

La base de données MySql

- C'est quoi une base de données ?
 - Une base de données contient une ou plusieurs tables, chaque table ayant un ou plusieurs enregistrements
- Exemple de table :

TABLE : contacts				
NOM PRENOM A	ADRESSE	VILLE	CP	PAYS
Alpha Alain 1	rue AAA	Paris	75000	FRANCE
		Lyon		FRANCE
		London	1234	U.K.

- La gestion de la base
 - est rendue possible grâce à un Système de Gestion de Base de Données (S.G.B.D)
 - Il a pour rôle de :
 - manipuler, compléter, mettre à jour les données dans les tables
 - et de pouvoir les interroger via des requêtes, par le langage SQL (Structured Query Language : Langage de requêtes structurées)
 - Il existe plusieurs S.G.B.D., certains gratuits, d'autres payants : pour les gratuits, on trouve MySQL

- Les champs d'une table de base de données
 - correspondent à une des variables qui composent un enregistrement, par exemple "PRENOM"
 - sont caractérisés par une nature, ils permettent, pour certains, d'identifier avec précision une valeur ou un groupe de valeurs
 - le champ peut être de plusieurs types, pour les 3 principaux :
 - texte, valeur numérique ou valeur binaire

TABI	E : contac	ts			
NOM	PRENOM	ADRESSE	VILLE	CP	PAYS
Alpha	Alain	1 rue AAA	Paris	75000	FRANCE
Beta	Benjamin	34 rue G.	Lyon	69000	FRANCE
Gamma	Gaëlle	3, bakerstreet	London	1234	U.K.

- Les champs d'une table de base de données
 - Champ numérique
 - Int: de -2 147 483 648 à 2 147 483 647
 - En mettant l'attribut UNSIGNED, on stocke de 0 à 4 294 967 295 (on ne se préoccupe plus du signe avec le paramètre UNSIGNED)
 - Il existe INT, TINYINT, BIGINT, DOUBLE qui peuvent contenir des nombres plus ou moins grands
 - Pour les réels : FLOAT

Champ texte

- VARCHAR pour stocker au plus 255 caractères
- **TEXT** peut stocker 65535 caractères
- LONGTEXT: 4 294 967 295 (2^32 -1) caractères...
- **ENUM**: présente une énumération. Par exemple, **ENUM**('rouge', 'bleu', 'vert') assurera que la valeur du champ sera l'une des 3 de la liste

Champs de type date et heure

 DATE permet d'effectuer des opérations sur les dates dans les requêtes, plutôt que de stocker la date sous forme de texte

Autres types de champs

 On peut stocker des images, ou encore des fichiers complets dans une base de données : en les encodant dans un champ de type BLOB (binaire) par exemple

- Clé primaire (Primary Key)
 - La clé primaire est une propriété d'un des champs pour différencier des enregistrements identiques
 - Exemple d'ambiguïté :

TABI	E : contact	s		
NOM	PRENOM	VILLE	CP	ID_PAYS
Alpha	Alain	Paris	75000	1
Beta	Benjamin	Lyon	69000	1
Beta	Benjamin	Lyon	69000	1
Gamma	Gaëlle	London	1234	2

T	'ABLE : pays
ID	PAYS
1	FRANCE
2	UNITED KINGDOM

- Pour distinguer les deux enregistrements de "Benjamin", on attribue un numéro à chaque individu, généralement appelé "identifiant" et abrégé sous la forme "id" (ou "ID")
 - Cet identifiant sera "auto incrémenté"

La solution

 ID	TABLE : con NOM	tacts PRENOM	VILLE	CP	ID_PAYS
1 2 3	Alpha Beta Beta	Alain Benjamin Benjamin	Paris Lyon Lyon	75000 69000 69000	1 1 1
4	Gamma	Gaëlle	London	1234	2

Attention

- Toutes les valeurs des clés doivent être uniques : il ne doit pas, pour une même table, y avoir 2 valeurs égales de clés primaires
- On peut demander à voir le contact dont l'ID est 2 ou 3, on a bien 2 personnes distinctes

- Clé étrangère (Foreign Key)
 - La clé étrangère est un champ dans une table qui est clé primaire dans une autre table
 - Pour l'exemple, on peut très bien spécifier que ID_PAYS est une clé étrangère liée au champ ID de la table pays

