

```
-- Marc Balmer, micro systems, <marc@msys.ch>  
-- PGDay Europe 2010, Stuttgart
```

```
CREATE OR REPLACE FUNCTION  
 presentation()  
RETURNS void AS  
$$  
BEGIN  
 RAISE NOTICE 'PostgreSQL als Basis für  
Detailhandels-Anwendungen';  
END;  
$$ LANGUAGE plpgsql
```

*FOSDEM 2010:
We don't use all of it (yet)*

micro systems

[Wer wir sind und was wir tun]

Freie Software, kommerzielle Anwendungen

Willkommen im Zoo Basel

Das Kassennetzwerk

arcapos®

[Wie wir
PostgreSQL
einsetzen]

Zutaten

*BSD, X.Org, OpenMotif, Firefox,
PostgreSQL, lighttpd Webserver,
ClearSilver, FastCGI, LaTeX, Lua und
ungefähr 5% oder weniger eigener
Code

Gesamtkomplexität

Unsere Teile

Open Source Teile

Frontend (Kasse)

Entwickelt für Touchscreens

Hauptbildschirm

Volltextsuche

Frontend-Erweiterungen

Backoffice (Web-Anwendung)

Benutzername ist eine PostgreSQL Rolle

Rollen Mitgliedschaft definiert Anwendungsbereiche

The screenshot shows a web browser window with the URL `http://netbsd5/index.html?op=prod-time-mod`. The page title is "arcapos® 1.1.9 backoffice". The browser's address bar shows the URL and search engines like Google. The page content is organized into a header with navigation tabs: "Produktverwaltung" (selected), "Produkte", and a home icon. The main content area is titled "Produkt ändern" and contains several input fields for product details:

- Produkt: T3
- Preis: 1.50
- MwSt.: 2.50
- Kategorie: Kein Eintrag
- Warengruppe: Handelsware
- Text 1, Text 2, Herkunft, Qualität, Haltbarkeit, Kundeninfo: empty fields
- Bildschirmtext, Preisanzeigetext, Bontext, Tastentext: empty fields
- Barcode: 1234567890
- Artikel-Nr.: 142
- Mindestbestand: 3.00
- Ist-Bestand: 2.00
- Bestellmenge: 5.00

On the right side, there are sections for "Lieferanten" (listing "micro systems") and "Lieferant zuweisen" (listing "Wunderkraft - Zürich"). At the bottom of the form are "Speichern" and "Abbruch" buttons. Below the form is a section for "Zeitgesteuerte Preise für 'T3'" with a table:

Name	Typ	Preis	Datum	Wochentag	Beginn	Ende
Montag	Wochentag	2.00		Mo		

Below the table is a form to add a new time-based price: "Zeitgesteuerten Preis hinzufügen:" with an input field and a dropdown menu. At the bottom of the page, there is a footer with the text: "arcapos® 1.1.9 copyright © 2009, 2010 by micro systems marc balmer. alle rechte vorbehalten." and a status bar with the word "Fertig".

Benutzerrollen ermitteln

```
res = PQvexec(auth->conn, "select groname from "  
 "pg_group where (SELECT usesysid FROM pg_user "  
 "WHERE username = current_user) = ANY (grolist)");  
for (n = 0; n < PQntuples(res); n++)  
 add_role(auth, translate_role(PQgetvalue(res, n, 0)),  
 hdf);  
PQclear(res);
```

Web-Transaktion

Zugriff aus Drittanwendungen

OpenOffice Base

The screenshot shows the OpenOffice Base application window titled "arcapos.odb - OpenOffice.org Base". The interface is divided into several sections:

