

Datenbanksysteme 2013

noch Kapitel 10:
Datenbankapplikationen
Vorlesung vom 10.06.2013

Oliver Vornberger

Institut für Informatik
Universität Osnabrück

Datenbankapplikationen

- MS Visio
- MS Access
- Embedded SQL im C-Programm
- JDBC / SQLJ Application
- SQLite / HSQLDB
- JDBC Applet
- Java Servlet
- Java Server Pages
- PHP
- Ruby on Rails
- CouchDB

Java Servlet

Java-Programm mit Klassen aus javax.servlet.*
läuft auf Server

- HTML-Form ausfüllen
- Argumente an Servlet schicken
- Servlet beantwortet Query mit JDBC
- Ergebnis wird als HTML zurückgeschickt

Apache Tomcat Server <http://dbs.informatik.uos.de:8180/>

frage.html

```
<html>
  <head>
 <title>Vorlesungsverzeichnis mit Java Servlet</title>
  </head>

  <body>
 <form method="GET" action="VrlVrz">
 Bitte geben Sie den Namen eines Professors ein:
 <p><input name="professor_name" size="40">
 <p><input type="submit" value="Vorlesungen ermitteln">
 </form>

  </body>
</html>
```

VorVrz.java (Anfang ... Ende)

```
public class VrlVrz extends HttpServlet {

 public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 Connection con = null;
 Statement stmt = null;
 ResultSet rs = null;
 response.setContentType("Text/html");
 PrintWriter out = response.getWriter();
 try {
 ...
 ...
 } catch(ClassNotFoundException e) {
 out.println("Datenbanktreiber nicht gefunden: " + e.getMessage());
 }
 catch(SQLException e) {
 out.println("SQLException: " + e.getMessage());
 }
 finally {
 try { if (con != null ) con.close(); }
 catch (SQLException ignorieren) {}
 }
 }
}
```

VorVrz.java (Mitte)

```
Class.forName("com.mysql.jdbc.Driver");
con = DriverManager.getConnection(
"jdbc:mysql://dbs.informatik.uni-osnabrueck.de/UniWeb", "erika", "mustermann");
stmt = con.createStatement();
String query = "select v.vorlnr, v.titel, v.sws " +
 "from vorlesungen v, professoren p " +
 "where v.gelesenvon = p.persnr and p.name ='" +
 request.getParameter("professor_name") + "'";
rs = stmt.executeQuery(query);
out.println("<HTML>");
out.println("<HEAD><TITLE>Java Servlet</TITLE></HEAD>");
out.println("<BODY>");
out.println("<H1>Vorlesungen von Prof. " +
 request.getParameter("professor_name") +": </H1>");
out.println("<UL>");
while (rs.next())
 out.println("<LI>" +
 rs.getInt("VorlNr") + ": " +
 rs.getString("Titel") + " (mit " +
 rs.getInt("SWS") + " SWS)" + "</LI>");
out.println("</UL>");
out.println("<BODY></HTML>");
```

[VrlVrz.java](#)

[servlet.html](#)

SQL-Injection

Obacht: User-Eingabe nicht ungefiltert an den SQL-Interpreter weiterreichen !

```
"select ... where p.name = " +  
request.getParameter("professor_name") + "';
```

Eingabe **Sokrates**

erzeugt **select ... where name='Sokrates' ;**

Eingabe **Sokrates';delete from Professoren where name='Kant**

erzeugt **select ... where name='Sokrates';
delete from Professoren where name='Kant' ;**

