

Working with Databases

Chapter 11

Section 1 of 7

DATABASES AND WEB DEVELOPMENT

The Role of Databases

In Web Development

Databases provide a way to implement one of the most important software design principles:

one should separate that which varies from that which stays the same

The program (PHP) determines which data to display, often from information in the GET or POST query string, and then uses a database API to interact with the database

That Which Changes

Can be stored in the DB

Transactions

An Advanced Topic.

Anytime one of your PHP pages makes changes to the database via an UPDATE, INSERT, or DELETE statement, you also need to be concerned with the possibility of failure.

A **transaction** refers to a sequence of steps that are treated as a single unit, and provide a way to gracefully handle errors and keep your data properly consistent when errors do occur.

Transactions

An Example

Imagine how a purchase would work in a web storefront. After the user has verified the shipping address, entered a credit card, and selected a shipping option and clicks the final *Pay for Order* button? Imagine that the following steps need to happen.

1. Write order records to the website database.
2. Check credit card service to see if payment is accepted.
3. If payment is accepted, send message to legacy ordering system.
4. Remove purchased item from warehouse inventory table and add it to the order shipped table.
5. Send message to shipping provider.

Transactions

An Example

At any step in this process, errors could occur. For instance:

- The DBMS system could crash after writing the first order record but before the second order record could be written.
- The credit card service could be unresponsive, or the credit card payment declined.
- The legacy ordering system or inventory system or shipping provider system could be down.

Transactions

Multiple types

Local Transactions can be handled by the DBMS.

Distributed Transactions involve multiple hosts, several of which we may have no control over.

Distributed transactions are much more complicated than local transactions

Local Transactions

The easy transactions

The SQL for transactions use the START TRANSACTION, COMMIT, and ROLLBACK commands

```
/* By starting the transaction, all database modifications within  
the transaction will only be permanently saved in the database  
if they all work */  
  
START TRANSACTION  
  
INSERT INTO orders ...  
INSERT INTO orderDetails ...  
UPDATE inventory ...  
  
/* if we have made it here everything has worked so commit changes */  
COMMIT  
  
/* if we replace COMMIT with ROLLBACK then the three database  
changes would be "undone" */
```

LISTING 11.1 SQL commands for transaction processing

Data Definition Statements

Data Manipulation Language features of SQL are what we typically describe in web development and include the SELECT, UPDATE, INSERT, and DELETE.

There is also a **Data Definition Language (DDL)** in SQL, which is used for creating tables, modifying the structure of a table, deleting tables, and creating and deleting databases. You may find yourself using them indirectly within something like the **phpMyAdmin** management tool, although a text syntax does exist for those interested.

Section 3 of 7

DATABASE APIS

API

Application Programming Interface

API stands for application programming interface and in general refers to the classes, methods, functions, and variables that your application uses to perform some task.

Some database APIs work only with a specific type of database; others are cross-platform and can work with multiple databases.

PHP MySQL APIs

There is more than 1

- **MySQL extension.** This was the original extension to PHP for working with MySQL and has been replaced with the newer mysqli extension. This procedural API should now only be used with versions of MySQL older than 4.1.3. (At the time of writing, the current version of MySQL was 5.7.3.)
- **mysqli extension.** The MySQL Improved extension takes advantage of features of versions of MySQL after 4.1.3. This extension provides both a procedural and an object-oriented approach. This extension also supports most of the latest features of MySQL.
- **PHP data objects (PDOs).** This object-oriented API has been available since PHP 5.1 and provides an **abstraction layer** (i.e., a set of classes that hide the implementation details for some set of functionality) that with the appropriate drivers can be used with *any* database, and not just MySQL databases. However, it is not able to make use of all the latest features of MySQL.

We will show how to do some of the most common database operations using the **procedural mysqli** extension as well as the **object-oriented PDO**.

Section 4 of 7

MANAGING A MYSQL DATABASE

How do you access the DBMS

So, so many ways

Although you will eventually be able to manipulate the database from your PHP code, there are some routine maintenance operations that do not warrant custom code. Tools include:

- Command Line Interface
- phpMyAdmin
- MySQLWorkbench

Command Line Interface

Oldie but a goodie.

