PHP and MySql

Tiji Thomas

HOD
Department of Computer Applications
MACFAST
tiji@macfast.org

What is PHP?

- ❖PHP stands for PHP: Hypertext Preprocessor
- ❖PHP is a server-side scripting language, like ASP
- ❖PHP scripts are executed on the server
- ❖PHP supports many databases (MySQL, Oracle, Sybase, PostgreSQL etc.)
- ❖PHP is an open source software

What is a PHP File?

- PHP files can contain text, HTML tags and scripts
- PHP files have a file extension of ".php"

Basic PHP Syntax

```
A PHP scripting block always starts with
<?php
and ends with
?>.
A PHP scripting block can be placed anywhere in the
document.
<?php
?>
Example
<html>
<body>
<?php
  echo "Hello World";
?>
</body>
</html>
```

Comments in PHP

In PHP, we use // to make a single-line comment or /* and */ to make a large comment block.

```
<html>
<body>
<?php
//This is a comment
This is
a comment
block
*/
?>
</body>
</html>
```

Variables in PHP

All variables in PHP start with a \$ sign symbol.

The correct way of setting a variable in PHP:

\$var_name = value;

❖PHP is a Loosely Typed Language

In PHP a variable does not need to be declared before being set.

Variable Naming Rules

- ❖A variable name must start with a letter or an underscore "_"
- ❖A variable name can only contain alpha-numeric characters and underscores (a-Z, 0-9, and _)
- ❖A variable name should not contain spaces.

Arithmetic Operators

PHP Operators

- 1. +
- 2. •
- 3
- 4. /
- 5. %
- 6. ++
- 7. --

Assignment Operators

- 1. =
- 2. +=
- 3. -=
- 4. *=
- 5. /=
- 6. .=
- 7. %=

PHP Operators

Comparison Operators

- 1. ==
- 2. !=
- 3. >
- 4. <
- 5. >=
- 6. <=

Logical Operators

- 1. &&
- 2. |
- 3.

The Ternary Operator

It is called the ternary operator because it takes three operands - a condition, a result for true, and a result for false

```
<?php
 $agestr = ($age < 16) ? 'child' : 'adult';
?>
```

Strings in PHP

Example

```
<?php
$txt="Hello World";
echo $txt;
?>
```

The Concatenation Operator

The concatenation operator (.) is used to put two string values together.

Example:

```
<?php
$txt1="Department :";
$txt2="of Computer Applications , UC College";
echo $txt1 . " " . $txt2;
?>
```

1. strlen()

The strlen() function is used to find the length of a string

```
<?php
echo strlen("Hello world!");
?>
```

2. strpos()

The strpos() function is used to search for a string or character within a string

```
<?php
echo strpos("Hello world!","world");
?>
```

PHP Date()

Synatax:

date(format,timestamp)

Parameter	Description
format	Required. Specifies the format of the timestamp
timestamp	Optional. Specifies a timestamp. Default is the current date and time (as a timestamp)

PHP Date - Format the Date

The first parameter in the date() function specifies how to format the date/time. It uses letters to represent date and time formats. Here are some of the letters that can be used:

- d The day of the month (01-31)
- m The current month, as a number (01-12)
- Y The current year in four digits
- I -A full textual representation of the day of the week (Sunday through Saturday)
- F A full textual representation of a month, such as January or March (January through December S-English ordinal suffix for the day of the month, 2 characters (st, nd, rd or th)

Example - 23

```
<?php
echo date("Y/m/d");
echo "<br/>";
echo date("Y.m.d");
echo "<br/>";
echo date("Y-m-d");
echo "<br/>";
echo date("D-M-Y");
echo "<br/>";
echo date('I dS \of F Y');
```

Conditional Statements

The If...Else Statement

```
if (condition)
 code to be executed if condition is true;
else
code to be executed if condition is false
 Example -3
 <html>
 <body>
 <?php
 $d=date("D");
 if ($d=="Fri")
 echo "Hello!<br />";
 echo "Have a nice weekend!";
 echo "See you on Monday!";
 </body>
 </html>
```