- Datenbank (Database):** A sidebar on the left with icons for "Tabellen" (Tables), "Abfragen" (Queries), "Formulare" (Forms), and "Berichte" (Reports).
- Aufgaben (Tasks):** A central panel with three tasks: "Tabelle in der Entwurfsansicht erstellen..." (Create table in design view...), "Tabelle unter Verwendung des Assistenten erstellen" (Create table using the wizard), and "Ansicht erstellen..." (Create view...).
- Tabellen (Tables):** A tree view showing a "public" schema with various tables. The "ort_supplier" table is selected and highlighted in blue.
- Beschreibung (Description):** A panel on the right showing the structure of the selected table. It contains a table with the following data:

id	name	attn	address_1	address_2
2	Wunderkr	Hans Me	Zihlstrasse 71	
1	micro syst	Marc Bal	Wiesendamm 2	Postfach
<Auto				

At the bottom of the window, the status bar shows "JDBC", the connection string "postgresql://netbsd5/arcapos", and the database name "arcapos".

Zugriff nur auf Tabellen / Views

**SQL-Mode: Versteht keine PL/
pgSQL Funktionsaufrufe**

SQL-Native-Mode: Keine Parameter

Wartung

Installation / Update


```
Terminal — ssh — 80x25
netbsd5$ make update
(cd /home/mbalmer/src/arcapos/database; psql -U postgres -h localhost -p 5432 -
f update.sql arcapos)
Performing database update...

psql:update.sql:266: NOTICE: Database is up to date (version 15)

Refreshing stored procedures...

Adjusting database privileges...

Updating static data...
netbsd5$
```

Sicherheit

[inject your SQL code here]

Szenario einer Webanwendungen

Sicherheit auf Anwendungsebene

Sicherheit auf Datenbankebene

Kombiniertes Sicherheitsmodell: Sicherheit auf allen Ebenen

Kombiniertes Sicherheitsmodell: Die Anwendung

Erkennen eines Datenbank Superusers

```
if (PQstatus(conn) == CONNECTION_OK) {
 res = PQvexec(conn, "select rolsuper from pg_roles "
 " where rolname = '%s'", username);
 if (PQntuples(res) != 1
 || !strcmp(PQgetvalue(res, 0, 0), "t")) {
 syslog(LOG_ERR, "denied login to %s",
 username);
 PQclear(res);
 PQfinish(conn);
 }
}
```

Kombiniertes Sicherheitsmodell: Die Datenbank

Modell-Rollen

```
-- Role is a POS user, usernames are numerical only, prefixed  
CREATE ROLE posuser NOLOGIN;
```

```
-- Role is a system user, username are alphanumeric  
CREATE ROLE sysuser NOLOGIN;
```

```
CREATE ROLE sysuseradmin NOLOGIN CREATEROLE;  
CREATE ROLE posuseradmin NOLOGIN CREATEROLE;
```

Anwendungs Superuser

```
FOR role IN values  
 ('sysuser'),  
 ('posuser'),  
 ('produser'),  
 ('sysuseradmin'),  
 ('posuseradmin'),  
 ('reportuser'),  
 ('posadmin'),  
 ('btuser'),  
 ('webuser'),  
 ('acctuser'),  
 ('orderuser'),  
 ('statuser')
```

Anwendungs Superuser

```
EXCEPT
SELECT
 groname
FROM
 pg_group
WHERE (
 SELECT
 usesysid
 FROM
 pg_user
 WHERE
 username = 'arcapos'
) = ANY (grolist)
```

Von C zu den Daten via PL/pgSQL

**Client: Ruft Funktion
auf (PL/pgSQL)**

C Code

libpq

**Server: Implementation
der Anwendungslogik**

PL/pgSQL

Daten

Hilfs- und Komfortfunktionen

**Client: Ruft Funktion
auf (PL/pgSQL)**

C Code

pg utils

libpq

**Server: Implementation
der Anwendungslogik**

PL/pgSQL

Daten

Hilfs- und Komfortfunktionen

PGresult *PQvexec(conn, fmt, ...)

PQxtRegister(ctx, conn, txt, func)

PQxtUnregister(conn, txt)

PQxtUnregisterAll(conn)

PQvexec

```
PGresult *res;  
  
res = PQvexec(conn, „SELECT name, nr FROM stt_product  
WHERE i d= %d“, id);
```

Vorsicht bei String Parametern!

