locales in the request scope

Charsets

- Mapping between 8 bits and a character
 - ISO-8859-1 for English, Swedish, German, ...
 - ISO-8859-2 for Polish, Hungarian, ...
- More than 8 Bits
 - Big5 (Chinese), Shift_JIS (Japanese), EUC-KR (Korean)

Unicode

- 2 Bytes (UTF-8: 1, 2, or 3 bytes)
- Java uses Unicode internally
- UTF-8 supported by all browsers (correct display if fonts are installed)

Unicode Output

```
how is the response sent to a browser?

how is the JSP file encoded?

<pre
```

- Unicode Input
 - form parameters must be encoded as UTF-8
 - receiver servlet must treat the form parameters as UTF-8
 - database must be configured properly

- Unicode Input
 - form parameters must be encoded as UTF-8

```
<%@ page contentType="text/html;charset=UTF-8" %>
Or <form enctype="UTF-8" ... >
```

- receiver servlet must treat the form parameters as UTF-8
 - I some browsers don't send the Content-Type request header⇒we must tell the container which charset to use for the request

```
<%-- Method 1 --%>
<% try { pageContext.getRequest().setCharacterEncoding("UTF-8"); }
 // might also use the implicit 'request' object directly
 catch(UnsupportedEncodingException ueee) { } %>
<%-- Method 2 --%>
<%@taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<fmt:requestEncoding value="UTF-8" />
```

Contents

- 1. Introduction
- JavaBeans
 - Basics, JSP Integration
- 3. JDBC and MySQL
 - MySQL & JDBC Driver Installation and Setup
 - Using JDBC
 - SQL Injection (Prepared Statements), Transactions
 - Connection Pool (DBConnection Broker)
- 4. Character Encoding

Web Development with Java EE JavaBeans and JDBC

Thank you!