The If...Else Statement

```
<html>
<body>
<?php
$d=date("D");
if ($d=="Fri")
 echo "Have a nice weekend!";
else
 echo "Have a nice day!";
?>
</body>
</html>
```

The If...Else Statement

```
html>
<body>
<?php
$d=date("D");
if ($d=="Fri")
 echo "Have a nice weekend!";
elseif ($d=="Sun")
 echo "Have a nice Sunday!";
else
 echo "Have a nice day!";
?>
</body>
</html>
```

The Switch Statement

```
switch (expression)
case label1:
 code to be executed if expression = label1;
 break;
case label2:
 code to be executed if expression = label2;
 break;
default:
 code to be executed
 if expression is different
 from both label1 and label2;
```

Example - Switch

```
<html>
<body>
<?php
x = 1;
switch ($x)
case 1:
 echo "Number 1";
 break;
case 2:
 echo "Number 2";
 break;
case 3:
 echo "Number 3";
 break;
default:
 echo "No number between 1 and 3";
</body>
</html>
```

PHP Arrays

- 1. Numeric array An array with a numeric ID key
- 2. Associative array An array where each ID key is associated with a value
- 3. Multidimensional array An array containing one or more arrays

Numeric Arrays

A numeric array stores each element with a numeric ID key.

There are different ways to create a numeric array

```
$names = array("Raju","Rajan","Ramu");
$names[0] = "Raju";
$names[1] = "Rajan";
$names[2] = "Ramu";
```

Example

- <?php</p>
- \$names[0] = "Raju";
- \$names[1] = "Meera";
- \$names[2] = "Ramu";
- echo \$names[1]. " and " . \$names[2] .
- " are ". \$names[0] . "'s neighbors";
- **?**>

Associative Arrays

An associative array, each ID key is associated with a value.

```
$ages = array("Tony"=>32, "Rony"=>30,
"Sony"=>34)
 $ages['Tony'] = "32";
 $ages['Rony'] = "30";
 $ages['Sony'] = "34";
 Example -8
 <?php
 $ages["Rony"] = "32";
 $ages['Tony'] = "30";
 $ages['Sony'] = "34";
 echo "Tony is " . $ages["Tony"] . " years old.";
 ?>
```

Multidimensional Arrays

In a multidimensional array, each element in the main array can also be an array. And each element in the sub-array can be an array, and so on.

```
$families = array
 "Thomas"=>array
 "Roni",
 "Toni",
 "Soni"
 "Joseph"=>array
 "Jomy"
 "Mathew"=>array
 "Rani",
 "Ramu",
 "Reena"
print_r($families["Thomas"][2]);
```

Looping

- while loops through a block of code if and as long as a specified condition is true
- do...while loops through a block of code once, and then repeats the loop as long as a special condition is true
- for loops through a block of code a specified number of times
- foreach loops through a block of code for each element in an array

The while Statement

```
while (condition)
 code to be executed;
<html>
<body>
<?php
$i=1;
while($i <= 5)
 echo "The number is " . $i . "<br />";
 $i++;
</body>
</html>
```

The do...while Statement

The do...while statement will execute a block of code at least once - it then will repeat the loop as long as a condition is true.

```
do
 code to be executed;
 while (condition);
 <html>
 <body>
 <?php
 i=0;
 do
Example-12
 $i++;
 echo "The number is " . $i . "<br />";
 while ($i<5);
 ?>
 </body>
 </html>
```

For Statement

```
for (init, cond; incr)
  code to be executed;
 <html>
 <body>
 <?php
 for ($i=1; $i<=5; $i++)
 echo "Hello World!<br />";
 </body>
 </html>
```