Java Server Page

```
<%@ page import="java.sql.*" %>
<%
String vorlesungstitel() {
 String url = "jdbc:mysql://dbs.informatik.uos.de/UniWeb";
 String user = "erika";
 String passwd = "mustermann";
 StringBuffer s = new StringBuffer();
 try {
 Class.forName("com.mysql.jdbc.Driver");
 }catch(java.lang.ClassNotFoundException e) {
 System.err.println(e.getMessage());
 System.exit(0);
 }
 try{
 Connection con = DriverManager.getConnection(url,user,passwd);
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery("select * from Vorlesungen");
 s.append("<UL>");
 while (rs.next()) {
 s.append("<LI>");
 s.append(rs.getString("titel"));
 s.append("</LI>");
 }
 s.append("</UL>");
 }catch(SQLException ex) {
 System.err.println("SQLException: " + ex.getMessage());
 }
 return s.toString();
}
%>


<HTML>
<HEAD><TITLE>Vorlesungstitel</TITLE></HEAD>
<BODY>
 <H2>alle Vorlesungstitel</H2>
 <%= vorlesungstitel() %>
</BODY>
</HTML>
```

<http://dbs.informatik.uos.de:8180/vorlesungstitel/vorlesungstitel.jsp>

Java Server Pages

Trennung von Form und Funktionalität:

- HTML-Seite mit Aufruf von Java-Methoden
- Java-Klasse mit Methoden

Syntax der JSP-Seite

In den HTML-Code ist eingebettet ...

```
<%@ Page Direktive %>
<%! Java-Deklaration  %>
<%= Java-Ausdruck %>
<% Java-Codefragment %>
<%--  Kommentar %>
```

```
...
<html>

 <head><title>Hello World</title></head>

 <body>

 <h1><%= prg.generiereVorlListe() %></h1>

 </body>

</html>
```

vorlesungen.jsp

```
<%@ page import = "dbs.VorlesungenBean" %>
<jsp:useBean id="prg" class="dbs.VorlesungenBean" scope="request"/>
<jsp:setProperty name="prg" property="*"/>

<html>
 <% if (prg.getProfname() == null) { %>
 <head><title>Professoren-Namen erfassen</title></head>
 <body bgcolor="#AAAAAA">
 <FORM METHOD="GET">
 Bitte geben Sie den Namen eines Professors ein:<P>
 <INPUT TYPE=TEXT NAME=profname><P>
 <INPUT TYPE=SUBMIT VALUE="Vorlesungen ermitteln!">
 </FORM>
 </body>
 <% } else { %>
 <head><title>Vorlesungen ausgeben</title></head>
 <body bgcolor="#AAAAAA">
 Die Vorlesungen von <%= prg.getProfname() %> lauten: <P>
 <%= prg.generiereVorlListe() %>
 </body>
 <% } %>
</html>
```

The diagram illustrates the data flow from the JSP form to the bean. An arrow points from the 'profname' input field to a callout box containing the text: 'Alle Request-Parameter werden an gleichnamige Setter-Methoden übergeben.' Another arrow points from the 'profname' input field to another callout box containing the text: 'wird übergeben an setProfname(String name)'.

<http://dbs.informatik.uos.de:8180/vorlesungen/vorlesungen.jsp>

VorlesungenBean.java (Teil 1)

```
package dbs; import java.sql.*;  
  
public class VorlesungenBean {  
 Connection con;  
 String error;  
 String profname;  
  
 public VorlesungenBean() {  
 String url = "jdbc:mysql://dbs.informatik.uos.de/UniWeb";  
 String user = "erika"; String passwd = "mustermann";  
 try { Class.forName("com.mysql.jdbc.Driver");  
 con = DriverManager.getConnection(url, user, passwd);  
 } catch(Exception e) { error = e.toString(); }  
 }  
  
 public void setProfname(String name) { profname = name; }  
 public String getProfname() { return profname; }  
}
```

VorlesungenBean.java (Teil 2)

```
public String generiereVorlListe() {
 Statement stmt = null;
 ResultSet rs = null;
 if (con==null) return "Probleme mit der Datenbank: "+error+"<br/>";
 StringBuffer result = new StringBuffer();
 try { stmt = con.createStatement();
 String query = "select v.VorlNr, v.Titel, v.SWS "
 + " from Vorlesungen v, Professoren p " + " where v.gelesenVon = p.PersNr "
 + " and p.name ='" + profname + "'";
 rs = stmt.executeQuery(query);
 result.append("<ul>");
 while (rs.next())
 result.append("<li>" + rs.getInt("VorlNr") + ":" +
 + rs.getString("Titel") + " (mit " + rs.getInt("SWS") + " SWS)"
 + "</li>");
 result.append("</ul>"); }
 catch(SQLException e)
 { result.append("Bei der Abfrage fuer " +profname+ " trat ein Fehler auf: "
 + e.getMessage() + "<br />"); } return result.toString();
}
```