To launch an interactive MySQL command-line session, you must specify the host, username, and database name to connect to as shown below:

```
mysql -h 192.168.1.14 -u bookUser -p
```

Once inside of a session, you may enter any SQL query, terminated with a semicolon (;

Command Line Interface

Oldie but a goodie.

```
Database changed
mysql> SHOW TABLES;
+-----+
| Tables_in_book_database |
+-----+
| authors
| bindingtypes
| bookauthors
| books
| categories
| disciplines
| imprints
| productionstatuses
| subcategories
+-----+
9 rows in set (0.00 sec)

mysql> SHOW COLUMNS IN authors;
+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+
| ID | int(11) | NO | PRI  | NULL | auto_increment |
| FirstName | varchar(255)| YES  | | NULL | |
| LastName | varchar(255)| YES  | | NULL | |
| Institution | varchar(255)| YES  | | NULL | |
+-----+
4 rows in set (0.00 sec)

mysql> SELECT * FROM authors WHERE FirstName LIKE "A%";
```

ID	FirstName	LastName	Institution
2	Andrew	Abel	Wharton School of the University of Pennsylvania
25	Allen	Center	NULL
37	Allen	Doooley	Santa Ana College
40	Andrew	DuBrin	Rochester Institute of Technology
56	Allan	Hambley	NULL
57	Arden	Hamer	Indiana University of Pennsylvania
82	Arthur	Keown	Virginia Polytechnic Instit. and State University
102	Annie	McKee	NULL
119	Arthur	O'Sullivan	NULL
172	Allyn	Washington	Dutchess Community College
194	Anne Frances	Wysocki	University of Wisconsin, Milwaukee
198	Alice M.	Gillam	University of Wisconsin-Milwaukee
214	Anthony P.	O'Brien	Lehigh University
216	Alvin C.	Burns	NULL
225	Abbey	Deitel	NULL
252	Alvin	Arens	Michigan State University
258	Ali	Ovlaia	NULL
270	Anne	Winkler	NULL
275	Alan	Marks	DeVry University

```
+-----+
19 rows in set (0.00 sec)
```

Command Line Interface

I bet you'll use it oneday...

In addition to the interactive prompt, the command line can be used to import and export entire databases or run a batch of SQL commands from a file.

To import commands from a file called *commands.sql*, for example, we would use the < operation:

```
mysql -h 192.168.1.14 -u bookUser -p < commands.sql
```

Although GUI tools allow this as well, the CLI can be integrated into automated scripts to aid with mirroring, backup, and recovery.

phpMyAdmin

Will even generate PHP code

A popular web-based front-end (written in PHP) called **phpMyAdmin** allows developers to access management tools through a web portal.

MySQL has a number of predefined databases it uses for its own operation.

phpMyAdmin allows you to view and manipulate any table in a database.

The screenshot displays two windows of the phpMyAdmin web application. The top window shows the 'General Settings' and 'Database server' panes. The 'General Settings' pane includes fields for 'Change password' and 'General connection collation' set to 'utf8_general_ci'. The 'Database server' pane lists MySQL server details: version 5.5.27, protocol 10, user 'root'@'localhost', and character set UTF-8 Unicode. The bottom window shows the 'Structure' tab for the 'bookorm' database, listing nine tables: authors, bindingtypes, bookauthors, books, categories, disciplines, imprints, productionstatuses, and subcategories. The 'books' table is selected, showing its structure with columns like id, title, author_id, and category_id.

MySQL Workbench

Powerful design tools

The MySQL Workbench is a free tool from Oracle to work with MySQL databases.

Section 5 of 7

ACCESSING MYSQL IN PHP

Database Connection Algorithm

No matter what API you use, the basic interaction with a database is the same:

1. Connect to the database.
2. Handle connection errors.
3. Execute the SQL query.
4. Process the results.
5. Free resources and close connection.