Foreach Statement

```
foreach (array as value)
  code to be executed;
 <html>
 <body>
 <?php
 $arr=array("one", "two", "three");
 foreach ($arr as $value)
 echo "Value: " . $value . "<br />";
 </body>
 </html>
```

Example-14

Sorting an array

```
<?php
$fruits = array("lemon", "orange", "banana",
"apple");
sort($fruits);
foreach ($fruits as $key => $val) {
  echo "fruits[" . $key . "] = " . $val . "\n";
?>
```

PHP Functions

Creating PHP functions

- All functions start with the word "function()"
- The name can start with a letter or underscore (not a number)
- Add a "{" The function code starts after the opening curly brace
- Insert the function code
- Add a "}" The function is finished by a closing curly brace

Example -15

```
<html>
<body>
<?php
function writeMyName()
 echo "Raju Thomas";
writeMyName();
?>
</body>
</html>
```

PHP Functions - Adding parameters

```
<html>
<body>
<?php
function writeMyName($fname)
 echo $fname ."<br />";
echo "My name is ";
writeMyName("Thomas");
echo "My name is ";
writeMyName("Varghese");
echo "My name is ";
writeMyName("Tom");
?>
</body>
</html>
```

Function return values

```
<html>
 <body>
 <?php
 function add($x,$y)
Example-17
 total = x + y;
 return $total;
 echo "1 + 16 = " . add(1,16);
 ?>
 </body>
 </html>
```

Form Handling

- A form is an area that can contain form elements.
- •Form elements are elements that allow the user to enter information (like text fields, drop-down menus, radio buttons, checkboxes, etc.) in a form.
- •A form is defined with the <form> tag.

Form Handling In HTML

<form>
<input>
<input>
</form>

Input

The most used form tag is the <input> tag. The type of input is specified with the type attribute. The most commonly used input types are explained below.

1. Text Fields

Text fields are used when you want the user to type letters, numbers, etc. in a form.

<form>

First name:

<input type="text" name="firstname">

Last name:

<input type="text" name="lastname">

</form>

Radio Buttons

Radio Buttons are used when you want the user to select one of a limited number of choices.

```
<form>
<input type="radio" name="sex" value="male"> Male
<br>
<br>
<input type="radio" name="sex" value="female"> Female
</form>
```

Checkboxes

Checkboxes are used when you want the user to select one or more options of a limited number of choices.

Example-20

The Form's Action Attribute and the Submit Button

```
<form name="input" action="html_form_action.asp"
method="get">
Username:
<input type="text" name="user">
<input type="submit" value="Submit">
</form>
```

Example -22

```
<body>
<form >
<select name="cars">
<option value="800"> Maruthi 800</option>
<option value="Alto">Maruthi ALTO
<option value="Wagonor">Maruthi Wagonor
<option value="Swift">Maruthi Swift</option>
</select>
</form>
</body>
</html>
```

PHP Form handling

The most important thing to notice when dealing with HTML forms and PHP is that any form element in an HTML page will **automatically** be available to your PHP scripts.

```
<html>
<body>
<form action="welcome.php" method="post">
Name: <input type="text" name="name" />
Age: <input type="text" name="age" />
<input type="submit" />
</form>
</body>
 Welcome.php
</html>
 <html>
 <body>
 Welcome <?php echo $_POST["name"]; ?>.<br />
 You are <?php echo $_POST["age"]; ?> years old.
 </body>
 </html
```

The \$_GET Variable

The \$_GET variable is an array of variable names and values sent by the HTTP GET method.

The \$_GET variable is used to collect values from a form with method="get". Information sent from a form with the GET method is visible to everyone (it will be displayed in the browser's address bar) and it has limits on the amount of information to send (max. 100 characters).

The \$_POST Variable

The \$_POST variable is an array of variable names and values sent by the HTTP POST method.

The \$_POST variable is used to collect values from a form with method="post". Information sent from a form with the POST method is invisible to others and has no limits on the amount of information to send.

