Social Web Design
社群網站設計
Darby Chang
張天豪
Database
Database

- A database is an organized collection of data
- The data and their supporting data structures rather than the database management system (DBMS)
 - the database data collection with DBMS is called a database system
 - well known DBMSs include Oracle, IBM DB2, Microsoft SQL Server, Microsoft Access, PostgreSQL, MySQL, and SQLite

- Data models
 - relational model
 - entity-relationship model (for example, the food in a restaurant)
 - object model
 - object relational model
 - XML as a database data model
Table

- A row is an entry; a column is a property

(a) | Food | Place |
 |--------|-------|
 | F1 | P1, P2|
 | F2 | P1, P3|

(b) | Place | Food |
 |-------|-------|
 | P1 | F1, F2|
 | P2 | F1, F3|

(c) | Food | Place |
 |--------|-------|
 | F1 | P1 |
 | F2 | P1 |
 | F2 | P3 |

<table>
<thead>
<tr>
<th>Name</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>F1</td>
<td>100</td>
</tr>
<tr>
<td>F2</td>
<td>200</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Name</th>
<th>Phone</th>
</tr>
</thead>
<tbody>
<tr>
<td>P1</td>
<td>…</td>
</tr>
<tr>
<td>P2</td>
<td>…</td>
</tr>
</tbody>
</table>
You prefer?
SQL (Structured Query Language)

- Different DBMSs can inter-operate by using standards like SQL and ODBC (Open Database Connectivity) to support together a single application.
- The most common operation in SQL is the declarative SELECT statement, which includes:
 - a list of columns to be retrieved an asterisk (*) can be used to specify all columns
 - FROM clause to specify the table(s) from which data is to be retrieved
 - JOIN subclauses to connect tables
 - WHERE clause to specify the conditions
 - ORDER BY clause to specify the sorting scheme
SELECT

- SELECT *
 FROM food
 WHERE price > 100
 ORDER BY name

- SELECT place.phone
 FROM place
 JOIN f-r ON place.name = f-r.place
 JOIN food ON f-r.food = food.name
 WHERE food.price > 100
INSERT, UPDATE and DELETE

- **INSERT INTO** food (name, price)

  ```
  VALUES (F1, 100)
  ```

- **UPDATE** food

  ```
  SET price = 100
  WHERE name = F1;
  ```

- **DELETE FROM** food

  ```
  WHERE name = F1;
  ```
Other SQL operations

- Definition
 - CREATE
 - ALTER
 - DROP

- Control
 - GRANT

- SQL 教學 - SQL Tutorial
Database technologies

- phpMyAdmin
- Other apps
- SQL
- Schema (normalization)
- Storage (B+ tree)
SQL in Perl

```perl
#!/usr/bin/perl -w
use DBI;
my $dbh = DBI->connect( 'dbi:mysql:db_name:host', 'user' )
or die $DBI::errstr;

# insert
$dbh->do( "INSERT INTO `food` ( `name`, `price` ) VALUES ( 'F1', 100 )" )
or die $DBI::errstr;

# select
my $sth = $dbh->prepare( "SELECT * FROM `food` WHERE `price` > 100" );
$sth->execute() or die $DBI::errstr;
while ( my $row = $sth->fetchrow_hashref() ) {
 print $row->{name}, "\n";
}
```