	TABLE : cor	ntacts			
ID	MOM	PRENOM	VILLE	CP	ID_PAYS
1	Alpha	Alain	Paris	75000	1
2	Beta	Benjamin	Lyon	69000	1
3	Beta	Benjamin	Lyon	69000	1
4	Gamma	Gaëlle	London	1234	2

 ID	TABLE : pays PAYS
1 2	FRANCE UNITED KINGDOM

 L'existence d'une clé étrangère dans les S.G.B.D.R. permet de mettre à jour des enregistrements en cascade, par exemple, supposons que j'efface le pays "France", je dois supprimer tous les contacts qui y vivent (puisqu'ils ne seront alors rattachés à aucun pays)

- Administration de MySqQL
 - L'administration peut se faire de deux manières
 - par PHP (voir plus loin)
 - Manuellement, par l'interface phpMyAdmin d'EasyPhp
 - L'interface phpMyAdmin
 - Pour y accéder :
 - Cliquer sur le bouton droit de la souris en le mettant sur le symbole d'Easyphp puis appuyer sur Administration
 - Ensuite, appuyer sur mysql Administration

On obtient

- En cliquant sur Databases : on obtient les bases enregistrées
 - On peut cocher et supprimer une base par Drop
 - On peut créer une nouvelle base

MySQL

- En cliquant sur la base mySql, on obtient ses tables
 - On peut supprimer une table en cochant et supprimant
 - On peut créer une nouvelle table

MySQL

Retour sur la création d'une base : 2 méthodes

- Création d'une base personnelle
 - Commençons par créer une base de données : ma-base
 - Laissez le type en Interclassement par défaut
 - ma-base(0) indique que la base contient 0 table
 - Regardez le code SQL qui s'affiche ☐ Serveur: localhost ➤ ☐ Base de donnéest ma-base 😭 Structure 💹 SQL 🔑 Rechercher 📠 Requête 🐞 Exporter phpMyAdmin Supprimer Base de données ma-base a été créé(e). Base de données -requête SQL:ma-base (0) CREATE DATABASE 'ma-base' ma-base (0) Aucune table n'a été trouvée dans cette base. Aucune table n'a été trouvée dans cette base Créer une nouvelle table sur la base ma-base-Nombre de champs: Nom:

Création d'une base personnelle

- Création d'une table
 - Créer dans ma-base, la table « contacts » suivante avec ses 5 champs:

 Cette action conduit à afficher le premier enregistrement de la table contacts avec les 5 champs en attente

Table MySql

- Les champs
 - Le nom du champ
 - ne peut pas être nul, ni comporter de caractères accentués, espaces, -,
 par contre, il accepte _
 - Le type de champ est sélectionné dans une liste de choix
 - pour l'instant, sélectionner VARCHAR qui correspond à du texte
 - La taille/valeurs
 - permet de déterminer la taille max des données à rentrer dans les champs
 - Interclassement
 - représente le jeu de caractères par défaut si vous ne sélectionnez rien (préférable)
 - sinon sélectionner Latin1_swedish_ci. Si le jeu de caractères n'est pas démarré dans phpMyAdmin, une erreur est produite
 - L'attribut peut-être rien, unsigned ou Unsigned zerofill
 - les 2 dernières valeurs s'utilisent uniquement pour des types de champs spéciaux
 - Null permet de dire si le champ peut-être null (vide) ou non
 - Default permet de donner une valeur par défaut au champ

Table MySql

- Les options
 - permet de déterminer si le champ est ou non une clé primaire
 - dans ce cas, la valeur du champ sera unique dans la table
 - aucun enregistrement n'aura la même valeur dans ce champ
 - index indique que le champ peut être utilisé comme une valeur de repérage (index)
 - permet d'augmenter les vitesses de traitement (tri) dans la table
 - la clé primaire est également un index
 - unique permet de spécifier que le contenu est unique dans l'ensemble du champ
 - évite les doublons
 - permettent d'indexer des textes complets
 - cette possibilité ralentit la table pour de longs champs

- Création de champs
 - Créez 5 champs de type VARCHAR (caractères de taille variables)
 - code, de taille 10, non null et unique
 - titre, de taille 30, non null et unique
 - N'oubliez pas de sauvegarder la table

TABI	LE : contact	ts		
MOM	PRENOM	VILLE	CP	ID_PAYS
Alpha	Alain	Paris	75000	1
Beta	Benjamin	Lyon	69000	1
Beta	Benjamin	Lyon	69000	1
Gamma	Gaëlle	London	1234	2

