

PDO

- PDO : **PHP Data Objects**
- Extension PHP fournissant une interface pour accéder à une base de données
- Fournit une interface d'**abstraction pour l'accès aux données**
- Ne fournit **PAS** une **abstraction de base de données**
 - SQL spécifique au moteur
 - Fonctionnalités présentes / absentes
- Interface orientée objet

Nom du driver	Bases de données supportées
PDO_DBLIB	FreeTDS / Microsoft SQL Server / Sybase
PDO_FIREBIRD	Firebird/Interbase 6
PDO_IBM	IBM DB2
PDO_INFORMIX	IBM Informix Dynamic Server
PDO_MYSQL	MySQL 3.x/4.x/5.x
PDO_OCI	Oracle Call Interface
PDO_ODBC	ODBC v3 (IBM DB2, unixODBC et win32 ODBC)
PDO_PGSQSL	PostgreSQL
PDO_SQLITE	SQLite 3 et SQLite 2
PDO_4D	4D

Les classes de PDO

Classes prédéfinies

- **PDO :**
connexion PHP / base de données
 - `__construct()`
 - `exec()`, `prepare()`, `query()`
 - `errorCode()`, `errorInfo()`
 - `getAttributes()`, `setAttribute()`
 - `lastInsertId()`, `quote()`
 - `beginTransaction()`
 - `commit()`, `rollBack()`
 - `getAvailableDrivers()`

Classes prédéfinies

- **PDOStatement** :

requête préparée, jeu de résultats

- bindColumn(), bindParam(), bindValue(), closeCursor()
- errorCode(), errorInfo()
- fetch(), fetchAll(), fetchColumn(), fetchObject(),
setFetchMode(), nextRowset()
- rowCount(), columnCount(), getColumnMeta()
- getAttribute(), setAttribute()
- execute()
- debugDumpParams()

Comment se connecter ?

Connexions et gestionnaire de connexion

- Instanciation d'un objet **PDO**
- \$dbh=new **PDO**(*DSN* [, *user* [, *pass* [, *options*]]) ;
- *DSN* : Data **S**ource **N**ame
 - nom_du_driver:syntaxe_spécifique_au_driver
 - Ex : mysql:host=localhost;dbname=ma_base
- *user* : nom d'utilisateur, *pass* : mot de passe
- *options* : tableau associatif
 - spécifiques au driver
 - Ex : array(PDO::ATTR_PERSISTENT => true)) ;
- Fin de connexion : \$dbh=null ; ou unset(\$dbh) ;

Gestion des erreurs

Gestion des erreurs de connexion

- Connexion par construction d'un objet
- Gestion envisageable des erreurs
 - Aucune
 - Fin brutale (exit, die)
 - État
 - Exception
- En cas d'erreur de connexion
 - Objet **PDOException** lancé
 - PDOException hérite de **Exception**

Gestion des erreurs de connexion

```
<?php
try {
 $dbh = new PDO('mysql:host=h;dbname=db',
 $user, $pass) ;
...
$dbh = null ;
}
catch (PDOException $e) {
 echo "Erreur: ".$e->getMessage()."<br/>" ;
 die() ;
}
?>
```

Gestion des erreurs (hormis connexion)

- PDO::ERRMODE_SILENT (*par défaut*)
 - Mode silencieux, mise en place d'un code d'erreur
 - PDO : errorCode() / errorInfo()
 - PDOStatement : errorCode() / errorInfo()
- PDO::ERRMODE_WARNING
 - Mise en place du code d'erreur
 - Émission d'une erreur de type E_WARNING
- PDO::ERRMODE_EXCEPTION
 - Mise en place du code d'erreur
 - Objet PDOException lancé

Gestion des erreurs (hormis connexion)

```
<?php
try {
 $dbh = new PDO('mysql:host=127.0.0.1;dbname=db',
 $user, $pass) ;
 $dbh->setAttribute(PDO::ATTR_ERRMODE,
 PDO::ERRMODE_EXCEPTION);

...
$dh = null ;
}
catch (PDOException $e) {
 echo "Erreur: " . $e->getMessage() . "<br/>" ;
 die();
}
```