Database Connection Algorithm

```
<?php

try {
 $connString = "mysql:host=localhost;dbname=bookcrm";
 $user = "testuser";
 $pass = "mypassword";

 $pdo = new PDO($connString, $user, $pass);
 $pdo->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);

 $sql = "select * from Categories order by CategoryName";
 $result = $pdo->query($sql);

 while ($row = $result->fetch()) {
 echo $row['ID'] . " - " . $row['CategoryName'] . "<br/>";
 }
 $pdo = null;
}

catch (PDOException $e) {
 die( $e->getMessage() );
}

?>
```

Database Connection Algorithm

An illustration through example

```
// modify these variables for your installation
$host = "localhost";
$database = "bookcrm";
$user = "testuser";
$pass = "mypassword";

$connection = mysqli_connect($host, $user, $pass, $database);
```

LISTING 11.3 Connecting to a database with mysqli (procedural)

```
// modify these variables for your installation
$connectionString = "mysql:host=localhost;dbname=bookcrm";
$user = "testuser";
$pass = "mypassword";

$pdo = new PDO($connectionString, $user, $pass);
```

LISTING 11.4 Connecting to a database with PDO (object-oriented)

Storing Connection Details

Hard-coding the database connection details in your code is not ideal.

Connection details almost always change as a site moves from development, to testing, to production.

We should move these connection details out of our connection code and place it in some central location.

```
<?php  
define('DBHOST', 'localhost');  
define('DBNAME', 'bookcrm');  
define('DBUSER', 'testuser');  
define('DBPASS', 'mypassword');  
?>
```

LISTING 11.5 Defining connection details via constants in a separate file (config.php)

Handling Connection Errors

We need to handle potential connection errors in our code.

- Procedural **mysqli** techniques use conditional (if...else) statements on the returned object from the connection attempt.
- The **PDO** technique uses try-catch which relies on thrown exceptions when an error occurs.

Handling Connection Errors

```
$connection = mysqli_connect(DBHOST, DBUSER, DBPASS, DBNAME);

// mysqli_connect_errno returns the last error code
if ( mysqli_connect_errno() ) {
 die( mysqli_connect_error() ); // die() is equivalent to exit()
}
```

LISTING 11.8 Handling connection errors with mysqli (version 2)

Handling Connection Errors

Object-Oriented PDO with try-catch

```
try {
 $connString = "mysql:host=localhost;dbname=bookcrm";
 $user = "DBUSER";
 $pass = "DBPASS";

 $pdo = new PDO($connString,$user,$pass);
 ...
}
catch (PDOException $e) {
 die( $e->getMessage() );
}
```

LISTING 11.9 Handling connection errors with PDO

In addition, PDO has 3 different error modes, that allow you to control when errors are thrown.

Execute the Query

Procedural and Object-Oriented

```
$sql = "SELECT * FROM Categories ORDER BY CategoryName";  
  
// returns a mysqli_result object  
$result = mysqli_query($connection, $sql);
```

LISTING 11.11 Executing a SELECT query (mysqli)

```
$sql = "SELECT * FROM Categories ORDER BY CategoryName";  
  
// returns a PDOStatement object  
$result = $pdo->query($sql);
```

LISTING 11.12 Executing a SELECT query (pdo)

Both return a **result set**, which is a type of cursor or pointer to the returned data

Queries that don't return data

Procedural and Object-Oriented

```
$sql = "UPDATE Categories SET CategoryName='Web' WHERE  
 CategoryName='Business'";  
  
if ( mysqli_query($connection, $sql) ) {  
 $count = mysqli_affected_rows($connection);  
 echo "<p>Updated " . $count . " rows</p>";  
}
```

LISTING 11.13 Executing a query that doesn't return data (mysqli)

```
$sql = "UPDATE Categories SET CategoryName='Web' WHERE  
 CategoryName='Business"';  
$count = $pdo->exec($sql);  
echo "<p>Updated " . $count . " rows</p>";
```