Remplissage du premier enregistrement

Field	Type ?	Length/Values*	Collation	Attributes	Null	Default**	Extra		3	Ū
NOM	VARCHAR		~	~	not null 💌	Alpha	~	0	0	0
PRENOM	VARCHAR •		~	~	not null 💌	Alain		0	0	0
VILLE	VARCHAR •		~	~	not null 💌	Paris		0	0	0
CP	VARCHAR		~	~	not null 💌	75000		0	0	0
ID_PAYS	VARCHAR		~	~	not null	1	~	0	0	0

On obtient

Table MySql

Ajout d'enregistrement : insert

Table MySql

Appuyer sur Browse pour voir les enregistrements

4

Commandes SQL

Création de table CREATE TABLE

Syntaxe

```
CREATE table nomdetable(
 nomattribut1 type[not null][AUTO_INCREMENT]
 nomattribut2 type[not null]
 ...
 nomattributN type[not null]
 ...
 primary key (nomattribut1,...,nomattributN)
 ;
```

 Auto_increment : l'entier sera augmenté de 1 à chaque nouvelle insertion

Création de table : appuyer sur SQL et rentrer ce code

- Modification de la table
 - Une fois créée, on peut la modifier en utilisant ALTER TABLE et ADD

on peut la modifier en utilisant ALTER TABLE et DROP

D'ailleurs, en voulant supprimer directement le champ, en cliquant sur la croix, voici ce qui s'affiche :

- Modification de la table
 - On peut la supprimer totalement par :
 - DROP TABLE clients_tbl

Devient visible

Commandes SQL

- Insertion d'enregistrements
 - INSERT INTO

clients_tbl(id,prenom,nom,ne_le,ville,enfants)

VALUES(",'Patrick','Martin','1965-10-08','Bordeaux','2')

Serveur: ☐ localhost > Base de données: ☐ ma-base > Table: ☐ clients tbl **%** Opérations **Afficher 器 SQL** Rechercher 3 Insérer Structure **Exporter** Affichage des enregistrements 0 - 0 (1 total, traitement: 0.0005 sec.) requête SQL: SELECT ' La requête d'affichage une fois FROM 'clients_tbl' l'insertion faite LIMIT 0 . 30 [Modifier] [Expliquer SQL] [Créer source PHP] [Actualiser] ligne(s) à partir de l'enregistrement n° 0 Afficher: et répéter les en-têtes à chaque groupe de 100 en mode horizontal → id prenom nom ne le enfants tel ville L'enregistrement 1 Patrick Martin 1965-10-08 Bordeaux

4

Commandes SQL

- Insertion d'enregistrements : de manière générale
 - Syntaxe
 - INSERT INTO votre_table (nomattribut1,...,nomattributN) values ('valeur1',...,'valeurN');
 - Les attributs qui ne sont pas mentionnés prendront leur valeur par défaut
 - Exemple

```
 Soit la table Client-tbl (<u>Id</u>,nom,prenom,adresse) créée par :
 create table Client (
 id tinyint(3) unsigned not null AUTO_INCREMENT,
 nom varchar(10) not null default ",
 prenom varchar(10) not null default ",
 adresse varchar(50) not null default ",
 primary key (id)
```


- Insertion d'enregistrements : de manière générale
 - Remarque
 - La clef ID possède l'option auto_increment, les ID vont ainsi être créés automatiquement
 - En théorie, les numéros d'ID s'incrémentent par ordre croissant, mais si vous supprimez un enregistrement, la prochaine insertion d'un enregistrement se fera sur l'ID de l'enregistrement auparavant supprimé
 - Complétez la table ainsi :

←	T-	→	id	prenom	nom	ne_le	ville	enfants
	Þ	×	1	Patrick	Martin	1965-10-08	Bordeaux	2
	Þ	×	2	Julien	Lebreton	1964-02-21	Paris	2
	Þ	×	3	Marc	Richard	1958-04-15	Lille	4
	Þ	×	4	Francis	Perrin	1982-12-05	Paris	0
	Þ	×	5	Daniel	Bacon	1974-07-13	Reims	1

- Sélection d'information d'enregistrements
 - affichez uniquement les personnes qui n'ont que 2 enfants, la requête SQL sera :

SELECT * FROM clients_tbl WHERE enfants='2'

- demander l'affichage que des noms et prénoms :
SELECT nom, prenom FROM clients_tbl WHERE
enfants='2'

