

Tag 6

Inhaltsverzeichnis

- Zwei einfache Sperrverfahren in Java
 - Pessimistic, optimistic Locking
- Performance
 - System, DB, Applikation
- DB Zugriffsberechtigungen
- SQL Injection, Gefahr und Gegenmassnahmen
- Metadaten
- Views
- Stored Programs
 - Stored Procedures (SP)
 - Triggers
- Die Wikipedia Architecture
- Übungen

Zwei einfache Sperrverfahren

Problem wenn keine Synchronisation...

Zwei einfache Sperrverfahren

Pessimistic Locking

Pessimistic Locking

Einfache Implementation mit JDBC


```
// Annahme:
// In der Variable "autor"
// (vom Typ Autor, mit den Feldern PersNr, Name und Vorname)
// habe ich vorher den Autor "Kudrass" gelesen
connection.setAutoCommit(false);
String selectQuery =
 "SELECT * FROM Autor WHERE PersNr=? FOR UPDATE";
PreparedStatement selectStm = connection.prepareStatement(selectQuery);

// Select for update ausführen
selectStm.setString(1, autor.getPersNr());
ResultSet rs = selectStm.executeQuery();
// Hier muss ich warten, falls jemand diese Zeile schon gelockt hat...
// Dann
// Update vorbereiten
String updateQuery =
 "UPDATE Autor SET Vorname=? WHERE PersNr=?";
PreparedStatement updateStm = connection.prepareStatement(updateQuery);

// Update ausführen
updateStm.setString(1, autor.getVorname());
updateStm.setString(2, autor.getPersNr());
int nbrOfModifiedRecords = updateStm.executeUpdate();
connection.commit();
connection.setAutoCommit(true);
```

Zwei einfache Sperrverfahren

Optimistic Locking

Optimistic Locking

Einfache Implementation mit JDBC

```
// Annahme:  
// In der Variable "autor"  
// (vom Typ Autor, mit den Feldern PersNr, Version, Name und Vorname)  
// habe ich vorher den Autor "Kudrass" gelesen  
  
// Update vorbereiten  
String updateQuery =  
 "UPDATE Autor SET Vorname=?, Version=? WHERE PersNr=? AND Version=?";  
PreparedStatement updateStm = connection.prepareStatement(updateQuery);  
  
// Update ausführen  
updateStm.setString(1, autor.getVorname());  
updateStm.setInt(2, autor.getVersion() + 1); // Version wird inkrementiert  
updateStm.setInt(3, autor.getPersNr());  
updateStm.setInt(4, autor.getVersion()); // Meine Ursprungs-Version  
  
// Klappt nur wenn kein Update von "Kudrass" in der Zwischenzeit  
int nbrOfModifiedRecords = updateStm.executeUpdate();  
if (nbrOfModifiedRecords == 0) {  
 throw new OptimisticLockingException();  
}
```

Pessimistic und Optimistic Locking

Anwendungsfälle

- Wenn... wenig Zeilen eine kurze absehbare Zeit gesperrt werden müssen und kleines Codefragment
→ Pessimistic Locking genügt
- Wenn... diverse Zeilen und/oder Dauer der Sperrung nicht absehbar (z.B. GUI Client/Server Applikation)
→ Optimistic Locking besser geeignet
- Zur Info: Ab Oracle 10g, Optimistic Locking vereinfacht dank "ora_rowscn" Pseudo-Column

<http://robertgfreeman.blogspot.com/2005/06/orarowscn-new-10g-pseudo-column.html>

Performance

Das Pareto-Prinzip (80-zu-20-Regel)

- Im Durchschnitt erzeugen 20% der Kunden einer Firma 80% des Umsatzes
=> Firma muss sich *vor allem* um diese 20% kümmern
- Im Computer-Bereich...
=> **Nur optimieren, wo es sich lohnt!**

System Performance Hardware und Betriebssystem

DB Performance Indexierung

- Extra Daten, um **Zugriff** auf DB Inhalt zu **optimieren**
 - Werte in Spalten
 - Joins
 - Sortierung / Aggregation
- Pro: Datenzugriff *schneller*
Kontra: Datenänderungen *aufwendiger*

=> **Kompromiss suchen**
- Implementation
 - B-Bäume
 - Hashtabellen (*nicht implementiert in MySQL V5*)

DB Performance (1)

Indextypen

DB Performance (2)

Weitere DB-Aspekte

DB Performance

Indexeinschränkungen

Indexe werden **nicht** verwendet, wenn

- Index auf Spalte mit vielen ähnlichen Werten, z.B. boolean
- Funktionsaufruf im Ausdruck
z.B.: `where date(column) ...`
- Beim Join: Ungleicher Typ für Primär- und Fremdschlüssel
- ORDER BY + andere Kriterien
- ...

