

4) PHP and MySQL

Emmanuel Benoist
Spring Term 2017

PHP and MySQL

- Introduction
- Basics of MySQL
 Create a Table
 See the content of a DB
 Tables: Change rows and Insert data
 Select Information
- PhpMyAdmin
- PHP and MySQL together PDO
- Conclusion

Introduction

PHP and the Data Bases

MySQL syntax

- Create a new Data Base
- Set the rights for a DB
- Create tables
- Fill information into tables
- Select information (can sometime be very tricky)
- Update information

PHP MyAdmin

- A PHP program for managing MySQL BD's
- Graphical and practical
- Do not require to log on the machine (only web access)

PHP Library for MySQL

- The old function-oriented library
- ► The new object-oriented library

MySQL a Data Base for the Web

Open-Source DB

- Free
- Present in any Linux distribution
- Available for fast any OS (Windows, Free-BSD, Mac-OS X,...)

The perfect solution for web

- ▶ LAMP architecture (Linux, Apache, MySQL, PHP) is one of the web standards
- An application (phpMyAdmin) for managing the DB without shell access
- Perfect integration within PHP.

Basics of MySQL

Basics of MySQL commands

Creation functions (often done within PHP-MyAdmin)

- Create a new table
- ▶ Set the properties of fields (auto-increment, default value,...)

Routine functions (will be used in your programs)

- Insert an element in a table
- Select elements out of a table
- Select elements out of many tables
- Change the content of a record
- Delete some records

Create a Table

Creation of a table

Syntax

▶ CREATE TABLE table name (definition of the fields)

Create a small table

```
CREATE TABLE 'category' (
 'name' VARCHAR( 100 ) NOT NULL ,
 'categoryID' TINYINT NOT NULL AUTO_INCREMENT ,
 PRIMARY KEY ( 'categoryID' )
);
```

- Create a table with two fields
- a string which length can not exceed 100
- A primary key that is a counter

Create a new table

The table can have fields of the following types:

- ► TINYINT SMALLINT MEDIUMINT INT BIGINT that are integers (more or less long)
- VARCHAR for short strings (smaller than 256 chars)
- ▶ TEXT for texts with a fixed length (max 64 kB)
- DATE date in format YYYY-MM-DD
- ▶ TIMESTAMP contains a unix timestamp
- TIME format hh:mm:ss
- DECIMAL number with a point.
- FLOAT
- DOUBLE real numbers
- ▶ BLOB Any Binary data (image, sound, long text, ...)

Create a new table (Cont.)

Other attributes or features

- NULL or NOT NULL
- AUTO INCREMENT for counters

The table has also properties

- PRIMARY KEY
- ▶ COMMENT description of the table

Create other tables

The article and vat tables

```
CREATE TABLE 'article' (
 'articleID' INT NOT NULL AUTO_INCREMENT ,
 'name' VARCHAR( 100 ) NOT NULL .
 'vatID' TINYINT NOT NULL ,
 'categoryID' INT NOT NULL ,
 'Price' DECIMAL NOT NULL .
PRIMARY KEY ( 'articleID' )
):
CREATE TABLE 'vat' (
 'vatID' TINYINT NOT NULL AUTO_INCREMENT ,
 'rate' DECIMAL NOT NULL ,
PRIMARY KEY ( 'vatID' )
) COMMENT = 'The table containing VAT rates';
```

See the content of a DB

See the content of a data base

See all tables

See the content of a data base (Cont.)

See all columns of a table

2 rows in set (0.00 sec

Tables: Change rows and Inser

Change a Table - ALTER

Remove columns

ALTER TABLE t2 DROP COLUMN c, DROP COLUMN d;

Add a new column

ALTER TABLE 'article' ADD 'description' BLOB NOT NULL;

Change an existing column

ALTER TABLE 'article' CHANGE 'Price' 'price' DECIMAL(10, 2) DEFAULT '0' NOT NULL;

Fill data into a table - INSERT

Syntax

- ► INSERT INTO tablename [(list of fields)] VALUES (list of values);
- ▶ all not null fields must be set, other can be just two commas.