Gestion des erreurs : code d'erreur

```
<?php  
$pdo = new PDO("mysql:host=localhost") ;  
$pdostat = $pdo->query("COUCOU")  
if ($pdo->errorCode()) {  
 echo "ERREUR !!\n" ;  
 echo "<pre>\n" ;  
 var_dump($pdo->errorInfo());  
 exit();  
}  
  
ERREUR !!  
array(3) {  
 [0]=> string(5) "42000"  
 [1]=> int(1064)  
 [2]=> string(47) "Erreur de syntaxe près de 'COUCOU' à la ligne 1"  
}
```

Code SQLSTATE

Code erreur spécifique du driver

Chaîne erreur spécifique au driver

Gestion des erreurs : exceptions

```
<?php
try {
 $pdo = new PDO("mysql:host=localhost") ;
 $pdo->setAttribute(PDO::ATTR_ERRMODE,
 PDO::ERRMODE_
 $pdostat = $pdo->query("COUCOU")
}
catch (Exception $e) {
 echo "ERREUR : " . $e->get
}

```

ERREUR : SQLSTATE[42000]: Syntax error or access violation: 1064
Erreur de syntaxe près de 'COUCOU' à la ligne 1

Code erreur spécifique du driver

Code SQLSTATE

Chaine erreur spécifique au driver

Effectuer une requête

Exécution d'une requête

- **PDOStatement::query (string \$sql)**
Résultat de requête

```
<?php
try {
 $pdo = new PDO("mysql:host=localhost") ;
 $res = $pdo->query("SELECT * FROM clients") ;
}
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage() ;
}
```

Une requête doit toujours être préparée !

Exploitation des résultats d'une requête

- Récupération des données ligne à ligne
- Une ligne peut être :
 - un tableau indexé
 - un tableau associatif
 - un tableau mixte (par défaut)
 - un objet anonyme
 - un objet d'une classe définie par l'utilisateur
- Récupération des données d'une colonne

Parcours du résultat d'une requête

```
SELECT *  
FROM morceau  
ORDER BY mor_id
```

Résultat de requête

Curseur interne

mor_id	mor_nom
872	With A Little Help From My Friends
873	The Letter
874	Marjorine
875	Midnight Rider
876	You Are So Beautiful
877	Feelin' Allright
878	Cry Me A River
...	

Exploitation des résultats d'une requête (1)

```
try {
 $pdo=new PDO("mysql:host=localhost;dbname=mysql") ;
 $pdo->setAttribute(PDO::ATTR_ERRMODE,
 PDO::ERRMODE_EXCEPTION);

 $pdostat = $pdo->query("SELECT name FROM user") ;
 $pdostat->setFetchMode(PDO::FETCH_ASSOC) ;
 foreach ($pdostat as $ligne) {
 echo "<p>" . $ligne['name'] . "\n" ;
 }
}
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage() ;
}
```

Exploitation des résultats d'une requête (2)

```
try {
 $pdo=new PDO("mysql:host=localhost;dbname=mysql") ;
 $pdo->setAttribute(PDO::ATTR_ERRMODE,
 PDO::ERRMODE_EXCEPTION);

 $pdostat = $pdo->query("SELECT name FROM user") ;
 foreach ($pdostat->fetchAll(PDO::FETCH_ASSOC)
 as $ligne) {
 echo "<p>" . $ligne['name'] . "\n" ;
 }
}
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage() ;
}
```

Exploitation des résultats d'une requête (3)

```
try {
 $pdo=new PDO("mysql:host=localhost;dbname=mysql") ;
 $pdo->setAttribute(PDO::ATTR_ERRMODE,
 PDO::ERRMODE_EXCEPTION);

 $pdostat = $pdo->query("SELECT name FROM user") ;
 while ($ligne
 = $pdostat->fetch(PDO::FETCH_ASSOC)) {
 echo "<p>" . $ligne['name'] . "\n" ;
 }
}
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage() ;
}
```

Modes de récupération des données (1)

- PDO::FETCH_ASSOC
 - retourner **chaque ligne dans un tableau indexé par les noms des colonnes** comme elles sont retournées dans le jeu de résultats correspondant. Si le jeu de résultats contient **de multiples colonnes avec le même nom**, PDO::FETCH_ASSOC retourne **une seule valeur par nom de colonne**.
- PDO::FETCH_NUM
 - retourner **chaque ligne dans un tableau indexé par le numéro des colonnes** comme elles sont retournées dans le jeu de résultats correspondant, en **commençant à 0**.