Bean: <http://www-lehre.inf.uos.de/~dbs/2013/Java/VorlesungenBean.java>

Servlet: http://www-lehre.inf.uos.de/~dbs/2013/Java/vorlesungen_jsp.java

Active Server Pages (ASP)

- Microsoft Internet Information Server
- Visual Basic for Applications
- jetzt ASP.NET

```
<html>
  <body>
 <%
 response.write("Hello World !")
 %>
  </body>
</html>
```

PHP

- Personal Home Page (seit 1995)
- Server-basierte Scriptsprache (75 % aller Serverscripte)
- Integriert in HTML-Seiten
- PEAR (PHP Extension and Application Repository, 1999)
- GD-Library (in C geschrieben, Schnittstelle zu PHP)
- JpGraph-Library (in PHP geschrieben)

<http://www.selfphp.de/>

<http://pear.php.net/>

<http://www.boutell.com/gd/>

<http://jpgraph.net/>

matrix.php

```
<HTML>
  <HEAD><TITLE>Matrix</TITLE></HEAD>
  <BODY BGCOLOR="#AAAAAA">
 <CENTER>
 <H1>Matrix</H1>
 <TABLE>
 <?
 for ($i=0; $i<10; $i++){
 echo "<tr>";
 for ($j=0; $j<10; $j++){
 echo "<TD>", $i, $j, "</TD>";
 }
 echo "</TR>\n";
 }
 ?>
 </TABLE>
 </CENTER>
  </BODY>
</HTML>
```

<http://www-lehre.inf.uos.de/~dbs/2013/PHP/matrix.php>

eingabe.html

```
<HTML>
 <HEAD><TITLE>Eingabe</TITLE></HEAD>
 <BODY BGCOLOR="DDDDDD">
 <center>
 <H1>Hier kommt die Eingabe . . .</H1>

 <FORM METHOD="GET" ACTION="ausgabe.php" >
 Bitte geben Sie eine Zahl ein:<P>
 <INPUT name="zahl" size="2" >
 <INPUT TYPE="submit" VALUE="Abschicken !">
 </FORM>

 </center>
 </BODY>
</HTML>
```

<http://www-lehre.inf.uos.de/~dbs/2013/PHP/eingabe.html>

ausgabe.php

```
<HTML>
  <HEAD><TITLE>Ausgabe</TITLE>
  </HEAD>
  <BODY BGCOLOR="DDDDDD">
  <CENTER>
 <H1>... und hier kommt die Ausgabe:</H1>
 <?
 $z = $_GET['zahl'];
 for ($i=1; $i<=10; $i++) {
 echo $i, " mal ", $z, " = ", $i*$z, "<BR>";
 }
 ?>
  </CENTER>
  </BODY>
</HTML>
```

frage.html

```
<HTML>
  <HEAD>
 <TITLE>Frage</TITLE>
  </HEAD>
  <BODY>
 <FORM METHOD="GET" ACTION="antwort.php">
 Bitte geben Sie Ihre SQL-Query ein:
 <P><INPUT NAME="frage" SIZE="70">
 <P>
 <INPUT TYPE="submit" VALUE="Query absetzen">
 </FORM>
  </BODY>
</HTML>
```