The \$_REQUEST Variable

The PHP \$_REQUEST variable contains the contents of both \$_GET, \$_POST.

The PHP \$_REQUEST variable can be used to get the result from form data sent with both the GET and POST methods.

Welcome <?php echo \$_REQUEST["name"]; ?>.
 You are <?php echo \$_REQUEST["age"]; ?> years old!

Server Side Includes

You can insert the content of a file into a PHP file before the server executes it, with the include() or require() function

The two functions are identical in every way, except how they handle errors.

The include() function generates a warning (but the script will continue execution) while the require() function generates a fatal error (and the script execution will stop after the error).

These two functions are used to create functions, headers, footers, or elements that can be reused on multiple pages

The include() Function

The include() function takes all the text in a specified file and copies it into the file that uses the include function.

Example

```
<html>
<body>
<?php include("header.php"); ?>
<h1>Welcome to my home page</h1>
Some text
</body>
</html>
```

Menu.php

```
<html>
<body>
<a href="default.php">Home</a> |
<a href="about.php">About Us</a> |
<a href="contact.php">Contact Us</a> </body>
</html>
```

```
<?php include("menu.php"); ?>
<h1>Welcome to my home page</h1>
Some text
</body>
</html>
```

The require() Function

- The require() function is identical to include(), except that it handles errors differently.
- The include() function generates a warning (but the script will continue execution) while the require() function generates a fatal error (and the script execution will stop after the error).

Opening a File

- The fopen() function is used to open files in PHP.
- The first parameter of this function contains the name of the file to be opened and the second parameter specifies in which mode the file should be opened:

Modes	Description
r	Read only. Starts at the beginning of the file
r+	Read/Write. Starts at the beginning of the file
W	Write only. Opens and clears the contents of file; or creates a new file if it doesn't exist
w+	Read/Write. Opens and clears the contents of file; or creates a new file if it doesn't exist
a	Append. Opens and writes to the end of the file or creates a new file if it doesn't exist
a+	Read/Append. Preserves file content by writing to the end of the file
X	Write only. Creates a new file. Returns FALSE and an error if file already exists
X +	Read/Write. Creates a new file. Returns FALSE and an error if file already exists

Reading a File Line by Line

Example-43

```
<?php
$file = fopen("Cinderella .txt", "r") or exit("Unable to open file!");
//Output a line of the file until the end is reached
while(!feof($file))
{
 echo fgets($file). "<br />";
 }
fclose($file);
?>
```

Create an Upload-File Form

To allow users to upload files from a form can be very useful.

```
Example 40
<html>
<body>
<form action="upload_file.php" method="post"</pre>
enctype="multipart/form-data">
Filename:
<input type="file" name="file" id="file" />
<br />
<input type="submit" name="submit" value="Submit" />
</form>
</body>
</html>
```

- The enctype attribute of the <form> tag specifies which content-type to use when submitting the form. "multipart/formdata" is used when a form requires binary data, like the contents of a file, to be uploaded
- The type="file" attribute of the <input> tag specifies that the input should be processed as a file. For example, when viewed in a browser, there will be a browse-button next to the input field

upload_file.php

```
<?php
if ($_FILES["file"]["error"] > 0)
 echo "Error: " . $_FILES["file"]["error"] . "<br />";
else
 echo "Upload: " . $_FILES["file"]["name"] . "<br />";
 echo "Type: " . $_FILES["file"]["type"] . "<br />";
 echo "Size: " . ($_FILES["file"]["size"] / 1024) . " Kb<br />";
 echo "Stored in: " . $_FILES["file"]["tmp_name"];
?>
```

- By using the global PHP \$_FILES array you can upload files from a client computer to the remote server.
- The first parameter is the form's input name and the second index can be either "name", "type", "size", "tmp_name" or "error". Like this:
- \$_FILES["file"]["name"] the name of the uploaded file
- \$_FILES["file"]["type"] the type of the uploaded file
- \$_FILES["file"]["size"] the size in bytes of the uploaded file
- \$_FILES["file"]["tmp_name"] the name of the temporary copy of the file stored on the server
- \$_FILES["file"]["error"] the error code resulting from the file upload

