

Database Connectivity

Rose-Hulman Institute of Technology

Curt Clifton

Recall Multi-Tier Architectures

Why use stored procedures?

- Could just send individual SQL commands from UI
- Use stored procedures to:
 - Optimize performance
 - Keep SQL code on the server
 - Improve security by preventing casual table browsing and modifications
 - More easily create atomic transactions (more next week)
 - Prevent SQL injection attacks

Another Problem: Injection Attacks

- Consider:

- Interface presents form prompting for username
`String username = userNameField.getText();`

- Interface builds query to get user's custom picture from database

- `"SELECT IDPicture FROM Users WHERE Username = '" + username + "'"`

- Interface sends query to backend database

- So what's the problem?

Another Problem: Injection Attacks

- Consider:
 - Interface presents form prompting for username
`String username = userNameField.getText();`
 - Interface builds query to get user's custom picture from database
`"SELECT IDPicture FROM Users WHERE Username = " + username + ""`
 - Interface sends query to backend database
- User enters: **smith; DELETE FROM Users**

Guidelines

- ❑ Do not build queries using concatenation
- ❑ Do not use a highly privileged SQL account for access from the application
- ❑ Encrypt the DB connection string
- ❑ Cache static information in the application
- ❑ Always explicitly define the table columns you wish to fetch
- ❑ Use parameter validation at all layers