INFM 603: Information Technology and Organizational Context

Session 6: PHP

Jimmy Lin
The iSchool
University of Maryland

Thursday, October 18, 2012

Databases

Databases today...

amazon.com

Bank of America.

Wait, but these are websites?

Websites that are really databases

- Most of the content is in a database
- Web pages are dynamically constructed from results of database queries

Multi-Tiered Architectures

Putting the Pieces Together...

What is PHP?

- PHP is a server-side scripting language
 - Must run on a server (not in the browser)
 - More specifically, runs inside the web server
- Typical PHP script:
 - Fetches input from user forms
 - Executes SQL queries
 - Constructs an HTML page containing results
- Part of the "LAMP" stack
 - Linux, Apache, MySQL, PHP

PHP Scripts

- Are just like normal HTML pages
- With the exception of code between <?php ... ?>
- Variables begin with dollar signs
 - E.g., \$a, \$b
- Use "echo" to output HTML
 - Just like document.writeln(...) in JavaScript
- Use "." to concatenate string
 - E.g., "here is" . " some text"
 - Just like "here is" + " some text" in JavaScript

Sample PHP Script

- I. Get input from user from
- Connect to the database
- 3. Execute SQL query
- 4. Process results to generate HTML

RideShare Exercise

- Design a database to match drivers with passengers for ride sharing on long car trips:
 - Drivers post available seats; they want to know about interested passengers
 - Passengers come looking for rides: they want to know about available rides and can make reservations
 - These things happen in no particular order
 - To simplify, passengers don't get to post "rides wanted" ads
- Build a web application to accomplish the above

RideShare Exercise: Tasks

- Design the tables you will need
 - First decide what information you need to keep track of
 - Then design tables to capture this information
- Design SQL queries
 - What happens when a passenger comes looking for a ride?
 - What happens when a driver comes to find out who the passengers are?
- Role play!