PHP Data Objects

Wez Furlong <wez@omniti.com>

About the author

- PHP Core Developer since 2001
- Author of the Streams layer
- "King" of PECL
- Author of most of PDO and its drivers
- Day-job is developing the Fastest MTA on Earth

Coming up...

- Problems with PHP DB access
- PDO Solution
- Features / Drivers
- Installation
- Getting Started
- Features

The Problem

- No consistency of API between DB extensions
- Sometimes no self-consistency within a given extension
- Duplicated code (but not)
- High maintenance

The PDO Solution

- Move PHP specific stuff into one extension
- Database specific stuff (only) in their own extensions
- Data access abstraction, not database abstraction

Features

Performance

- Native C code beats a scripted solution
- Takes advantage of latest PHP 5 internals

Features

Power

- Gives you common DB features as a base
- Still be able to access specialist functions

What can it do?

- Prepare/execute, bound parameters
- Transactions
- LOBS
- Scrollable Cursors
- SQLSTATE error codes, flexible error handling
- Portability attributes

Available Drivers

- Pretty much all of them:
- MySQL, PostgreSQL
- ODBC, DB2, OCI
- SQLite (2 and 3)
- Sybase/FreeTDS/MSSQL
- Firebird (needs love)

Installing

- Ships with PHP 5.1
- Available for PHP 5.0.x via PECL
- DLLs downloadable for both on Windows via http://pecl4win.php.net

Building w/ PHP 5.0

```
./configure \
 --with-zlib \
 --prefix=/usr/local/php5
```

- pear upgrade pear
- pear install PDO
- extension=pdo.so in your php.ini

Building w/ PHP 5.0

- Select the driver(s) you need
- pear install PDO XXX
- extension=pdo_xxx.so in your php.ini

Installing on Win32

- Grab the DLLs from the snaps site http://pecl4win.php.net/
- You need:
 - php_pdo.dll
 - php_pdo_XXX.dll
- Put them in C:\php5\ext

Switching it on

- Need to enable PDO in your php.ini
- MUST load PDO first
- Unix:
 - -extension=pdo.so
 - -extension=pdo_XXX.so
- Windows:
 - -extension=php pdo.dll
 - -extension=php_pdo_XXX.dll

Connecting via PDO

```
try {
  dh = new PDO(dsn, user,
 $password, $options);
} catch (PDOException $e) {
  echo "Failed to connect:"
 . $e->getMessage();
```

DSNs

In general drivername:<driver-specific-stuff>

DSNs

- mysql:host=name;dbname=dbname
- pgsql:native_pgsql_connection_string

- odbc:odbc_dsn
- oci:dbname=dbname;charset=charset

DSNs

- sqlite:/path/to/db/file
- sqlite::memory:

- sqlite2:/path/to/sqlite2/file
- sqlite2::memory:

DSN Aliasing

- uri:uri
 - Specify location of a file containing actual
 DSN on the first line
 - Works with streams interface, so remote URLs can work too
- name (with no colon)
 - Maps to pdo.dsn.name in your php.ini
 - pdo.dsn.name=sqlite:/path/to/name.db

DSN Aliasing

```
• pdo.dsn.name=sqlite:/path/to/name.db
$dbh = new PDO("name");
```

Same as:

```
$dbh = new PDO("sqlite:/path/to/name.db");
```

Connection Management

```
try {
  dh = new PDO(dsn, user, pw);
  // use the database here
  // done; release the connection
  dbh = null;
} catch (PDOException $e) {
  echo "connect failed:"
 . $e->getMessage();
```

Persistent PDO

Connection stays alive between requests

```
$dbh = new PDO($dsn, $user, $pass,
array(
 PDO::ATTR_PERSISTENT => true
)
);
```

Persistent PDO

Can specify your own cache key

```
$dbh = new PDO($dsn, $user, $pass,
array(
 PDO::ATTR_PERSISTENT => "my-key"
)
);
```

Useful for keeping separate persistent connections

Persistent PDO

- The ODBC driver runs with connection pooling enabled by default
- "better" than PHP-level persistence
 - Pool is shared at the process level
- Can be forced off by setting
 - -pdo_odbc.connection_pooling=off

Let's get data

```
dh = new PDO(dsn);
$stmt = $dbh->prepare(
 "SELECT * FROM FOO");
$stmt->execute();
while ($row = $stmt->fetch()) {
 print r($row);
\$stmt = null;
```

Forward-only cursors

- Also known as "unbuffered" queries in mysql parlance
- They are the default cursor type
- rowCount() doesn't have meaning
- FAST!