Insert a row in a table

Other possibility

```
INSERT INTO article values
  ('','Mercedes Class E','0','0','100000',
 'The same Mercedes Lady Diana has used'
);
```

Change the content of one or many rows

UPDATE a table

```
UPDATE 'article' SET 'description' =
  'A very nice black pencil with white stripes'
WHERE 'articleID' = '1' LIMIT 1 ;
```

Select Information

Select information

Syntax

- ➤ SELECT Field list FROM list of tables [WHERE conditions] [LIMIT limits]
- ▶ Field list can also be a joker (*)
- Conditions can be combined with boolean connectors (AND, OR, NOT)
- If we only want to see a part of a list, we can limit it.

Select all the rows and columns of a table

```
mysql> select * from vat;
+-----+
| vatID | rate |
+-----+
| 1 | 7.00 |
| 2 | 7.65 |
+-----+
```

Select information(Cont.)

Select only some columns

Select data

Select only some rows

Merge data from different tables

Merge two tables

- ▶ Fields must know from which table they come (the same field can be in the two tables).
- We can rename a requested field with the AS keyword.

Merge ...(Cont.)

Merge and compute

Join

INNER JOIN If there is no match, the row is not shown

```
select article.name, vat.rate, article.price
from article inner join vat
on article.vatID= vat.vatID;
```

LEFT JOIN If there is no match, the second table is replaced by an empty record.

```
select article.name from article left join vat
on article.vatID= vat.vatID
where vat.rate is null;
```

(gives the list of articles with undefined VAT)

More on SELECT

Result of a select can be put into a temporary table

```
create temporary table valueVAT
  (select vat.rate, article.name
 from vat,article
 where vat.vatID=article.vatID
  )
:
```

You can access to the content and then delete this table

```
select * from valueVAT;
drop table IF EXISTS valueVAT;
```

Select and more options

Order result (DESC or ASC)

select name, price from article order by price desc;

Group rows

SELECT can have a lot of functions an combine all of them

Delete fields

Delete the content of a table respectively to a where clause

delete from article where articleID=3;

PhpMyAdmin

Administrate MySQL with a Web interface

phpMyAdmin

- ▶ A PHP program for managing MySQL Data Bases
- Free available at http://www.phpmyadmin.net
- Included in most of the Linux distrib
- Internationalization

Management made easy

Generate and displays the SQL query corresponding.

- Create a new Data Base
- Create a new Table
- Add or remove a column in a table

phpMyAdmin

Management of data

- Select data made easy
- Update using a visual interface (does not work for BLOBs)
- ▶ A lot of selection boxes containing all the possible values

Import / Export of data

- Can create SQL Dump
- Can export in a lot of formats: SQL, CSV, LaTeX, CSV for excel, XML
- With a lot of properties (zipped, gzipped, with delete tables or not, . . .)

Conclusion - MySQL/phpMyAdmin

Not as much powerful as other DB's

- MySQL does not implement all of SQL
- ▶ It is enough to handle a small web site
- Very useful and easy to install, configure and manage

PHP supports all other DB's

- Oracle
- ODBC (MS-SQL server, Access)
- Postgess
- DBase
- **N** . . .

PHP and MySQL together

PDO

PHP Data Objects - PDO

▶ PDO is a generic connector for any database

- ▶ Code is (almost) platform independant
- Support is provided for all major Data Bases servers (MySQL, Oracle, MS SQL Server, Sybase, Informiy, ODBC, PostgreSQL, SQLITE)

PDO is an oject oriented interface

- Creates a connection object
- Creates Statements and Results that are objects

Create a connection

- The first step is to create a connection to the DB server
 - Needs an URL for connecting:
 - protocol:host=<hostname>;dbname=<dbname>
 - Arguments are username and password
- Close the connection by setting the handler to null

```
<?php
$hostname = 'localhost':
$username = 'username':
$password = 'password';
trv {
 $dbh = new PDO("mysql:host=$hostname;dbname=example",
 $username, $password);
 echo 'Connected_to_database':
 /*** close the database connection ***/
 dbh = null
catch(PDOException $e) { echo $e->getMessage(); }
?>
```

