Accès à une Base de Données depuis Python

Erick STATTNER

Maitre de Conférences en Informatique

Université des Antilles

erick.stattner@univ-ag.fr

www.erickstattner.com

Description de l'enseignement

Objectifs pédagogiques

- Accéder à une base de données depuis un programme Python
- Réaliser les principales opérations CRUD
- Traiter les données récupérées à l'aide de requêtes sur la BD
- Se familiariser aux problèmes de sécurité soulevés

Sommaire

1. Introduction

2. Accès à MySQL depuis un programme Python

3. Injection SQL

Vers une escalade des périphériques

Contexte

- Les données doivent être
 - Accessibles pour soi
 - Parfois, rendues accessibles aux autres

Objectif:

- Accès depuis un programme en Python
- Problèmes soulevés

Différents types de BD

Base de données relationnelle (BDR)

- Type de BD dans laquelle les données sont liées
- Les données sont sous forme de tables liées entre elles
- Interagir avec un unique langage
 SQL (4^e génération)

Nombreuses BDR

- Oracle, MS SQL Server, PostsgreSQL
- MS Access, Libre base, SQL Lite
- MARIA DB, MySQL
- etc.

Depuis un programme Python

• Python fournit une API avec un ensemble de fonctions

pour interagir avec MySQL

- MySQL Connector Python
 - API Officielle écrite en Python
 - Permet de réaliser toutes les opérations CRUD
 - Compatible avec Python 3

5 étapes pour accéder à la BD en Python

- O. Installer MySQL Connector Python
- 1. Etablir la connexion au serveur
- 2. Créer un curseur
- 3. Exécuter la requête
- 4. Traiter les résultats
- Fermer la connexion

Etape 0) Installer l'API MySQL Connector Python

• Choisir la bonne version de l'API à installer

Connector/Python Version	MySQL Server Versions	Supported Python Versions
8.0	8.0, 5.7, 5.6, 5.5	3.6, 3.5, 3.4, 2.7
2.2	5.7, 5.6, 5.5	3.5, 3.4, 2.7
2.1	5.7, 5.6, 5.5	3.5, 3.4, 2.7, 2.6
2.0	5.7, 5.6, 5.5	3.5, 3.4, 2.7, 2.6
1.2	5.7, 5.6, 5.5 (5.1, 5.0, 4.1)	3.4, 3.3, 3.2, 3.1, 2.7, 2.6

Installer l'API

- via l'installer https://dev.mysql.com/downloads/connector/python/ou
- via **pip**pip install mysql-connector-python==8.0.18

Etape 1) Etablir la connexion au serveur

- Avant de communiquer avec la BD
- Nécessité de s'authentifier auprès du SGBD
- Fonction: *mysql.connector.connect()*

Parameter	Description
host	The server name or IP address on which MySQL is running
database	Database name to which you want to connect
user	Username that you use to work with MySQL Server
password	Password of the user

Renvoie un objet représentant la connexion au serveur MySQL

```
import mysql.connector
con = mysql.connector.connect(host='localhost', database=films', user='root', password='root')
```

Etape 2) Créer un curseur

- Avant d'exécuter une requête, créer un objet curseur
- L'objet curseur permet ensuite d'exécuter des requêtes
- Fonction: connection.cursor()
- Obtenu avec l'objet connection renvoyé lors de la connexion à la base
- Pas de paramètre

```
import mysql.connector

con = mysql.connector.connect(host='localhost', database=films', user='root', password='root')
cursor = con.cursor()
```

Etape 3) Exécuter une requête

- Une fois le curseur crée, il peut être utilisé pour exécuter une requête
- Fonction

cursor.execute()

Parameter	Description
query	Specifies the query string

```
import mysql.connector

con = mysql.connector.connect(host='localhost', database=films', user='root', password='root')
cursor = con.cursor()

req = "SELECT * FROM etudiants"
cursor.execute(req)
```