Forward-only cursors

- Other queries are likely to block
- You must fetch all remaining data before launching another query
- \$stmt->closeCursor()

Buffered Queries

```
dbh = new PDO(dsh);
$stmt = $dbh->query(
 "SELECT * FROM FOO");
$rows = $stmt->fetchAll();
$count = count($rows);
foreach ($rows as $row) {
 print r($row);
$stmt = null;
```

Data typing

- Very loose
- uses strings for data
- Gives you more control over data conversion
- Supports integers where 1:1 mapping exists
- Is float agnostic
 - PDO is precise

Fetch modes

- \$stmt->fetch(PDO::FETCH_BOTH)
 - Array with numeric and string keys
 - default option
- PDO::FETCH_NUM
 - Numeric only
- PDO::FETCH_ASSOC
 - String only

Fetch modes

- PDO::FETCH_OBJ
 - stdClass object
 - \$obj->name == 'name' column
- PDO::FETCH_CLASS
 - You choose the class
- PDO::FETCH_INTO
 - You provide the object

Fetch modes

- PDO::FETCH_COLUMN
 - Fetches only a particular column
- PDO::FETCH_BOUND
 - Only fetches into bound variables
- PDO::FETCH_FUNC
 - Returns the result of a callback
- and more...

Iterators

```
dh = new PDO(dsn);
$stmt = $dbh->query(
 "SELECT name FROM FOO",
 PDO::FETCH COLUMN, 0);
foreach ($stmt as $name) {
 echo "Name: $name\n";
$stmt = null;
```

Changing data

```
$deleted = $dbh->exec(
 "DELETE FROM FOO WHERE 1");
$changes = $dbh->exec(
 "UPDATE FOO SET active=1 "
 . "WHERE NAME LIKE '%joe%'");
```

Autonumber/sequences

```
$dbh->exec(
 "insert into foo values (...)");
echo $dbh->lastInsertId();

$dbh->exec(
 "insert into foo values (...)");
echo $dbh->lastInsertId("seqname");
```

It's up to you to call it appropriately

Smarter queries

- Quoting is annoying, but essential
- PDO offers a better way

Smarter queries

- Quoting is annoying, but essential
- PDO offers a better way

\$db->quote()

- If you still need to quote things "byhand"
- Currently a no-op for the ODBC driver

Stored Procedures

OUT parameters

```
$stmt = $dbh->prepare(
 "CALL sp get string(?)");
$stmt->bindParam(1, $ret,
 PDO::PARAM STR, 4000);
if ($stmt->execute()) {
 echo "Got $ret\n";
```

IN/OUT parameters

```
$stmt = $dbh->prepare(
 "call @sp inout(?)");
$val = "My Input Data";
$stmt->bindParam(1, $val,
 PDO::PARAM STR|
 PDO::PARAM INPUT OUTPUT,
 4000);
if ($stmt->execute()) {
 echo "Got $val\n";
```

Binding columns for output

```
$stmt = $dbh->prepare(
 "SELECT extension, name from CREDITS");
if ($stmt->execute()) {
 $stmt->bindColumn('extension', $extension);
 $stmt->bindColumn('name', $name);
while ($stmt->fetch(PDO::FETCH BOUND)) {
 echo "Extension: $extension\n";
 echo "Author: $name\n";
```

Portability Aids

- PDO aims to make it easier to write db independent apps
- Number of hacks\u00e9Wtweaks for this purpose

Oracle style NULLs

- Oracle translates empty strings into NULLs
- \$dbh->setAttribute(PDO::ATTR_ORACLE_NULLS, true);
- Translates empty strings into NULLs when fetching data
- But won't change them on insert