*==> Das sollte man **überprüfen**, mit dem EXPLAIN-Befehl
(wird später erklärt)*

DB Performance

SQL Indexbefehle

-- Erstellen

```
mysql> create [unique] index index_name  
 on <table> (<column>,...)
```

-- Anzeigen


```
mysql> show index from <table>;
```

-- Löschen

```
mysql> drop index <index> on <table>;
```

Applikation Performance

Ein paar Aspekte

Applikation Performance MySQL Monitoring

- Befehl "SHOW ENGINE INNODB STATUS\G" verwenden (*siehe MySQL Dokumentation*)
 - => Detailinfos über InnoDB Engine
- Befehl EXPLAIN SELECT... verwenden
 - => **Detailinfos über SELECT Statement**(Indexverwendung, ...)
- SHOW FULL PROCESSLIST
- Analyse der Logdatei
- Warten auf Tag 7 ;-)

DB Zugriffsberechtigungen

SQL GRANT (vereinfacht)

```
grant <priviledgeList>  
on <database>.<table>  
to <user>@<host> [identified by 'password']
```

```
mysql> grant Select, Insert on MeineCDs.* to gmaitre@'%';
```

```
mysql> grant All on *.* to ''@localhost; -- never do that
```

DB Zugriffsberechtigungen

SQL REVOKE (vereinfacht)

```
revoke <priviledgeList>  
on <database>.<table>  
from <user>@<host> [identified by 'password']
```

```
mysql> revoke Select, Insert on MeineCDs.* from gmaitre@'%';
```

```
mysql> revoke All on *.* from admin@'%'; -- never do that
```

MySQL Zugriffsberechtigungen

SQL SHOW GRANTS

```
mysql> show grants for gmaitre@'%' \G
```

```
***** 1. row *****  
Grants for gmaitre@%: GRANT USAGE ON *.* TO 'gmaitre'@'%' IDENTIFIED BY PASSWORD  
'*A170434C682FB67394D0F469BB2236F6B62F3A85'  
***** 2. row *****  
Grants for gmaitre@%: GRANT ALL PRIVILEGES ON `MeineCDs`.* TO 'gmaitre'@'%'  
WITH GRANT OPTION  
***** 3. row *****  
Grants for gmaitre@%: GRANT ALL PRIVILEGES ON `AutorBuch`.* TO 'gmaitre'@'%'  
WITH GRANT OPTION
```

SQL Injection

Gefahr und Gegenmassnahmen

- **Was ist das?**
Manipulation von SQL-Anweisungen, durch Parameter, die bösartigen SQL-Code enthalten
- **Prinzip und Beispiele**
 - <https://de.wikipedia.org/wiki/SQL-Injection>
 - <https://de.wikipedia.org/wiki/SQL-Injection#Vorgang>
 - <https://xkcd.com/327/>
- **Gegenmassnahmen**
 - Programmatische Überprüfung der Eingaben
 - Systematisches Code-Review
(die das Problem angehen! => Checklisten verwenden)
 - Verwendung von SQL Prepared-Statements

Metadaten

Anwendung in DB

- Siehe RDB Tag 5, Slide 21 ;-)
- Metadaten ::= Daten, die die Daten beschreiben
- Beispiel von einem **Buch**:
 - Daten ::= Buchtext
 - Metadaten ::= Titel, Autor, Verlag, ISBN, Text
- Anwendung für relationale Datenbanken:
 - Daten ::= Tabellen-Schemas und Daten
 - Metadaten ::= Das **DataDictionary** => Die Daten von MySQL selber
 - Tabellen, ihre Schemas, Zugriffsrechte, ...

MySQL

Metadaten und Grenzen

- Alle Metadaten in DB **information_schema** gespeichert (nur Lesezugriff)
- `mysql> use information_schema` funktioniert
- SHOW & DESCRIBE brauchen diese Information...
- Tabellenstruktur nach ANSI/ISO SQL:2003
- Wichtige Tabellen:
 - TABLES, COLUMNS, VIEWS, TRIGGERS, ROUTINES, ...
- Siehe "[Understanding the MySQL Information Schema Database](#)"

Views

Was ist das?