- Sélection combinée :
 - SELECT * FROM clients_tbl WHERE enfants='1' OR enfants='2' AND ville='Paris'

4

Commandes SQL

Autres formes de sélection

```
SELECT * FROM clients tbl WHERE ne le < "1978-01-01"
Sélection des personnes ayant une date de naissance plus petite que 1978/01/01.
SELECT * FROM clients tbl WHERE enfants != '0'
Sélection des personnes dont le nombre des enfants est différent de " 0 ".
SELECT * FROM clients tbl WHERE nom LIKE 'le%'
Sélection des personnes dont le nom commence par " le ".
SELECT * FROM clients tbl WHERE nom LIKE '%ri%'
Sélection des personnes qui ont dans leur nom la syllabe " ri ".
```


- La commande Update
 - UPDATE clients_tbl SET prenom='Jacques' WHERE id=1

UPDATE clients_tbl SET prenom='Jean-Pierre',
 nom='Papin', ville='Marseille', enfants=3 WHERE id=1

4

Commandes SQL

- La commande DELETE

 DELETE FROM clients_tbl WHERE id=1
 - supprime des enregistrements

DELETE FROM clients_tbl	Effacer de la table Clients_tbl
WHERE id=1	Quand l'id de l'enregistrement est égal à 1

- Jointure de tables
 - Soient les deux tables :

		Livres	
IDLivre	Prix	x Titre	CodeGenre
1	40	Le glaive magique	BD
3	40	Gaffes en gros	BD
4	40	Lagaffe nous gâte	BD
5	45	QRN sur Bretzelburg	BD
6	80	Tour de manège	RG
7	45	Le spectre aux balles d'or	BD
8	30	La bonne chanson	Po
9	50	La jeune Parque	Po
10	50	Michel Strogoff	Ro
11	50	La Serpe d'or	BD
12	70	Toujours aimer	RG
13	70	Toujours aimante	RG
14	72	Toujours aimé	RG

Genres	
CodeGenre	LibelleGenre
BD	Bande Dessinée
Po	Poésie
RG	Roman de gare
Ro	Roman
SF	Science Fiction

Jointure de tables

SELECT * FROM Livres, Genres **WHERE**Livres.CodeGenre = Genres.CodeGenre;

IDLivre	Prix	Titre	Livres.CodeGenre	Genres.CodeGenre	LibelleGenre
1	40	Le glaive magique	BD	BD	Bande Dessinée
3	40	Gaffes en gros	BD	BD	Bande Dessinée
4	40	Lagaffe nous gâte	BD	BD	Bande Dessinée
5	45	QRN sur Bretzelburg	BD	BD	Bande Dessinée
6	80	Tour de manège	RG	RG	Roman de gare
7	45	Le spectre aux balles d'or	BD	BD	Bande Dessinée
8	30	La bonne chanson	Po	Po	Poésie
9	50	La jeune Parque	Po	Po	Poésie
10	50	Michel Strogoff	Ro	Ro	Roman
11	50	La Serpe d'or	BD	BD	Bande Dessinée
12	70	Toujours aimer	RG	RG	Roman de gare
13	70	Toujours aimante	RG	RG	Roman de gare
14	72	Toujours aimé	RG	RG	Roman de gare

Jointure de tables

SELECT Titre, Livres.CodeGenre, LibelleGenre, Prix **FROM** Livres, Genres **WHERE** Livres.CodeGenre = Genres.CodeGenre;

Titre	Livres.CodeGenre	LibelleGenre	Prix
Le glaive magique	BD	Bande Dessinée	40
Gaffes en gros	BD	Bande Dessinée	40
Lagaffe nous gâte	BD	Bande Dessinée	40
QRN sur Bretzelburg	BD	Bande Dessinée	45
Tour de manège	RG	Roman de gare	80
Le spectre aux balles d'or	BD	Bande Dessinée	45
La bonne chanson	Po	Poésie	30
La jeune Parque	Po	Poésie	50
Michel Strogoff	Ro	Roman	50
La Serpe d'or	BD	Bande Dessinée	50
Toujours aimer	RG	Roman de gare	70
Toujours aimante	RG	Roman de gare	70
Toujours aimé	RG	Roman de gare	72