Execute a SQL query

- Execute a SQL Query : \$dbh->exec(\$sql);
- Value returned = number of affected rows
- Should be used if no result set is returned (INSERT / UPDATE)

```
try {
 $dbh = new PDO("mysql:host=$hostname;dbname=animals".
 $username, $password);
  /*** INSERT data ***/
 $sql = "INSERT_INTO_article_(name,_price)_VALUES_('Journal',_'1.9')\
 count = dh->exec(sql);
 /*** echo the number of affected rows ***/
 echo $count:
 /*** close the database connection ***/
 dbh = null
catch(PDOException $e){
 echo $e->getMessage():
```

Update records

▶ PDO::exec() is used each time no selection is needed

```
/*** INSERT data ***/
$query="UPDATE_animals_SET_animal_name='bruce'";
$query .= "_WHERE__animal_name='troy'";
$count = $dbh->exec($query);
/*** echo the number of affected rows ***/
echo $count;
```

Select queries

- SELECT returns a result set
- Method is PDO::query()
- Returned statement can be visited like an array (implements the SPL traversible iterator)

Fetch the result set

- ▶ There are multiple ways to visit a result set
 - ➤ The SPL traversible iterator (i.e. a foreach on the resultset itself)
 - Fetch the result in arrays or objects
- Fetch :
 - \$result = \$stmt->fetch(PDO::FETCH_ASSOC); : Creates
 an associative array \$result containing one record.
 - ▶ If fetch is repeated, moves one record ahead
 - Visit with a while (fetch returns false at the end of the selection)

Different types of Fetch

Into an associative array:

```
\label{eq:pdot_pdot_pdot} $\operatorname{result} = \operatorname{stmt} - \operatorname{fetch}(\operatorname{PDO}::\operatorname{FETCH\_ASSOC}); \\ \dots \\ \operatorname{echo} \operatorname{result}['\operatorname{name'}];
```

Into a numeric array

```
$result = $stmt->fetch(PDO::FETCH_NUM)
..
echo $result[1]
```

Into both associative and numeric array

```
\label{eq:possible_potential} $\operatorname{result} = \operatorname{stmt->fetch}(\operatorname{PDO}::\operatorname{FETCH\_BOTH})$ .. $$ \end{tabular} . \operatorname{echo} \operatorname{result}[1].', \square'. \operatorname{stabular}['name'];
```

Fetch into Objects

► Fetch can create a ad-hoc object, having the columns names as properties

```
$obj = $stmt->fetch(PDO::FETCH_OBJ);
/*** Visit the object directly ***/
echo $obj->name." <br_/>\n";
echo $obj->price;
```

Fetch Lazy

▶ PDO::FETCH_LAZY is odd as it combines PDO::FETCH_BOTH and PDO::FETCH_OBJ.

```
$obj = $stmt->fetch(PDO::FETCH_LAZY);
/*** Visit the object directly ***/
echo $obj->name."<br/>>\n";
echo $obj[1]."<br/>\n";
echo $obj['price'];
```

Fetch a record into an object of a given class

- ▶ PDO::FETCH_CLASS instantiates a new instance of the specified class.
 - The field names are mapped to properties (variables) within the class called.
 - ► This saves quite a bit of code and speed is enhanced as the mappings are dealt with internally.
- method fetchALL() creates an array containing all the records.

Fetch a record into an object of a given class (Cont.)

```
class article{
 public $articleID;
 public $name;
 public $vatID;
 public $categoryID;
 public $price;
 public $description;
 public function displayElementLine(){
 echo $this->name.",".$this->price."<br_/>\n";
stmt = dh->query(sql);
$obj = $stmt->fetchALL(PDO::FETCH_CLASS, 'article');
foreach($obj as $article){
  $article->displayElementLine();
```

Fetching into an new Object

We define the fetch mode of a statement

```
$sql = "SELECT_*_FROM_article";
/*** fetch into an PDOStatement object ***/
stmt = dh->query(sql);
/*** set the fetch mode with PDO::setFetchMode() ***/
$stmt->setFetchMode(PDO::FETCH_INTO, new article);
/*** loop over the PDOStatement directly ***/
foreach($stmt as $article){
 $article—>displayElementLine();
```

Error Handling

- ▶ Default: Errors are Dye statements
 - Program is interrupted
 - Error is displayed on Screen
- We should throw exceptions
 - ▶ Change the error mode such that it sends exceptions,
 - ▶ Then catch all axceptions
 - It prevents an attacker to access to internal information.