Etape 3) Exécuter une requête

- Par défaut, Python désactive l'autocommit
- Si requête de type [UPDATE, DELETE, INSERT INTO]
- Nécessité de demander explicitement la validation

```
import mysql.connector

con = mysql.connector.connect(host='localhost', database=films', user='root', password='root')
cursor = con.cursor()

req = "INSERT INTO etudiants(nom, prenom) VALUES('toto', 'alain')"
cursor.execute(req)

con.commit()
```

Etape 3) Exécuter une requête

- Possibilité de connaître le nombre de lignes
 - Renvoyées par SELECT
 - Affectées par *INSERT*, *UPDATE* ou *DELETE*

```
import mysql.connector
con = mysql.connector.connect(host='localhost', database=films', user='root', password='root')
cursor = con.cursor()
reg = "DELETE FROM etudiants WHERE note < 10"
cursor.execute(req)
nb = cursor, rowcount
Print(nb + "etudiants ont été supprimés")
con.commit()
```

Etape 4) Traiter les résultats

- Lors d'une requête de type SELECT, les résultats sont renvoyés dans un *resultSet*
- Possibilité de le transformer en liste avec fetchall()

Etape 4) Traiter les résultats

Lire directement les colonnes

Etape 5) Fermer la connexion

- Il est recommandé fermer la connexion avec la BD
- Fonction close()

```
import mysql.connector
con = mysql.connector.connect(host='localhost', database=films', user='root', password='root')
cursor = con.cursor()
req = "SELECT nom, prenom FROM etudiants"
cursor.execute(req)
for (nom, prenom) in cursor:
 print(nom+" "+prenom)
con.close()
```

Pour aller plus loin

- Guide officiel https://dev.mysql.com/doc/connector-python/en/preface.html
- Pyhton MySQL Tutorials https://pynative.com/python-mysql-select-query-to-fetch-data/

Alimenter une base de données avec les informations saisies par l'utilisateur soulève un certain nombre de problèmes:

- Champs vides
- Données incohérentes / erreurs de frappe
- Utilisateurs malveillants

S'il ne sont pas traités affecte:

- La base de données
- Le programme

Champs vides

Forcer l'utilisateur à saisir les données attendus
 Ex. Le champ nom est obligatoire pour continuer

Données incohérentes / erreurs de frappe

 Vérifier les données avant l'enregistrement en base Ex. age > 0 et adrMail est correcte

Injection SQL

- Type d'attaque qui cible les applications interagissant avec une BD
- Vise à insérer du code SQL lors des interactions avec la BD dans le but de modifier le comportement des requêtes
 - Enchainer plusieurs requêtes
 - Ignorer une partie de la requête
 - Modifier son comportement
- Type d'attaque le plus répandu et facile à mettre en œuvre

Conséquence

- Contournement formulaire d'authentification
- Vol d'informations dans la base ou Dump de la totalité de la BD
- Compromettre l'intégrité de la base
- Exécution de code malveillant
- Planter l'application
- Modifier l'affichage

Exemple 2: Contourner authentification

• Considérons une requête d'authentification simple

Exemple 2: Contourner authentification

• Considérons une requête d'authentification simple

Que devient la requête précédente

Exemple 2: Contourner authentification

Considérons une requête d'authentification simple

Que devient la requête précédente

Probleme:

L'utilisateur root n'existe peut etre pas!

Exemple 2: Contourner authentification

Que devient la requête

• Si l'utilisateur saisit:

```
Login: 'OR 1=1; --

Mdp: Je t'ai encore eu!
```

```
Login: toto

Mdp: 'or 1=1; --
```

```
Mdp: 'OR 1=1
'OR 1=1; --
```


Solution générale:

- Vérifier le format des données saisies et notamment la présence de caractères spéciaux
- Limiter la taille des champs
- Ne pas afficher dans les messages d'erreurs
 - Une partie de la requête
 - Des informations sur la structure des bases de données
- Ne pas conserver les utilisateurs par défaut
- Restreindre au minimum les privilèges des comptes utilisés
- Ne pas stocker directement les mot de passe dans la base, mais un hash