Précautions

- Ne touchez pas au mot de passe,
- N'essayez pas de le changer
- Le mot de passe à utiliser est "mysql"
- Dans php.ini, enlever les ; avant :

extension=php_mysql.dll php_pdo.dll php_pdo_mysql.dll

- Utilisation de la classe PDO (PHP Data Object)
 - Principale nouveauté de PHP
 - C'est en quelque sorte un langage orienté objet pour traiter les bases de données
 - L'approche PDO permet d'étendre les fonctions d'accès à la base facilement et de manière transparente

Utilisation avec PHP

- Utiliser votre base de données
 - L'utilisation de la BD avec PHP se fait en 5 étapes
 - Connexion
 - Sélection de la BD
 - Requête
 - Exploitation des résultats
 - Fermeture de la connexion
 - Structure des classes de PDO
 - PDO propose 3 classes
 - ❖ PDO : lien à la BD
 - PDOStatement : requêtes et leurs résultats
 - PDOException : pour la gestion des erreurs

Utilisation avec PHP

- Connexion au serveur de données
 - La première étape consiste à déclarer les variables qui vont permettre la connexion à la base de données (ce sont les paramètres des fonctions de connexion à la base)
 - Ces variables sont :
 - \$user : le nom d'utilisateur
 - \$passwd : le mot de passe
 - \$host : l'hôte (ordinateur sur lequel le SGBD est installé)
 - \$bdd : le nom de la base de données
 - La deuxième étape est de construire la DSN (Data Source Name)

```
$dsn = 'mysql:host=localhost;dbname=ma-base';
```

- Enfin, la connexion se fait par la création d'un objet de la classe PDO
 - \$dbh= new PDO(\$dsn, \$user, \$pass);
- Il ne faut pas oublier de fermer la base
 - \$dbh=null;

Utilisation avec PHP

connexion-PDO.php

```
<?php
  $user = 'root';
  $pass = 'mysql';
  // Data Source Name
  $dsn = 'mysql:host=localhost;dbname=ma-base';
  try{ //tentative de connexion : on crée un objet de la classe PDO
 $dbh= new PDO($dsn, $user, $pass);
 //S'il y a des erreurs de connexion, un objet PDOException est
 // lancé. Vous pouvez attraper cette exception si vous voulez
 // gérer cette erreur
  } catch (PDOException $e){
 print "Erreur!:".$e->getMessage()."<br/>";
 die();
?>
```


- Effectuer une requête
 - Une fois la connexion ouverte, on va pouvoir utiliser la BD pour lire, modifier...
 - Pour cela, on utilise le langage SQL
- Pour envoyer une requête au serveur
 - On peut utiliser deux méthodes de la classe PDO
 - query() pour la sélection
 - exec() pour la mise à jour

Requête de sélection

- On utilise la méthode query()
- Les données ne sont pas affichées, elles sont mises en mémoire
- Il faut donc aller les chercher et les afficher
- La méthode fetchAll() retourne l'ensemble des données sous forme d'un tableau PHP et libère le SGBD
- La méthode fetc() permet une lecture séquentielle du résultat
- Le paramètre fetch_style détermine la façon dont PDO retourne les résultats (format des résultats)

Utilisation avec PHP

Effectuer une requête

Exemple 0 :

```
 Créer une table : creation-table.php

 <?php
 //Inclusion du fichier contenant la connexion à la base
 include_once('connexion-PDO.php');
 //Création de la table personne
 $sql="CREATE TABLE personne (
 id_personne INTEGER PRIMARY KEY ,
 nom VARCHAR(20) NOT NULL,
 prenom VARCHAR(20),
 depart INTEGER(2))";
 $sth = $dbh->query($sql);
```

```
//création de la table sport
$sql="CREATE TABLE sport (
id_sport INTEGER PRIMARY KEY,
design VARCHAR(30) UNIQUE NOT NULL)";
sth = dh->query(sql);
//création de la table pratique
$sql="CREATE TABLE pratique (
id personne INTEGER NOT NULL,
id_sport INTEGER NOT NULL,
niveau TINYINT,
PRIMARY KEY (id_personne,id_sport))";
sth = dh->query(sql);
 $dbh=NULL;
?>
```

Utilisation avec PHP

Effectuer une requête

Exemple 1 :

Lire tous les enregistrements : lire-enregistrements.php <?php //Inclusion du fichier contenant la connexion à la base include_once('connexion-PDO.php'); //La requête SQL \$sql = "SELECT * FROM `infos tbl` LIMIT 0 , 30"; //Recherche des données sth = dh->query(sql);// On voudrait les résultats sous la forme d'un tableau associatif \$result = \$sth->fetchAll(PDO::FETCH_ASSOC); //Affichage des résultats foreach (\$result as \$row){ echo \$row['nom'];echo '-'; echo \$row['prenom'];echo '-'; echo \$row['email'];echo '
'; \$dbh=NULL; ?>