Error Handling (Cont.)

```
try {
 $dbh = new PDO("mysql:host=$hostname;dbname=animals",
 $username, $password);
  /*** echo a message saying we have connected ***/
 echo 'Connected_to_database<br_/>';
  /*** set the error reporting attribute ***/
  $dbh->setAttribute(PDO::ATTR_ERRMODE,
 PDO::ERRMODE_EXCEPTION);
  dbh = null
catch(PDOException $e){
  echo $e->getMessage();
```

Prepared Statement

A precompiled SQL statement

- Accepts 0 or more parameters
- Usefull for using a query multiple times
- Usefull for preventing SQL Injection

```
sql = "SELECT_* FROM_article".
 "WHERE_articleID_=_:article_id_OR_name_=_:name";
stmt = dh->prepare(sql);
$stmt->bindParam(':article_id', $article_id, PDO::PARAM_INT);
$stmt->bindParam(':name', $name, PDO::PARAM_STR, 5);
$stmt->execute():
\text{sresult} = \text{stmt} - \text{fetchAll()};
foreach($result as $row){
  echo $row['articleID'].',_';
  echo $row['name'].',_';
  echo $row['price']." <br_/>\n";
```

Using a prepared statement

```
\frac{1}{20} \frac{1}{20}
$sql = "SELECT_*_FROM_article_WHERE_articleID=:article_id_OR_name√
→=:name":
stmt = dh->prepare(sql);
$stmt->bindParam(':article_id', $article_id, PDO::PARAM_INT);
$stmt—>bindParam(':name', $name, PDO::PARAM_STR, 5);
$stmt->execute();
result = fetchAll();
foreach($result as $row){ echo $row['name']." < br_/>\n"; }
\frac{1}{2} article_id = 5:
nec = '24 Leures';
$stmt->execute();
$result = $stmt->fetchAll();
foreach($result as $row){ echo $row['name']." < br_/>\n"; }
\frac{1}{2}
$name = 'Nesquik';
$stmt->execute();
$result = $stmt->fetchAll();
foreach($result as $row){ echo $row['name'].',_'; }
```

Transaction

Transactions are used to group requests that must remain together

- For efficiency reason (do not lock the file too many times)
- For consistency of database (Group some queries that should remain together)

Examples

- Insertion of many records
- Credit and Debit operations (Bookkeeping)
- Delivering and stock management
- **>**

Syntax

- At the begining of the transaction
 \$dbh->beginTransaction();
- ▶ At the end of the transaction \$dbh->commit();
- ▶ In order to cancel a transaction (before commit)

Transaction (Example)

```
try{
 $dbh->beginTransaction();
 $table = "CREATE_TABLE_animals_(
___animal_id_MEDIUMINT(8)_NOT_NULL_AUTO_INCREMENT_\
→PRIMARY_KEY,
___animal_type_VARCHAR(25)_NOT_NULL,
____animal_name_VARCHAR(25)_NOT_NULL
__)":
 $dbh->exec($table);
 $dbh->exec("INSERT_INTO_animals_(animal_type,_animal_name)_\
 →VALUES_('emu',_'bruce')");
 $dbh->exec("INSERT_INTO_animals_(animal_type,_animal_name)_\
  →VALUES_('lizard', _'bruce')");
 $dbh->commit();
 echo 'Data_entered_successfully<br_/>';
catch(PDOException $e){
 $dbh->rollback();
```

Get the index of the last inserted element

- When inserting an element, index may be autoinctemented
 - Programmer needs a way to access the index
 - Can update other tables
 - Can create cross reference with new records

```
/*** INSERT a new row ***/

$sql = "INSERT_INTO_article_(name,_price)_VALUES_('Laptop_

→',_500)";

$dbh->exec($sql);

/*** display the id of the last INSERT ***/
echo "The_last_inserted_element_has_ID:_";
echo $dbh->lastInsertId()." <br_/>\n";
```

Conclusion

Conclusion

DB are the center of our work

- Do not require a programmer to write HTML
- they are used to access DB's
- forms and db's are the two pillars of web programming
- a lot of other finesses to be discovered
- SQL: a semester course of 2 hours a week

PHP supports all data bases

A standard web architecture is LAMP: Linux Apache MySQL PHP