<http://dbs.informatik.uos.de/media2mult/php/frage.html>

<http://dbs.informatik.uos.de/media2mult/php/antwort.php?frage=select+name+from+Professoren>
Pfad auf dbs: /var/www/media2mult

antwort.php [Teil 1]

```
<html>
  <head>
 <title>Antwort auf DB-Query</title>
  </head>

  <body bgcolor="#dddddd">
<?php require_once 'MDB2.php';
  $dsn = array( 'phptype' => 'mysql',
 'username' => 'erika',
 'password' => 'mustermann',
 'hostspec' => 'dbs.informatik.uni-osnabrueck.de',
 'database' => 'UniWeb', );
  $con = MDB2::connect($dsn);
  if (PEAR:::isError($con)) die($con->getMessage());
  $result = $con->query($_REQUEST['frage']);
  if (PEAR:::isError($result)) die($result->getMessage());
```

hat Zugriff auf GET und POST

```
$s = $result->numCols();
$header = $result->getColumnNames();
echo "<table border=\"2\" cellpadding=\"3\">\n";
echo "<tr>";
for ($i = 0; $i < $s; $i++) {
 echo "<td>".ucfirst(key($header))."</td>";
 next($header);
}
echo "</tr>\n";
while($row = $result->fetchRow()) {
 echo "<tr>";
 for($i = 0; $i < $s; $i++) echo "<td>$row[$i]</td>";
 echo "</tr>\n";
}
echo "</table>\n";
$result->free();
$con->disconnect();
?>
</body>
</html>
```

antwort.php

[Teil 2]

assistenten.ihtml

```
<HTML>
  <HEAD><TITLE>Auflistung der Assistenten</TITLE>
  </HEAD>
  <BODY BGCOLOR="#BCDEEF">
 <TABLE border=1 cellspacing=4 >
 <TR>
 <TH>Name</TH><TH>Fachgebiet</TH><TH>Betreuer</TH>
 </TR>
 <!-- BEGIN zeile --> ← Block
 <TR>
 <TD>{Name}</TD>
 <TD>{Fachgebiet}</TD>
 <TD>{Betreuer}</TD>
 </TR>
 <!-- END zeile --> ← Variable
 </TABLE>
  </BODY>
</HTML>
```

assistenten.php [Teil 1]

```
<?php require_once 'MDB2.php';
require_once 'HTML/Template/PHPLIB.php';

$dsn = array ("phptype" => "mysql",
 "username" => "erika",
 "password" => "mustermann",
 "hostspec" => "dbs.informatik.uni-osnabrueck.de",
 "database" => "UniWeb",
 );
$con =& MDB2::connect($dsn);
if (PEAR::isError($con)) die ($con->getMessage());
$sql = "SELECT a.name AS Name,
 a.fachgebiet AS Fachgebiet,
 p.name AS Betreuer
 FROM Assistenten a, Professoren p
 WHERE a.boss = p.persnr";

$result = $con->query($sql);
if (PEAR::isError($result)) die ($result->getMessage());
```

assistenten.php [Teil 2]

```
$template = new HTML_Template_PHPLIB();
$template->setFile("assistenten", "assistenten.ihtml");
$template->setBlock("assistenten", "zeile", "row");

while($row = $result->fetchRow(MDB2_FETCHMODE_ASSOC)) {
 foreach($row as $field => $value) {
 $template->setVar($field, $value);
 }
 $template->parse("row", "zeile", true);
}
$template->pParse("output", "assistenten");
$result->free();
$conn->disconnect();

?>
```

<http://dbs.informatik.uos.de/media2mult/php/assistenten.php>

semester.ihtml

```
<html>
  <head>
 <title>Berechnung von dynamischen Grafiken</title>
  </head>
  <body>
 <table border="1">
 <tr>
 <th>Student</th><th>Studiendauer</th>
 </tr>
 <!-- BEGIN zeile -->
 <tr>
 <td>{name}</td><td>{grafik}</td>
 </tr>
 <!-- END zeile -->
 </table>
  </body>
</html>
```

balken.php

```
<?php  
$breite = $_GET['zahl'] * 10;  
$hoehe = 30;  
$bild = imagecreate($breite, $hoehe);  
imagecolorallocate($bild, 0, 0, 255);  
$farbe_schrift = imagecolorallocate($bild, 255, 255, 255);  
ImageString($bild, 3, $breite - 16, 8, $_GET['zahl'],  
 $farbe_schrift);  
header ("Content-Type: image/png");  
imagepng($bild);  
?>
```

The code uses the `ImageString` function to draw text on the image. Three blue arrows point from labels to specific arguments in the function call:

- An arrow points from the label "Font" to the font size argument `3`.
- An arrow points from the label "x-Pos" to the x-position argument `$breite - 16`.
- An arrow points from the label "y-Pos" to the y-position argument `8`.