Kasse - Kundenanzeige

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

Kasse - Backoffice

Direkte Kommunikation?

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

Entkopplung durch „Asynchrone Benachrichtigung“

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

PostgreSQL

Interesse an Ereignis anmelden

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

LISTEN „VERKAUF“

Kasse verändert Daten...

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

**INSERT, UPDATE
DELETE**

... Auslösen einer Trigger-Funktion

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

TRIGGER-FUNKTION

Tigger-Funktion „meldet“ Ereignis

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

NOTIFY „VERKAUF“

TRIGGER-FUNKTION

Display zeigt aktualisierte Daten an

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
	69.00 =

SELECT

Asynchrone Benachrichtigung

**INSERT, UPDATE
DELETE**

A screenshot of a mobile application interface showing a list of items and their prices. The list is as follows:

1 Erwachsene	13.00 +
3 Jugendliche	27.00 +
1 Kind	5.00 +
2 Senior	24.00 +
69.00 =	

The interface has a light blue background and a light green footer.

LISTEN, SELECT

TRIGGER: NOTIFY

„Notifies“ abarbeiten

```
PGnotify *pn;  
  
if (PQstatus(conn) == CONNECTION_BAD)  
 return;  
PQconsumeInput(conn);  
while (PQstatus(conn) == CONNECTION_OK  
 && (pn = PQnotifies(conn)) != NULL) {  
 ...  
 pn->relname;  
 ...  
 PQfreemem(pn);  
}
```

PostgreSQL und X Window

```
notify_input = XtAppAddInput(appctx, PQsocket(conn),  
 (XtPointer)XtInputReadMask, async_notifies, conn);
```

PostgreSQL und X Window

```
static void
async_notifies(XtPointer client_data, int *source,
 XtInputId *id)
{
 PGconn *conn = (PGconn *)client_data;

 if (PQstatus(conn) == CONNECTION_BAD) {
 PQXtUnregisterAll(conn);
 return;
 }
 PQconsumeInput(conn);
 process_notifies(conn);
 if (PQstatus(conn) == CONNECTION_BAD)
 PQXtUnregisterAll(conn);
}
```

process_notifies()

```
static void
process_notifies(PGconn *conn)
{
 PGnotify *pn;
 struct notify *n;

 if (PQstatus(conn) == CONNECTION_BAD)
 return;
 PQconsumeInput(conn);
 while (PQstatus(conn) == CONNECTION_OK
 && (pn = PQnotifies(conn)) != NULL) {
 SLIST_FOREACH(n, &nhead, next) {
 if (!strcmp(n->name, pn->relname))
 n->handler(n->name, n->user_data);
 }
 PQfreemem(pn);
 }
}
```

Queue mit Event-Handlern

```
#include <sys/queue.h>

struct notify {
 SLIST_ENTRY(notify)  next;
 char *name;
 void *user_data;
 void (*handler) (char *name, void *user_data);
};
```


PqXtRegister()

```
int
PqXtRegister(XtAppContext app, PGconn *conn, char *name,
 void (*handler)(char *, void *), void *user_data)
{
 struct notify *n;
 ...
 n->user_data = user_data;
 n->handler = handler;
 SLIST_INSERT_HEAD(&nhead, n, next);
 PQclear(PQvexec(conn, "LISTEN \"%s\"", name));

 notify_input = XtAppAddInput(app, PQsocket(conn),
 (XtPointer)XtInputReadMask, async_notifies, conn);
}
```

Zum Schluss

[Erfahrungen und ein Blick in die
Zukunft]

In god we trust, in C we code!

Marc Balmer

marc@msys.ch, m@x.org,

mbalmer@NetBSD.org

www.msys.ch, www.arcapos.com

Feedback

<http://2010.pgday.eu/feedback/>