- Wirkt wie eine **logische** Tabelle oder Tabellengruppe
- Basiert (*im Prinzip*) auf einer SELECT Anweisung (oder einer anderen View)
- Spalten und/oder Zeilen können **eingeschränkt** werden

Views

Was bringt das?

- **Eingeschränkter** Zugriff auf Spalten und Linien
- Komplexität des Datenzugriffs kann **versteckt** werden
- Abfragen können **wiederverwendet** werden
- Tabellen- und/oder Spaltenname können **umbenannt** werden

Views

Einschränkungen

- Viele Einschränkungen
- Vor allem in INSERT, UPDATE oder DELETE Befehle (und im Bezug zu Joins)
- Im SELECT **kein:**
 - GROUP BY
 - DISTINCT
 - LIMIT
 - UNION
 - HAVING
 - ...

Views

Anwendungen

```
mysql> create view V_AutornameBuchTitel as  
select a.Name, b.Titel  
from Autor a, Autor_Buch ab, Buch b  
where a.PersNr = ab.PersonNr and b.ISBN = ab.ISBN;
```

```
mysql> select Name, Titel from V_AutornameBuchTitel;
```

```
mysql> show create view V_AutornameBuchTitel;
```

```
mysql> rename view v1 to v2;
```

```
mysql> drop view v2; -- nur das View wird gelöscht!
```

Views

Views vs. Materialized views

- MySQL Version 8.* unterstützt das (noch) nicht.
- Sehr guter Überblick hier: [Views and Materialized Views in SQL](#)
- Moral der Geschichte / Anwendung:
 - Views: Ideal wenn wenig Datenzugriffe und aktuelle Daten nötig.
 - M-Views: Ideal wenn viele Datenzugriffe und Performance kritisch. Kann aber ziemlich teuer werden, je nach Aktualisierungsgrad und Datenmenge.
- Fragestellung: Wer zahlt für den Zugriff? Der Consumer oder der Producer der Daten?

Stored Programs Prinzipien (1)

- Parametrierbar und auf dem DB **Server** *gespeichert*
 - Erlaubt Vorarbeiten...
 - Vermeidung von SQL Code Redundanz...
 - Bessere Sicherheit...
 - Weniger Netzwerkverkehr...
- **Ausgeführt** auf dem DB Server
- SP Programmiersprache
 - Kontrollanweisungen ("if", "loop", etc...)
 - Variablen
 - "CURSOR"-Elemente (wirkt wie JDBC ResultSet)
- Nachteil: Diverse DBMS Implementationen

Stored Programs Prinzipien (2)

- Typen
 - Stored Procedures (SP)
 - Triggers
- MySQL: **Untermenge** von ANSI SQL:2003 SQL/PSM
 - Ähnlich zu Oracle's PL/SQL und SQL Server's Transact-SQL
 - **Starke Einschränkungen** in der Anwendung

Stored Programs Triggers, was ist das?

- **Ereignis**-orientiertes Programmieren in DB
- Automatischer Aufruf eines "Stored Program's" bei einer **Veränderung von Daten**
- Anwendungsbeispiele
 - DB Integrität garantieren
 - Journal
- Gefahren
 - Nicht voraussehbare *Kettenreaktion*
<=> Einfluss auf Performance
 - DB Zustandswechsel schwer zu *debuggen*

Die Wikipedia Architecture Datenbankperspektive

- Aktuell:

https://meta.wikimedia.org/wiki/Wikimedia_servers

- Weniger:

<https://meta.wikimedia.org/wiki/File:Wikimedia-servers-2010-12-28.svg>

Übungen

- 1) In der "gmcd" Datenbank, Tabelle "cd", setzen Sie ein Index auf das Feld "datum" und zeigen es an.
- 2) In der "gmcd" Datenbank, Tabelle "cd", schauen Sie ob Indexes definiert sind und analysieren Sie das Verhalten folgender Abfragen (das Output von explain select ist hier dokumentiert):

```
explain select * from cd where beschreibung = "Dresden"  
explain select * from cd where datum = "1968-01-13"  
explain select * from cd where datum != "1968-01-13"  
explain select * from cd where datum like "19%"
```
- 3) Mit einem SQL-Befehl basierend auf die Metadaten-DB "information_schema" suchen Sie alle Datenbanken, die auf Ihrem Computer definiert sind und listen Sie die Tabellen der Datenbank "gmcd".