LISTING 11.14 Executing a query that doesn't return data (PDO)

Integrating User Data

Say, using an HTML form posted to the PHP script

Browser – Rename Category Form

Category to change: English

New category name: Communications

Save

```
<form method="post" action="rename.php">
  <input type="text" name="old" /><br/>
  <input type="text" name="new" /><br/>
  <input type="submit" />
</form>
```

`$_POST['old']`

English

`$_POST['new']`

Communications

UPDATE Categories SET CategoryName='English' WHERE CategoryName='Communications'

Integrating User Data

Not everyone is nice.

```
$from = $_POST['old'];
$to = $_POST['new'];
$sql = "UPDATE Categories SET CategoryName='$to' WHERE
 CategoryName='$from'";

$count = $pdo->exec($sql);
```

LISTING 11.15 Integrating user input into a query (first attempt)

While this does work, it opens our site to one of the most common web security attacks, the **SQL injection attack**.

SQL Injection Illustration

- 0 A vulnerable form passes unsanitized user input directly into SQL queries.

User
Password

POST

- 1 Hacker inputs SQL code into a text field and submits the form.

User
Password

POST

```
...  
$user = $_POST['username'];  
$pass = $_POST['pass'];  
$sql = "SELECT * FROM Users WHERE  
 uname='$user' AND passwd=MD5('$pass')";  
sql_query($sql);  
...
```

- 2 PHP script puts the raw fields directly into the SQL query.

```
SELECT * FROM Users WHERE  
 uname='alice' AND  
 passwd=MD5('abcd')
```

```
SELECT * FROM Users WHERE uname='';  
TRUNCATE TABLE Users;  
# ' AND passwd=MD5('')
```

- 3 The resulting query is actually two queries.

Rest of query
is commented out

Users table				

- 4 All records in Users table are deleted.

Defend against attack

Distrust user input

The SQL injection class of attack can be protected against by

- **Sanitizing user input**
- **Using Prepared Statements**

Sanitize User Input

Quick and easy

Each database system has functions to remove any special characters from a desired piece of text. User input can be sanitized in PHP using the **mysqli_real_escape_string()** method or, if using PDO, the **quote()** method

```
$from = $pdo->quote($from);
$to = $pdo->quote($to);
$sql = "UPDATE Categories SET CategoryName=$to WHERE
 CategoryName=$from";

$count = $pdo->exec($sql);
```

LISTING 11.16 Sanitizing user input before use in an SQL query

Prepared Statements

Better in general

A **prepared statement** is actually a way to improve performance for queries that need to be executed multiple times.

When MySQL creates a prepared statement, it does something akin to a compiler in that it optimizes it so that it has superior performance for multiple requests.

It also integrates sanitization into each user input automatically, thereby protecting us from SQL injection.

Prepared Statements

mysqli

```
// retrieve parameter value from query string
$id = $_GET['id'];

// construct parameterized query - notice the ? parameter
$sql = "SELECT Title, CopyrightYear FROM Books WHERE ID=?";

// create a prepared statement

if ($statement = mysqli_prepare($connection, $sql)) {
 // Bind parameters s - string, b - blob, i - int, etc
 mysqli_stmt_bindm($statement, 'i', $id);

 // execute query
 mysqli_stmt_execute($statement);

 // Learn in next section how to access the returned data
 ...
}
```

LISTING 11.17 Using a prepared statement (mysqli)

Prepared Statements

PDO

```
// retrieve parameter value from query string
$id = $_GET['id'];

/* method 1 */
$sql = "SELECT Title, CopyrightYear FROM Books WHERE ID = ?";
$statement = $pdo->prepare($sql);
$statement->bindValue(1, $id);
$statement->execute();

/* method 2 */
$sql = "SELECT Title, CopyrightYear FROM Books WHERE ID = :id";
$statement = $pdo->prepare($sql);
$statement->bindValue(':id', $id);
$statement->execute();
```

LISTING 11.18 Using a prepared statement (PDO)