Saving the Uploaded File

The temporary copied files disappears when the script ends. To store the uploaded file we need to copy it to a different location:

Example Program

- move_uploaded_file
- This function checks to ensure that the file designated by filename is a valid upload file (meaning that it was uploaded via PHP's HTTP POST upload mechanism). If the file is valid, it will be moved to the filename given by destination.
- filename The filename of the uploaded file.
- destination The destination of the moved file.

What is a Cookie?

A cookie is often used to identify a user. A cookie is a small file that the server embeds on the user's computer. Each time the same computer requests a page with a browser, it will send the cookie too. With PHP, you can both create and retrieve cookie values.

How to Create a Cookie?

The setcookie() function is used to set a cookie.

Note: The setcookie() function must appear BEFORE the https://example.com/html

Syntax

setcookie(name, value, expire, path, domain);

```
<?php
setcookie("user", "UC College ", time()+3600);
?>
```

How to Retrieve a Cookie Value?

- The PHP \$_COOKIE variable is used to retrieve a cookie value.
- In the example below, we retrieve the value of the cookie named "user" and display it on a page:

```
<?php
// Print a cookie
echo $_COOKIE["user"];
// A way to view all cookies
print_r($_COOKIE);
?>
```

isset() function

In the following example we use the isset() function to find out if a cookie has been set:

```
<html>
<body>
<?php
if (isset($_COOKIE["user"]))
 echo "Welcome " . $_COOKIE["user"] . "!<br />";
else
 echo "Welcome guest!<br />";
?>
</body>
</html>
```

PHP Error Handling

When creating scripts and web applications, error handling is an important part. If your code lacks error checking code, your program may look very unprofessional and you may be open to security risks.

Basic Error Handling: Using the die() function

This language construct is equivalent to **exit()**.

```
<?php
$file=fopen("welcome.txt","r");
?>
If the file does not exist you might get an error :
```

```
<?php
if(!file_exists("welcome.txt"))
{
  die("File not found");
}
else
{
  $file=fopen("welcome.txt","r");
}
?>
```

PHP Filter?

A PHP filter is used to validate and filter data coming from insecure sources.

Why use a Filter?

Almost all web applications depend on external input. Usually this comes from a user or another application (like a web service). By using filters you can be sure your application gets the correct input type.

What is external data?

- Input data from a form
- Cookies
- Web services data
- Server variables
- Database query results

Functions and Filters

- To filter a variable, use one of the following filter functions:
- filter_var() Filters a single variable with a specified filter
- filter_var_array() Filter several variables with the same or different filters
- filter_input Get one input variable and filter it
- filter_input_array Get several input variables and filter them with the same or different filters

validate an integer using the filter_var() function

```
<?php
$int = 123;
if(!filter_var($int, FILTER_VALIDATE_INT))
echo("Integer is not valid");
else
echo("Integer is valid");
?>
```

Example - Validate an Email Id

```
<?php
$a = 'tiji@macfast.org';
if ( filter_var('$a', FILTER_VALIDATE_EMAIL))
 echo "Email is valid";
else
 echo "Email is not valid";
var_dump($a);
?>
```

Var_dump - This function displays structured information about one or more expressions that includes its type and value.

Validating and Sanitizing

There are two kinds of filters:

Validating filters:

- Are used to validate user input
- Strict format rules (like URL or E-Mail validating)
- Returns the expected type on success or FALSE on failure Sanitizing filters:
- Are used to allow or disallow specified characters in a string
- No data format rules
- Always return the string

```
<?php
$no = 12.5;

var_dump(filter_var($no, FILTER_SANITIZE_NUMBER_INT));
?>
```

Validate Input

filter_input() function is using for validate input

Email.php

```
<?php

if (!filter_input(INPUT_GET, "email", FILTER_VALIDATE_EMAIL))
  {
  echo "E-Mail is not valid";
  }
  else
  {
  echo "E-Mail is valid";
  }
}</pre>
```

What is MySQL?