<http://dbs.informatik.uos.de/media2mult/php/balken.php?zahl=8>

semester.php [Teil 1]

```
<?php
 require_once 'MDB2.php';
 require_once 'HTML/Template/PHPLIB.php';
 $dsn = array( 'phptype' => 'mysql',
 'username' => 'erika',
 'password' => 'mustermann',
 'hostspec' => 'dbs.informatik.uni-osnabrueck.de',
 'database' => 'UniWeb',
 );
 $con = & MDB2::connect($dsn);
 if (PEAR::isError($con)) die($con->getMessage());

 $sql = "SELECT name, semester FROM Studenten ORDER BY name";
 $result = $con->query($sql);
 if (PEAR::isError($result)) die($result->getMessage());
```

semester.php [Teil 2]

```
$template = new HTML_Template_PHPLIB();
$template->setFile("semester", "semester.ihtml");
$template->setBlock("semester", "zeile", "row");

while($row = $result->fetchRow()) {
 $template->setVar("name", $row[0]);
 $template->setVar("grafik",
 "<img src=\"./balken.php?zahl=$row[1]\">>");
 $template->parse("row", "zeile", true);
}
$template->pParse("output", "semester");
$result->free();
$con->disconnect();
?>
```

<http://dbs.informatik.uos.de/media2mult/php/semester.php>

lehre.html

```
<html>

 <head>
 <title>Lehrbelastung der Professoren</title>
 </head>

 <body bgcolor="silver">
 
 </body>

</html>
```

torte.php [Teil 1]

```
<?php

require_once './jpgraph-2.3.4/src/jpgraph.php';
require_once './jpgraph-2.3.4/src/jpgraph_pie.php';
require_once 'MDB2.php';

$dsn = array( 'phptype' => 'mysql',
 'username' => 'erika',
 'password' => 'mustermann',
 'hostspec' => 'dbs.informatik.uni-osnabrueck.de',
 'database' => 'UniWeb',
);

$con =& MDB2::connect($dsn);
if (PEAR::isError($con)) die($con->getMessage());

$sql = "SELECT name, SUM(sws) FROM Vorlesungen, Professoren
 WHERE persnr = gelesenvon GROUP BY name";
$result = $con->query($sql);
if (PEAR::isError($result)) die($result->getMessage());
```

torte.php [Teil 2]

```
$i = 0;  
while($row = $result->fetchRow()) {  
 $namen[$i] = $row[0];  
 $daten[$i] = $row[1];  
 $i++;  
}  
$result->free();  
$con->disconnect();  
$graph = new PieGraph(600, 400, "auto");  
$graph->SetShadow();  
$graph->title->Set("Lehrbelastung der Professoren");  
$graph->title->SetFont(FF_FONT1, FS_BOLD);  
$pl = new PiePlot($daten);  
$pl->SetLegends($namen);  
$graph->Add($pl);  
$graph->Stroke();  
?>
```

<http://dbs.informatik.uos.de/media2mult/php/lehre.html>

Zusammenfassung

MS Access

Erstellt eine Abfrage unter Verwendung des Assistenten

CouchDB

```
function(doc){...emit(doc.produkte[produkt]);...}
```

JDBC Application

```
ResultSet rs = stmt.execute(query);
```

SQLJ

```
#sql {select name, rang into :name, :rang ...}
```

JDBC Applet

```
outputArea.append(rs.getString("name"));
```

Java Servlet

```
out.println("<TD>" +rs.getString("name")+"</TD>");
```

Java Server Pages <TD>Vorlesung von <%= prg.getProfname() %> </TD>

PHP

```
echo "<td>$row[$i]</td>";
```