

Ablauf

Vertiefendes Übungsprojekt - SQL II

Albert Weichselbraun

- ▶ Ablauf der Lehrveranstaltung
- ▶ Vorstellung des Projektthemas
- ▶ Projektgruppen
- ▶ Vorstellung der Arbeitsumgebung (Software, Locations)
- ▶ Walkthrough
 - ▶ Datenbankentwurf
 - ▶ Formulare
 - ▶ PHP
- ▶ Security

Ablauf der Lehrveranstaltung

Software Projekt

- ▶ Projektphasen entsprechend SA/SD Modell
- ▶ Präsentation / Diskussion
 - ▶ Problemdefinition/Use Cases
 - ▶ ER-Modell/DB-Design
- ▶ Implementierung
- ▶ Abnahme und Präsentation
 - ▶ Benutzerdokumentation
 - ▶ Work Reports (wer hat was gemacht)

Wichtige Termine

- ▶ 11. Mai 2011: Vorbesprechung, Gruppeneinteilung und Projektvergabe
- ▶ 18. Mai 2011: Präsentationen/Besprechung: Problemdefinition und Use Case Diagramme; ER-Modelle, DB-Design
- ▶ 25. Mai 2011: Interface/Implementierung
- ▶ 1. Juni 2011: Interface/Implementierung
- ▶ 8. Juni 2011: Interface/Implementierung
- ▶ 15. Juni 2011: Abschlusspräsentation und Projektübergabe

Beurteilungsschema

- ▶ 20 % Mitarbeit, Präsentation
- ▶ 80 % Projekt (Usability, Datenbankdesign/Performance, Security)
 - ▶ 30 % Projektdokumentation
 - ▶ 40 % Ausführung
 - ▶ 10 % Endpräsentation

Vorstellung der Arbeitsumgebung

- ▶ Software im Schulungsraum (dia, kate, psql ...)
- ▶ Verlinken des Arbeitsverzeichnisses:

```
ln -s ~/weichse/public_html/projects/2011s/sql2/{gruppe} sql2
```
- ▶ Struktur:
 - ▶ Application : `./index.php`
 - ▶ Administration: `./admin`
 - ▶ Dokumentation : `./projekt`
- ▶ Zugriff:
 - ▶ über das Web:
`http://xmdimrill.ai.wu.ac.at/wechselbraun/projects/2011s/sql2/{gruppe}`
 - ▶ von Extern: `ssh j0625050@xmdimrill.ai.wu.ac.at`

Walkthrough

- ▶ Problemdefinition
- ▶ Durchführbarkeitsstudie
 - UML Use-Case Diagramme + Bewertung
 - muss klar werden *was zu tun ist!*
- ▶ Analyse (ER-Modell)
- ▶ Design (Datenbank, Interface), Business Logic
- ▶ Implementierung:
 - ▶ Datenbank + Constrains erstellen
 - ▶ Formulare (vorzugweise HTML + CSS, eventuell Swing)
- ▶ Dokumentation (Benutzer, Projekt, Installation, Work Reports)

Datenbankentwurf

- ▶ Ausgangspunkt: ER-Modell
- ▶ Alle Tabellen sind zu normalisieren
- ▶ Indices für abfragerelevante Felder (!= Datum, ...)
 - ▶ UNIQUE in Tabellendefinition
 - ▶ CREATE INDEX
- ▶ Business Logic
 - ▶ Constraints
 - ▶ NOT NULL, CHECK, Fremd-/Primärschlüssel
 - ▶ ON DELETE, ON UPDATE
 - ▶ Datentypen

Benutzerinterface

- ▶ Text Encoding: UTF8

```
1 <meta http-equiv="Content-Type"  
2 content="text/html; charset=utf8" />
```

- ▶ Layout: Cascade Style Sheets (CSS)

- ▶ HTML-Formulare <FORM>, <INPUT>, <SELECT>

- ▶ Übergabe der Variablen an/von PHP (POST/GET)

HTML-Head

```
<html>  
  <head>  
 <link rel="stylesheet" href="style.css"  
 type="text/css" />  
 <meta http-equiv="Content-Type"  
 content="text/html; charset=utf8" />  
 <title>PHP Test</title>  
  </head>  
  
  body { background: #FFFFFF; }  
  a { color: #0000FF; }  
  a:active  { color: #000000;}  
  h1 { font-family: helvetica; color: blue;}  
  input.url { background: lightgrey; }
```


HTML-Formulare

```
1 <body>  
2 <h1>TestFormular</h1>  
  
4 <form>  
5 Name: <input name="name" />  
6 Url : <input name="url" /> <br />  
7 <input type="submit" value="Abschicken"  
8 name="fertig" />  
9 </form>  
  
11 </body>  
  
13 </html>
```


Übergabe von Variablen

```
1 <html>  
2 <head>  
3 <link rel="stylesheet" href="style.css"  
4 type="text/css" />  
5 <meta http-equiv="Content-Type"  
6 content="text/html; charset=utf8" />  
7 <title>Summenberechnung</title>  
8 </head>  
  
10  <body>  
11  <h3>Summe:</h3>  
12  <form action="<?=$_SERVER['PHP_SELF']?>">  
13 <input name="a1" value="<?=$_REQUEST['a1']?>" />  
14 <input name="a2" value="<?=$_REQUEST['a2']?>" />  
15 <br />  
16 <input type="submit" value="Summe" />  
17  </form>
```