- MySQL is a database server
- MySQL is ideal for both small and large applications
- MySQL supports standard SQL
- MySQL compiles on a number of platforms
- MySQL is free to download and use
- PHP combined with MySQL are cross-platform (you can develop in Windows and serve on a Unix platform)

Basic commands on mysql

- 1. CREATE DATABASE;
- 2. SHOW DATABASES;
- 3. USE database name;
- 4. CREATE TABLE
- 5. SHOW TABLES;
- 6. DESCRIBE table name;
- 7. DROP TABLE table name;
- 8. DROP DATABASE database name;
- 9. ALTER TABLE table name
- 11. SELECT
- 12. DELETE FROM table name;
- 13 .TRUNCATE [TABLE] *tbl_name*

Connection to a MySQL Database

- Before you can access data in a database, you must create a connection to the database.
- In PHP, this is done with the mysql_connect() function.

Syntax mysql_connect(servername,username,password);

Parameter	Description
servername	Specifies the server to connect to. Default value is "localhost"
username	Specifies the username to log in with. Default value is the name of the user that owns the server process
password	Specifies the password to log in with. Default is ""

Example- MySQL Connection

```
<?php
$con = mysql_connect("localhost","root","");
if (!$con)
 die('Could not connect: ' . mysql_error());
// some code
mysql_close($con);
?>
```

Example – Create Database

```
<?php
$con = mysql_connect("localhost","root","");
if (!$con)
 die('Could not connect: '. mysql_error());
if (mysql_query("CREATE DATABASE pmg",$con))
 echo "Database created";
else
 echo "Error creating database: " . mysql_error();
mysql_close($con);
?>
```

mysql_query() sends an unique query to the currently active database on the server

Example - \macfast\php\phps3\example

mysql_select_db

- Select a MySQL database
- Sets the current active database on the server
- Every subsequent call to mysql_query() will be made on the active database.

Insert Data Into a Database Table

```
<?php
$con = mysql_connect("localhost","root","");
if (!$con)
 die('Could not connect: ' . mysql_error());
mysql_select_db("pmg",$con);
mysql_query("INSERT INTO student (Rollno, Name, Mark)
VALUES (1, 'Raju', 35)", $con);
mysql_close($con);
?>
```

Insert Data From a Form Into a Database

```
<html>
<body>
<form action="insert.php" method="post">
Roll No: <input type="text" name="rollNo" />
Name : <input type="text" name="name" />
Mark : <input type="text" name="mark" />
<input type="submit" />
</form>
</body>
</html>
```

Insert.php

```
<?php
$con = mysql_connect("localhost","root","");
if (!$con)
 die('Could not connect: ' . mysql_error());
mysql_select_db("pmg", $con);
$sql="INSERT INTO student (rollno, name, mark)
VALUES
('$_POST[rollno]','$_POST[name]','$_POST[mark]')";
if (!mysql_query($sql,$con))
 die('Error: ' . mysql_error());
 print_r($_POST);
echo "1 record added";
mysql_close($con)
?>
```

Select Data From a Database Table

```
<?php
$con = mysql_connect("localhost","root","");
if (!$con)
 die('Could not connect: '. mysql_error());
mysql_select_db("mca2007", $con);
$result = mysql_query("SELECT * FROM Student");
while($row = mysql_fetch_array($result))
 echo $row['Rollno'] . " " . $row['Name']. " " . $row['Mark'];
 echo "<br />";
mysql_close($con);
?>
```

Display the Result in an HTML Table

■ Example Program

Where clause

Example Program

Update

Example Program

Delete