Prepared Statements

Comparison of two techniques

```
/* technique 1 - question mark placeholders */
$sql = "INSERT INTO books (ISBN10, Title, CopyrightYear, ImprintId,
 ProductionStatusId, TrimSize, Description) VALUES
 (?, ?, ?, ?, ?, ?, ?)";
$statement = $pdo->prepare($sql);
$statement->bindValue(1, $_POST['isbn']);
$statement->bindValue(2, $_POST['title']);
$statement->bindValue(3, $_POST['year']);
$statement->bindValue(4, $_POST['imprint']);
$statement->bindValue(5, $_POST['status']);
$statement->bindValue(6, $_POST['size']);
$statement->bindValue(7, $_POST['desc']);
$statement->execute();

/* technique 2 - named parameters */
$sql = "INSERT INTO books (ISBN10, Title, CopyrightYear, ImprintId,
 ProductionStatusId, TrimSize, Description) VALUES (:isbn,
 :title, :year, :imprint, :status, :size, :desc) ";
$statement = $pdo->prepare($sql);
$statement->bindValue(':isbn', $_POST['isbn']);
$statement->bindValue(':title', $_POST['title']);
$statement->bindValue(':year', $_POST['year']);
$statement->bindValue(':imprint', $_POST['imprint']);
$statement->bindValue(':status', $_POST['status']);
$statement->bindValue(':size', $_POST['size']);
$statement->bindValue(':desc', $_POST['desc']);
$statement->execute();
```

Process Query Results

```
$sql = "SELECT * FROM Categories ORDER BY CategoryName";
// run the query
if ($result = mysqli_query($connection, $sql)) {
 // fetch a record from result set into an associative array
 while($row = mysqli_fetch_assoc($result))
 {
 // the keys match the field names from the table
 echo $row['ID'] . " - " . $row['CategoryName'];
 echo "<br/>";
 }
}
```

LISTING 11.20 Looping through the result set (mysqli—not prepared statements)

```
$sql = "SELECT * FROM Categories ORDER BY CategoryName";
$result = $pdo->query($sql);

while ( $row = $result->fetch() ) {
 echo $row['ID'] . " - " . $row['CategoryName'] . "<br/>";
}
```

LISTING 11.22 Looping through the result set (PDO)

Process Query Results

Mysqli – using prepared statements

```
$sql = "SELECT Title, CopyrightYear FROM Books WHERE ID=?";
if ($statement = mysqli_prepare($connection, $sql)) {

 mysqli_stmt_bindm($statement, 'i', $id);
 mysqli_stmt_execute($statement);

 // bind result variables
 mysqli_stmt_bind_result($statement, $title, $year);

 // loop through the data
 while (mysqli_stmt_fetch($statement)) {
 echo $title . '-' . $year . '<br/>';
 }
}
```

LISTING 11.21 Looping through the result set (mysqli—using prepared statements)

Fetch into an object

Instead of an array

Consider the following (very simplified) class:

```
class Book {  
  
 public $id;  
 public $title;  
 public $copyrightYear;  
 public $description;  
}
```

Fetch into an object

Instead of an array

```
$id = $_GET['id'];
$sql = "SELECT id, title, copyrightYear, description FROM Books
 WHERE id= ?";
$statement = $pdo->prepare($sql);
$statement->bindValue(1, $id);
$statement->execute();

$b = $statement->fetchObject('Book');
echo 'ID: ' . $b->id . '<br/>';
echo 'Title: ' . $b->title . '<br/>';
echo 'Year: ' . $b->copyrightYear . '<br/>';
echo 'Description: ' . $b->description . '<br/>';
```

LISTING 11.23 Populating an object from a result set (PDO)

The property names must match **exactly** (including the case) the field names in the table(s) in the query