Modes de récupération des données (2)

- **PDO::FETCH_BOTH** (*par défaut*)
 - retourner **chaque ligne dans un tableau indexé par les noms des colonnes ainsi que leurs numéros**, comme elles sont retournées dans le jeu de résultats correspondant, en **commençant à 0**.
- **PDO::FETCH_OBJ**
 - retourner **chaque ligne dans un objet avec les noms de propriétés correspondant aux noms des colonnes** comme elles sont retournées dans le jeu de résultats.

Modes de récupération des données (3)

- PDO::FETCH_BOUND
 - retourner **true** et assigner les valeurs des colonnes du jeu de résultats dans les variables PHP auxquelles elles sont liées avec la méthode `PDOStatement::bindParam()` ou la méthode `PDOStatement::bindColumn()`.
- PDO::FETCH_CLASS | PDO::FETCH_CLASSTYPE
 - retourner une nouvelle instance de la classe demandée, liant les colonnes aux propriétés nommées dans la classe.
Nom de la classe = 1ère colonne.

Modes de récupération des données (4)

- **PDO::FETCH_INTO**

- met à jour une instance existante de la classe demandée, liant les colonnes du jeu de résultats aux noms des propriétés de la classe.

- **PDO::FETCH_LAZY**

- retourner chaque ligne en tant qu'objet avec les noms des attributs correspondant aux noms des colonnes retournées dans le jeu de résultats.
 - PDO::FETCH_LAZY crée les noms des attributs de l'objet comme ils sont rencontrés.

Exemple avec PDO::FETCH_CLASS

```
$stmt = $pdo->query(<<<SQL
 SELECT id, name
 FROM artist
 WHERE id = 12
SQL
) ;
$stmt->setFetchMode(PDO::FETCH_CLASS, 'Artist') ;
if (($object = $stmt->fetch()) !== false) {
 return $object;
}
```

Instancie un objet de la classe **Artist**
dont les attributs sont supposés être **id** et **name**

Préparation d'une requête

- Déroulement d'une requête SQL
 1. Analyse
 2. Compilation
 3. Optimisation
 4. Exécution
- Exécution répétée d'une requête : 1+2+3+4
- Préparation d'une requête : 1+2+3
- Exécution répétée d'une requête préparée : 4
- Préparation en fonction de paramètres :
 - Anonymes
 - Nommés

Requêtes préparées

Préparation d'une requête

- **PDOStatement** `PDO::prepare(string statement [, array driver_options])`
 - *statement* : la requête à préparer. Peut contenir des paramètres anonymes (`?`) ou nommés (`:nom`)
 - *driver_options* : tableau d'options du driver
 - retourne un objet **PDOStatement** qui effectuera l'association des paramètres et exécutera la requête

```
$pdo=new PDO( "mysql:host=localhost;dbname=mysql" ) ;  
$pdostat = $pdo->prepare(  
 "SELECT * FROM user WHERE User= ?" ) ;
```

Association des paramètres d'une requête

- bool `PDOStatement::bindValue(mixed parameter, mixed value [, int data_type])`
 - *parameter* : le paramètre (nom ou position [1...n])
 - *value* : sa valeur
 - *data_type* : le type de la valeur
 - `PDO::PARAM_BOOL` booléen.
 - `PDO::PARAM_NULL` NULL SQL.
 - `PDO::PARAM_INT` INTEGER SQL.
 - `PDO::PARAM_STR` CHAR, VARCHAR ou autre chaîne.
 - `PDO::PARAM_LOB` "objet large" SQL.
- bool `PDOStatement::execute([array parameters])`
 - *parameters* : tableau associatif ou indexé des valeurs

Préparation puis exécution d'une requête (1)

```
$pdo=new PDO("mysql:host=localhost;dbname=mysql") ;  
$pdo->setAttribute(PDO::ATTR_ERRMODE,  
 PDO::ERRMODE_EXCEPTION);  
  
$pdostat = $pdo->prepare(  
 "SELECT * FROM user");  
// paramètre anonyme  
$pdostat->bindValue(1, 'root') ;  
$pdostat->execute() ;  
// Utilisation du résultat  
$pdostat->bindValue(1, 'cutrona') ;  
$pdostat->execute() ;  
/  
Exécution de la requête
```

