

Information Technology Program
Faculty of Engineering
Udayana University

Web Programming: **PHP & MySQL**

by: I Putu Arya Dharmaadi, S.T., M.T.

Client Side

Server Side

What is PHP?

“a server scripting language for making **dynamic** Web pages and **processing information** in a server”


```
<!DOCTYPE html>
<html>
  <head>
 <title>Latihan</title>
  </head>
  <body>
 <h1>
 <?php
 $myname = "Arya Dharmaadi";
 echo "Hello " . $myname;
 ?>
 </h1>
  </body>
</html>
```


Starting PHP

Best Practice to **Start PHP**

XAMPP

1. Install XAMPP

2. Create a new folder project
in xampp > htdocs

Haloo Arya Dharmaadi

Hobimu adalah **Renang**

Terima kasih

3. Open a browser and type
`http://localhost/foldername/filename`

PHP Features

What Need You **Know** about PHP?

- an acronym for "**PHP: Hypertext Preprocessor**"
- widely-used, **open source** scripting language
- PHP files can contain **text, HTML, CSS, JavaScript**, and **PHP code**
- PHP code is **executed on the server**,
and **the result** is returned to the browser as **plain HTML**

Some Often Used **PHP Functions**


```
<?php  
 $myname = "Arya Dhamaadi";  
 echo "Hello " . $myname;  
 echo strlen("Hello world!"); // outputs 12  
 echo str_word_count($myname); // outputs 2  
 echo strpos("Hello world!", "world"); // outputs 6  
?>
```


Array


```
<?php  
 $cars = array("Volvo", "BMW", "Toyota");  
 echo "I like " . $cars[0] . " and " . $cars[2];  
 echo count($cars);  
  
 $age[ 'Peter' ] = "35";  
 $age[ 'Ben' ] = "37";  
 $age[ 'Joe' ] = "43";  
 echo "Peter is " . $age[ 'Peter' ] . " years old.";  
?>
```


Function


```
<?php  
 function familyName($fname, $year) {  
 echo "$fname Refsnes. Born in $year <br>";  
 }  
  
 familyName("Hege", "1975");  
 familyName("Stale", "1978");  
 familyName("Kai Jim", "1983");  
?>
```


Object Oriented

```
<?php
 class Fruit {
 // Properties
 public $name;
 public $color;

 // Methods
 function set_name($name) {
 $this->name = $name;
 }
 function get_name() {
 return $this->name;
 }
 function print_name() {
 echo $this->name;
 }
 }

 $apple = new Fruit();
 $banana = new Fruit();
 $apple->set_name('Apple');
 $banana->set_name('Banana');

 echo $apple->get_name();
 echo "<br>";
 $banana->print_name();
?>
```


Include / **Require** File

- **Takes** all the text/code/markup that exists in the specified file and **copies** it into the file that uses the include/require statement.
- If the file is not found:
 - **require** will produce a **fatal error**
 - **include** will only produce a **warning**

Include / **Require** File (2)

menu.php

```
<?php
 echo '
 <a href="/default.asp">Home</a> -
 <a href="/html/default.asp">HTML Tutorial</a> -
 <a href="/css/default.asp">CSS Tutorial</a>
 ';
?>
```

halaman_utama.php

```
<div class="menu">
 <?php
 require 'menu.php';
 echo '<a href="default.asp">PHP Tutorial</a>';
 ?>
</div>
```


Example of PHP **Main Page**

```
...
<body>
 <?php
 require "my_table.php";

 $obj_my_table = new MyTable();

 $obj_my_table -> createTable();
 ?>
</body>
...
```


PHP & HTML Form

Input Data into PHP

- Use HTML form to input data into PHP
- Users fill data on an HTML Form, then we create a PHP file to receive and process the data

Input Data Example

File: input_nama.html

```
<html>
<head>
 <title>My Form</title>
</head>
<body>
 <form action="simpan_nama.php" method="post">
 Nama : <input type="text" name="namaku"><br>
 Hobi : <input type="text" name="hobi"><br>
 <input type="submit" name="submit" value="Kirim">
 </form>
</body>
</html>
```


File:
simpan_nama
.php

```
<html>
<head>
 <title>Lihat Hasil</title>
</head>
<body>
 <?php
 $namaku = $_POST['namaku'] ;
 $hobi = $_POST['hobi'] ;
 ?>
 <p>
 Haloo <?php echo $namaku; ?>
 </p>
 <p>
 Hobimu adalah <b> <?php echo $hobi; ?></b>
 </p>
 <p>Terima kasih</p>
</body>
</html>
```


PHP & MySQL

How to insert data into database

Database **Preparation**

- Make sure your MySQL database is running
- Assumed that you created database with name “Latihan”
- Create a table with name “Registrasi” with 2 fields, those are “nama” and “hobi”

1. Create Database Connection

File name: database_connection.php

```
1  <?php
2 $servername = "localhost";
3 $username = "root";
4 $password = "";
5 $dbname = "latihan";
6
7 // Create connection
8 $conn = new mysqli($servername, $username, $password, $dbname);
9
10 // Check connection
11 ▼ if ($conn->connect_error) {
12 die("Connection failed: " . $conn->connect_error);
13 }
14 ?>
```


2. Insert the Data into **Prepared Statement**

File name: simpan_registrasi.php

```
1 <?php
2 require "database_connection.php";
3
4 $namaku = $_POST['namaku'];
5 $hobi = $_POST['hobi'];
6
7 // prepare and bind
8 $stmt = $conn->prepare("INSERT INTO registrasi (nama, hobi) VALUES (?, ?)");
9 $stmt->bind_param("ss", $namaku, $hobi);
10
11 $stmt->execute();
12
13 echo "New records created successfully";
14 echo '<br><button onclick="history.go(-1);">Kembali </button>';
15
16 $stmt->close();
17 $conn->close();
18 ?>
```


3. Set the HTML Form **Action** to the **PHP file**

File name: input_nama.html

```
<html>
<head>
 <title>My Form</title>
</head>
<body> simpan_registrasi.php
 <form action="simpan_nama.php" method="post">
 Nama : <input type="text" name="namaku"><br>
 Hobi : <input type="text" name="hobi"><br>
 <input type="submit" name="submit" value="Kirim">
 </form>
</body>
</html>
```


NOTE!

- Make sure all web files, such as HTML, Javascript, CSS, and PHP are saved in same directory in htdocs

Discussion

Any Question?

REFERENCES