Fetch into an object

A more flexible example, where class names needn't match DB fields

```
class Book {
 public $id;
 public $title;
 public $copyrightYear;
 public $description;

 function __construct($record)
 {
 // the references to the field names in associative array must
 // match the case in the table
 $this->id = $record['ID'];
 $this->title = $record['Title'];
 $this->copyrightYear = $record['CopyrightYear'];
 $this->description = $record['Description'];
 }
}

...
// in some other page or class
$statement->execute();

// using the Book class
$b = new Book($statement->fetch());
echo 'ID: ' . $b->id . '<br/>';
echo 'Title: ' . $b->title . '<br/>';
echo 'Copyright Year: ' . $b->copyrightYear . '<br/>';
echo 'Description: ' . $b->description . '<br/>';
```

Freeing Resources

And closing the connection

```
// mysqli approach
$connection = mysqli_connect($host, $user, $pass, $database);
...
// release the memory used by the result set. This is necessary if
// you are going to run another query on this connection
mysqli_free_result($result);
...
// close the database connection
mysqli_close($connection);
```

```
// PDO approach
$pdo = new PDO($connString,$user,$pass);
...
// closes connection and frees the resources used by the PDO object
$pdo = null;
```

LISTING 11.25 Closing the connection

Using Transactions

mysqli

```
$connection = mysqli_connect($host, $user, $pass, $database);  
...  
/* set autocommit to off. If autocommit is on, then mysql will  
 commit (i.e., make the data change permanent) each command after  
 it is executed */  
mysqli_autocommit($connection, FALSE);  
  
/* insert some values */  
$result1 = mysqli_query($connection,  
 "INSERT INTO Categories (CategoryName) VALUES ('Philosophy')");  
$result2 = mysqli_query($connection,  
 "INSERT INTO Categories (CategoryName) VALUES ('Art')");  
  
if ($result1 && $result2) {  
 /* commit transaction */  
 mysqli_commit($connection);  
}  
else {  
 /* rollback transaction */  
 mysqli_rollback($connection);  
}
```

Using Transactions

PDO

```
$pdo = new PDO($connString,$user,$pass);
// turn on exceptions so that exception is thrown if error occurs
$pdo->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);

...
try {
 // begin a transaction
 $pdo->beginTransaction();

 // a set of queries: if one fails, an exception will be thrown
 $pdo->query("INSERT INTO Categories (CategoryName) VALUES
 ('Philosophy')");
 $pdo->query("INSERT INTO Categories (CategoryName) VALUES
 ('Art')");

 // if we arrive here, it means that no exception was thrown
 // which means no query has failed, so we can commit the
 // transaction
 $pdo->commit();
} catch (Exception $e) {
 // we must rollback the transaction since an error occurred
 // with insert
 $pdo->rollback();
}
```

Section 7 of 7

SAMPLE DATABASE TECHNIQUES

Display a list of Links

One of the most common database tasks in PHP is to display a list of links (i.e., a series of `` elements within a ``).

```
<ul>
 <li><a href="list.php?category=7">Business</a></li>
 <li><a href="list.php?category=2">Computer Science</a></li>
 <li><a href="list.php?category=3">Economics</a></li>
 <li><a href="list.php?category=9">Engineering</a></li>
 <li><a href="list.php?category=4">English</a></li>
 <li><a href="list.php?category=6">Mathematics</a></li>
 <li><a href="list.php?category=8">Statistics</a></li>
 <li><a href="list.php?category=5">Student Success</a></li>
</ul>
```

Display a list of Links

The code would look something like the following:

```
$sql = "SELECT * FROM Categories ORDER BY CategoryName";
$result = $pdo->query($sql);
while ($row = $result->fetch()) {
 echo '<li>';
 echo '<a href='list.php?category=' . $row['ID'] . '">';
 echo $row['CategoryName'];
 echo '</a>';
 echo '</li>';
}
```

Search and Results Page

Visual of search box, results page, and no results page

The figure consists of three vertically stacked screenshots of a web browser window. The top screenshot shows a search form with a placeholder 'Enter search string' and a 'Submit' button. The middle screenshot shows the same form with the word 'business' typed into the input field, and below it, a table of search results. The bottom screenshot shows the same search form with the placeholder 'Enter search string' and a 'Submit' button.