- Perl DBI - dbi.perl.org
- DBI - search.cpan.org
MySQL in PHP

```php
<?php
$conn = mysql_connect( 'host', 'user', 'password' )
 or die( mysql_error() );
mysql_select_db('db_name') or die( mysql_error() );

# insert
mysql_query( "INSERT INTO `food` ( `name`, `price` ) VALUES ( 'F1', 100 )" )
 or die( mysql_error() );

# select
$result = mysql_query( "SELECT * FROM `food` WHERE `price` > 100" )
 or die( mysql_error() );
while ( $row = mysql_fetch_assoc( $result ) ) {
 echo $row['name'], "\n";
}

mysql_free_result($result);
mysql_close($conn);
?>

- PHP: Mysql - Manual

Social Web Design 社群網站設計
Any Questions?
HTTPS
Hypertext Transfer Protocol Secure
HTTPS

- A combination of the Hypertext Transfer Protocol (HTTP) with the SSL/TLS protocol
- HTTP operates at the highest layer of the OSI Model, the Application layer; but the security protocol operates at a lower sublayer, encrypting an HTTP message prior to transmission and decrypting a message upon arrival
- HTTP Secure - Wikipedia, the free encyclopedia
SSL/TLS

- Transport Layer Security (TLS) and its predecessor, Secure Sockets Layer (SSL), are cryptographic protocols that provide communication security over the Internet.
- TLS and SSL encrypt the segments of network connections at the Transport Layer, using asymmetric cryptography for key exchange.
- SSL was developed by Netscape for secure web communication with a great success; while IETF (www.ietf.org) made it a standard (RFC2246) and called it TLS.
- In technique, the SSL 3.0 and TLS 1.0 are very similar.
- Transport Layer Security - Wikipedia, the free encyclopedia.
In short, HTTPS is not a separate protocol, but refers to use of ordinary HTTP over an encrypted SSL/TLS connection.
Asymmetric cryptography

- The basic of modern cryptography (密碼學)
- XOR could be a symmetric cryptography
  - there is a problem…
Suppose

you are a king and want to communicate with another king…
Public/private key

- Symmetric-key algorithms, used for thousands of years, use a single secret key for both encryption and decryption where the sender and receiver must securely share a key in advance
- Two separate keys, one to lock or encrypt the plaintext, and one to unlock or decrypt the cyphertext
- Neither key will do both functions, namely useless
- One of these keys is published or public and the other is kept private
  - if the lock/encryption key is the one published then the system enables private communication from the public to the unlocking key's owner
  - if the unlock/decryption key is the one published then the system serves as a signature verifier of documents locked by the owner of the private key
- Public-key cryptography - Wikipedia, the free encyclopedia
Creating asymmetric key pairs

- Heavily depends on large prime numbers ← mathematics is important
- The 'direct' (encryption) operation is relatively easy, but the 'inverse' (decryption) operation must be significantly more difficult
- The multiplication of integers is easy, but finding the prime factors of the product is much harder
  - the famous RSA algorithm uses this concept

- The one-way function have many applications, such as the famous MD5 algorithm
- MD5 - Wikipedia, the free encyclopedia
Perfect

with asymmetric cryptography?
The man-in-the-middle attack

![Diagram of man-in-the-middle attack]

- Request to spoofed URL
- Request to real URL
- Real Page contents
- Spoofed Page contents

The attacker may also gain critical identity information from the victim during the attack. In the case where web page content is unaltered, the victim may be totally unaware of the attack.
What exactly to do

- **Install**
  - `$ sudo apt-get install apache2`
  - `$ sudo apt-get install openssl`
  - `$ sudo apt-get install ssl-cert`
  - `$ sudo make-ssl-cert /usr/share/ssl-cert/ssleay.cnf \`/etc/ssl/private/host.pem`

- **In apache.conf**
  - `<VirtualHost *:443>
 SSLEngine On
 SSLCertificateFile /etc/ssl/private/host.pem
  </VirtualHost>`

- **Start**
  - `$ a2enmod ssl # enable ssl module of apache`
  - `$ /etc/init.d/apache2 restart # make the settings work`

- 在 Ubuntu 上安裝 Apache2 的 HTTPS Server

- So, actually…
Actually **nothing** you can do,
unless you are the web administrator
Any Questions?
Today’s assignment
今天的任務
Make your site more fluent

- Use database in your site
- Reference
  - Perl DBI - dbi.perl.org
  - DBI - search.cpan.org
  - PHP: Mysql - Manual
- Your web site (http://merry.ee.ncku.edu.tw/~xxx/ex7/ and http://merry.ee.ncku.edu.tw/~xxx/cur/) will be checked not before 23:59 5/7 (Mon). You may send a report (such as some important modifications) to me in case I did not notice your features.
Appendix
附錄
Soft link in Linux

- Just like shortcut (捷徑) in Windows
- $ ln -s ex7 cur
Advance tips of MySQL

- BLOB is binary; TEXT is text
  - BLOB vs. TEXT
- CHAR is [0,255]; VARCHAR is [0,65535]
  - CHAR vs. VARCHAR
- DATE vs. DATETIME vs. TIMESTAMP
  - DATE from '1000-01-01' to '9999-12-31'
  - DATETIME from '1000-01-01 00:00:00' to '9999-12-31 23:59:59'
  - TIMESTAMP from '1970-01-01 00:00:01' UTC to '2038-01-19 03:14:07' UTC.

- email: VARCHAR(320)
  - Maximum length of a valid email id
- utf8
  - $dbh->do('SET NAMES utf8');
  - UTF8, MySQL, Perl and PHP
Promote vi

- 打造你的專屬 VIM Editor - 簡報釋出
  - by 魏聖儒

- VIM Adventures