Case folding

- The ANSI SQL standard says that column names are returned in upper case
- High end databases (eg: Oracle and DB2) respect this
- Most others don't

```
$dbh->setAttribute(
PDO::ATTR_CASE,
PDO::CASE UPPER);
```

Error Handling

- PDO offers 3 different error modes
- \$dbh->setAttribute(PDO_ATTR_ERRMODE, \$mode);
 - PDO::ERRMODE_SILENT
 - PDO::ERRMODE_WARNING
 - PDO::ERRMODE_EXCEPTION
- Attempts to map native codes to SQLSTATE standard codes
- But still offers native info too

PDO::ERRMODE_SILENT

```
if (!$dbh->query($sql)) {
 echo $dbh->errorCode() . "<br>";
 $info = $dbh->errorInfo();
 // $info[0] == $dbh->errorCode()
 SQLSTATE error code
 // $info[1] is the driver specific
 // error code
 // $info[2] is the driver specific
 // error string
```

PDO::ERRMODE_WARNING

- Same as PDO::ERRMODE_SILENT
- But, raises an E_WARNING as errors are detected
- You can selectively suppress the warnings with @ operator

PDO_ERRMODE_EXCEPTION

```
try {
 $dbh->exec($sql);
} catch (PDOException $e) {
 // display warning message print
 $e->getMessage();
 $info = $e->errorInfo;
 // $info[0] == $e->code;
 // SQLSTATE error code
 // $info[1] is the driver specific error code
 // $info[2] is the driver specific error string
}
```

Transactions

```
$dbh->beginTransaction();
try {
 $dbh->query("UPDATE ...");
 $dbh->query("UPDATE ...");
 $dbh->commit();
 catch (Exception $e) {
 $dbh->rollBack();
```

LOBs via Streams

- Large objects are usually 4kb or more in size
- Advantageous to avoid fetching them until you really need to
- Mature RDBMS offer LOB APIs for this
- PDO exposes LOBS as Streams

Fetching an image

```
db = new PDO(dsn);
$stmt = $db->prepare(
 "select contenttype, imagedata"
 ." from images where id=?");
$stmt->execute(array($ GET['id']));
$stmt->bindColumn(1, $type, PDO::PARAM STR,
 256);
$stmt->bindColumn(2, $lob, PDO::PARAM LOB);
$stmt->fetch(PDO::FETCH BOUND);
header ("Content-Type: $type");
fpassthru($lob);
```

Inserting an image

```
db = new PDO(dsn);
$stmt = $db->prepare(
 "insert into images "
 ."(id, contenttype, imagedata)
 ."values (?, ?, ?)");
id = get new id();
$fp = fopen($ FILES['file']['tmp name'],
 'rb');
$stmt->bindParam(1, $id);
$stmt->bindParam(2,$ FILES['file']['type']);
$stmt->bindParam(3, $fp, PDO::PARAM LOB);
$stmt->execute();
```

Scrollable Cursors

- Allow random access to a rowset
- Higher resource usage than forward-only cursors
- Can be used to emulate limit, offset style paged queries
- Can be used for positioned updates (more useful for CLI/GUI apps)

Positioned updates

- An open (scrollable) cursor can be used to target a row for another query
- Name your cursor by setting PDO::ATTR_CURSOR_NAME during prepare()
- UPDATE foo set bar = ? WHERE CURRENT OF cursor_name

Multi-rowset queries

```
stmt = sdbh->query(
 "call sp multi results()");
do {
 while($row = $stmt->fetch()) {
 print r($row);
} while ($stmt->nextRowset());
```

Questions?

Resources

- The PHP Manual: http://php.net/pdo
 - http://docs.php.net/pdo
- Gold:
 - http://troels.arvin.dk/db/rdbms/#select-limit-offset
- Publications
 - www-128.ibm.com/developerworks/db2/library/techarticle/ dm-0505furlong/
 - www.oracle.com/technology/pub/articles/php_experts/ otn_pdo_oracle5.html
- My blog: http://netevil.org
- Bugs: http://bugs.php.net