Display the user's search term in the text box

ISBN	Title	Year
0321838696	Business Statistics: A First Course	2014
0321836510	Statistics for Business: Decision Making and Analysis	2014
032182623X	Statistics for Business and Economics	2014
0132898357	Mathematics for Business	2014
0133011208	Business Math	2014
0133140423	Business Math Brief	2014
0132666790	Essentials of Entrepreneurship and Small Business Management	2014
013261930X	English for Careers: Business, Professional, and Technical	2014
0132971275	Intercultural Business Communication	2014
0133059049	Better Business	2014
0133063003	International Business	2014
0132971321	Business Communication Essentials	2014
0132846918	Digital Business Networks	2014
0133059510	Business Communication	2014
013610066X	Business Intelligence	2011

1 What is displayed when the page is first requested

2 Search results displayed in simple HTML table

To aid in debugging, we will use HTTP GET.

3 If there are no matches, won't display anything (later we can add error messages)

Search and Results Page

In this example, we will assume that there is a text box with the name *txtSearch* in which the user enters a search string along with a *Submit* button.

The data that we will filter is the *Book* table; we will display any book records that contain the user-entered text in the *Title* field.

```
// add SQL wildcard characters to search term
$searchFor = '%' . $_GET['txtSearch'] . '%';
$sql = "SELECT * FROM Books WHERE Title Like ?";
$statement = $pdo->prepare($sql);
$statement->bindValue(1, $searchFor);
$statement->execute();
```

Search and Results Page

To redisplay the search term we will add code like:

```
<input  
 type="search"  
 name="txtSearch"  
 placeholder="Enter search string"  
 value="php echo $_GET['txtSearch']; ?&gt;" /&gt;</pre
```

To where we generate the form. Unfortunately...

Search and Results Page

Problem to be solved


```
function getSearchFor()
{
 $value = "";
 if (isset($_GET[SEARCHBOX])) {
 $value = $_GET[SEARCHBOX];
 }
 return $value;
}
```

LISTING 11.30 Solution to search results page problem

Files in the Database

There are two ways of storing files in a database:

1. Storing file location in the database, and storing the file on the server's filesystem
2. Storing the file itself in the database in the form of a binary BLOB

Files in the Database

As a file Location

Some page in the browser


```
<form enctype='multipart/form-data' method='post' action='upFile.php'>
  <input type='file' name='file1'></input>
  <input type='submit'></input>
</form>
```

1 User uploads file

C:\Users\ricardo\Pictures\Sample1.png

upFile.php

2 PHP script retrieves uploaded file from
\$_FILES array, gives it a unique file name,
and then moves it to special location.

ID	UID	Path	ImageContent
..
280	35	/images/983412824.jpg	...

3 PHP script then saves
this information in
database table.

4 Future requests for this
image can be made by any
page by using the path of
the file.

Files in the Database

As a BLOB

Files in the Database

Storing and retrieving BLOBs

```
$fileContent = file_get_contents("someImage.jpg");
$sql = "INSERT INTO TravelImage (ImageContent) VALUES(:data)";

$statement = $pdo->prepare($sql);
$statement->bindParam(':data', $fileContent, PDO::PARAM_LOB);
$statement->execute();
```

LISTING 11.35 Code to save file contents in a BLOB field

```
// retrieve blob content from database
$sql = "SELECT * FROM TravelImage WHERE ImageID=:id";
$statement = $pdo->prepare($sql);
$statement->bindParam(':id', $_GET['id']);
$statement->execute();

$result = $statement->fetch(PDO::FETCH_ASSOC);
if ($result) {
 // Output the MIME header
 header("Content-type: image/jpeg");
 // Output the image
 echo ($result["ImageContent"]);
}
```

Files in the Database

Storing and retrieving BLOBs

Listing 11.36 can then be integrated into HTML image tags by pointing the src attribute to our script

```

```

Would now reference a dynamic PHP script like:

```

```

Files in the Database

HTTP headers matter

The same file output with correct and incorrect headers is interpreted differently by the browser