Préparation puis exécution d'une requête (2)

```
$pdo=new PDO("mysql:host=localhost;dbname=mysql") ;  
$pdo->setAttribute(PDO::ATTR_ERRMODE,  
 PDO::ERRMODE_EXCEPTION);  
  
$pdostat = $pdo->prepare(  
 "SELECT * FROM user WHERE User=");  
// Utilisation du résultat  
$pdostat->bindValue(':utilisateur', 'root');  
$pdostat->execute();  
  
$pdostat->bindValue(':utilisateur', 'cutrona');  
$pdostat->execute();  
/ Exécution de la requête
```

paramètre nommé

Préparation puis exécution d'une requête (3)

```
$pdo=new PDO("mysql:host=localhost;dbname=mysql") ;  
$pdo->setAttribute(PDO::ATTR_ERRMODE,  
 PDO::ERRMODE_EXCEPTION);  
  
$pdostat = $pdo->prepare(  
 "SELECT * FROM user");  
// paramètre anonyme  
$pdostat->execute(array('root'));  
  
// Utilisation du résultat  
$pdostat->execute(array('cutrona'));  
// Utilisation du résultat
```

Exécution de la requête

Préparation puis exécution d'une requête (4)

```
$pdo=new PDO("mysql:host=localhost;dbname=mysql") ;  
$pdo->setAttribute(PDO::ATTR_ERRMODE,  
 PDO::ERRMODE_EXCEPTION);  
  
$pdostat = $pdo->prepare(  
 "SELECT * FROM user WHERE User=:utilisateur");  
// Utilisation du résultat  
$pdostat->execute(  
 array(':utilisateur' => 'root')) ;  
$pdostat->execute(  
 array(':utilisateur' => 'cutrona')) ;  
// Exécution de la requête
```

paramètre nommé

Intérêt des requêtes préparées

- Amélioration des performances en cas d'exécutions répétées
- Émulation faite par PDO si le driver ne les supporte pas nativement
- Protection automatique des valeurs des paramètres pour **interdire les attaques par injection de code SQL**

Attaque par injection SQL

Attaque par injection SQL ?

- Ex : validation d'un login/pass sur un site
- Requête consistant à trouver un enregistrement correspondant au couple login/pass fourni par l'utilisateur
- ```
SELECT *
FROM membre
WHERE login= '{$_GET['login']}'
AND passwd= '{$_GET['passwd']}'
```
- Et si on essayait de fournir un mot de passe un peu particulier...

# Exemple concret d'injection SQL (1)

```
$pdo = new PDO('mysql:host=localhost;dbname=test') ;
$pdostat = $pdo->query($req = <<<SQL
 SELECT *
 FROM membre
 WHERE login='$_GET['login']'
 AND passwd='$_GET['passwd']'
SQL
) ;
echo "Requête:\n$req\n" ;
if ($utilisateur = $pdostat->fetch())
 echo "Bienvenue {$utilisateur['nom']}";
else
 echo "Désolé...";
```

# Exemple concret d'injection SQL (2)

Saisie de l'utilisateur par formulaire :

- mail : **whatever**
- pass : **who\_cares?**

URL :

**Requête :**

```
SELECT *
FROM membre
WHERE login='whatever'
 AND passwd='who_cares?'
```

**Désolé...**

# Exemple concret d'injection

## SQL (3)

Saisie de l'utilisateur :

- mail : **whatever**
- pass : **who\_cares?' OR true!='**

URL :

**Requête:**

```
SELECT *
FROM membre
WHERE login='whatever'
 AND passwd='who_cares?' OR true!=''
```

**Bienvenue John**

# Protection contre les injections

## SQL (1)

```
$pdo = new PDO('mysql:host=localhost;dbname=test') ;
$pdostat = $pdo->prepare($req = <<<SQL
 SELECT *
 FROM membre
 WHERE login=? AND passwd=?
SQL
) ;
$pdostat->execute(array($_GET['login'],
 $_GET['passwd'])) ;
if ($utilisateur = $pdostat->fetch())
 { echo "Bienvenue {$utilisateur['nom']}\n" ; }
else { echo "Désolé...\n" ; }
```

# Protection contre les injections

## SQL (2)

```
$pdo = new PDO('mysql:host=localhost;dbname=test') ;
$login = $pdo->quote($_GET['login']) ;
$passwd = $pdo->quote($_GET['passwd']) ;
$pdostat = $pdo->query($req = <<<SQL
SELECT *
```

Requête:

```
SELECT *
FROM membre
WHERE login='whatever'
 AND passwd='who_cares?\' OR true!=\''
```

Désolé...