Übergabe von Variablen

```
19 <h3>Ergebnis</h3>
20 <?php
21 $a1 = $_REQUEST['a1'];
22 $a2 = $_REQUEST['a2'];
23 if ($a1 and $a2) {
24 $sum = $a1+$a2;
25 echo "Die Summe von $a1 und $a2 ist: $sum";
26 }
27 ?>

29 </body>
30 </html>
```


Sessions

- ▶ Benutzer bekommt eine eindeutige Id.
- ▶ Variablen serverseitig(!) speicherbar

```
1 <?php
2 session_start();
3 if (!isset($_SESSION['count'])) {
4 $_SESSION['count'] = 0;
5 } else {
6 $_SESSION['count']++;
7 }
8 ?>
9 Diese Seite wurde <?=$_SESSION['count']?> mal
10 angesehen.
```


PHP + PostgreSQL

- ▶ Vorgangsweise:
 1. Datenbankverbindung mit `pg_connect` herstellen.
 2. Query vorbereiten und absetzen.
 3. Auf Fehler prüfen / Resultate ausgeben.
- ▶ Wiederkehrende Queries \Rightarrow `pg_prepare` + `pg_execute`.
- ▶ Einfache Queries \Rightarrow `pg_query_params`.
- ▶ Queries *ohne* Benutzereingaben im Querytext \Rightarrow `pg_query`.

PHP + PostgreSQL

```
1 <html>
2 <head>
3 <link rel="stylesheet" href="style.css"
4 type="text/css" />
5 <meta http-equiv="Content-Type"
6 content="text/html; charset=utf8" />
7 <title>PHP Test</title>
8 </head>

10 <body>
11 <h3>PHP Test</h3>
12 <?php
13 if ($_REQUEST['company_id']) {
14 $company_id= $_REQUEST['company_id'];
15 }

17 $db = pg_connect("host=xmdimrill dbname=weblyzard
18 user=albert password=xyz");
```


PHP + PostgreSQL

```
20 $result = pg_query_params($db,
21 "SELECT company_id, name, url FROM company
22 WHERE company_id=$1 LIMIT 1",
23 array($company_id));

25 if (!$result) {
26 echo "No records present";
27 exit;
28 }

30 // Output Table Header
31 echo "<table>";
32 echo "<tr><th>Id</th><th>Company Name</th>";
33 echo " <th>Company Url</th></tr>";
```

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

Security

- ▶ Why security matters
- ▶ Datenbank Passwort
- ▶ PHP Security Issues (Global Variables), inc-Files (- .php!)
- ▶ SQL Injection

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

PHP + PostgreSQL

```
37 while ($row = pg_fetch_row($result) ) {
38 echo "<tr><td>$row[0]</td></tr>";
39 echo "<td>
40 <input name=\"name\" size=40 value=\"\$row[1]\" />
41 </td></tr>";
42 echo "<td>
43 <input name=\"url\" size=40 value=\"\$row[2]\" />
44 <a href=\"\$row[2]\">[x]</a></td></tr>";
45 }

47 // Table footer
48 echo "</table>";

50 ?>
51 </body>
52 </html>
```

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

Datenbank Passwort

- ▶ Jede Gruppe erhält einen Benutzer und Passwort für die PostgreSQL Datenbank
- ▶ Passwort Location: außerhalb des Apache-Trees

```
1 function getDb() {
2 return pg_connect("host=localhost
3 dbname=mdb user=albert password=xyz");
4 }
```

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

PHP Security Issues

- ▶ PHP Include Dateien
 - ▶ Endung: .php
 - ▶ Kritische Dateien: ausserhalb des für den Webserver lesbaren Bereiches
- ▶ Übergebene Variablen immer aus dem \$_REQUEST Array auslesen.
- ▶ register_globals aktiviert → Manipulationen einfacher

Dangerous

register_globals aktiviert.

```
1 <?php
2 if ($username == 'toni' and $pwd == 'secret')
3 $authorized = true;
4 ?>

6 <?php if (!$authorized): ?>
7 <!-- Formular: Eingabe Benutzer + Passwort -->

9 <?php else: ?>
10 <!-- Geheime Informationen -->

12 <?php endif; ?>
```

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

Correct

register_globals deaktiviert.

```
1 <?php
2 $username = $_REQUEST['username'];
3 $password = $_REQUEST['pwd'];
4 if ($username == 'toni' and $pwd == 'secret')
5 $authorized = true;
6 ?>

8 <?php if (!$authorized): ?>
9 <!-- Formular: Benutzername/Passwort -->

11 <?php else: ?>
12 <!-- Geheime Informationen -->

14 <?php endif; ?>
```

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏶ ⏷ ⏸ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿ 🔍 ↻

SQL Injection

- ▶ Benutzereingaben in Queries
- ▶ Gegenmaßnahmen:
 - ▶ Prüfen der Benutzereingaben
 - ▶ Verwendung von pg_query_params (preferred)