Effectuer une requête

Base : ma-base

Table : infos_tbl

		id	nom	prenom	email	icq	titre	url
1	×	1	Belaid	Abdel	abelaid@loria.fr	NULL	Professeur	http://www.loria.fr
1	×	2	Maquin	Frédéric	Frederic.Maquin@loria.fr	NULL	CDD	http://www.univ-nancy2.fr
₽	X	3	Moinel	Thomas	thomas.Moinel@univ-nancy2.fr	NULL	CCD	http://www.univ-nancy2.fr
<i>></i>	×	5	Belaid	Yolande	ybelaid@loria.fr	NULL	MCF	http://www.loria.fr
1	×	6	Ouwayed	Nazih	ouwayed@loria.fr	NULL	Thésard	http://www.loria.fr

Résultats

Belaid-Abdel-abelaid@loria.fr Maquin-Frédéric-Frederic.Maquin@loria.fr Moinel-Thomas-thomas.Moinel@univ-nancy2.fr Belaid-Yolande-ybelaid@loria.fr Ouwayed-Nazih-ouwayed@loria.fr

Effectuer une requête

- Exemple 2 : calculer le nombre d'enregistrements : nb-enregistrements.php
 - Deux manières :
 - Créer une requête spécifique en utilisant la fonction count() de MySql
 - Compter le nombre d'éléments contenus dans le tableau renvoyé par la méthode fetchAll()

```
<?php
 include_once('connexion-PDO.php');
//1) En utilisant une requête particulière
 $sql = "SELECT COUNT(*) as nbe FROM `infos_tbl` WHERE
  nom='Belaid'";
 sth = dh->query(sql);
 $result = $sth->fetchAll();
 $nombre = $result[0]['nbe'];
 echo $nombre;
 echo "<br/>":
//2) En comptant le nombre d'éléments présents dans le tableau
  des résultats
 $sql = "SELECT nom, prenom FROM `infos_tbl` WHERE
  nom='Belaid'";
 sth = dh->query(sql);
 $result = $sth->fetchAll();
 $nombre = count($result);
 echo $nombre;
 $dbh=NULL;
?>
```

Utilisation avec PHP

Effectuer une requête

- Requête d'insertion/modification
 - On utilise la méthode exec() de la classe PDO
 - Exemple : insertion-enreg.php <?php //Inclusion du fichier contenant la connexion à la base include_once('connexion-PDO.php'); //Insertion d'un enregistrement \$sql = "INSERT INTO infos_tbl (id,nom,prenom,email,icq,titre,url) VALUES (", 'Ouwayed', 'Nazih', 'ouwayed@loria.fr', ", 'Thésard', 'www.loria.fr')"; //Exécution de la requête \$dbh->exec(\$sql); \$dbh=NULL;

 exec() retourne le nombre de lignes modifiées, 0 si aucune et FALSE si erreur de requête

Effectuer une requête

- Gestion des erreurs
 - Les erreurs sont stockées et consultables en faisant appel aux méthodes errorCode() et errorInfo()
 - Exemple : gestion-erreur-mod-sil.php

```
<?php
 //Inclusion du fichier contenant la connexion à la base
 include once('connexion-PDO.php');
 //Insertion d'un enregistrement
 sql = "";
 if(!$dbh->exec($sql)){
 echo $dbh->errorCode() . "<br>";
 echo $dbh->errorInfo();
 print_r($info);
  //$info[0]==$dbh->errrCode() Code d'erreur unifié
  //$info[1] Code d'erreur spécifique au driver
  //$info[0] message d'erreur spécifique au driver
 $dbh=NULL:
```

Utilisation avec PHP

Effectuer une requête

- Gestion des erreurs
 - Utiliser les exceptions : gestion-erreur-mod-excep.php <?php //Inclusion du fichier contenant la connexion à la base include_once('connexion-PDO.php'); //On définit le handler d'erreur \$dbh->setAttribute(PDO::ATTR ERRMODE, PDO::ERRMODE_EXCEPTION); try { \$sql = "INSERT INTO infos_tbl VALUES (", 'Ouwayed', 'Nazih', 'ouwayed@loria.fr', " , 'Thésard', 'www.loria.fr')"; \$dbh->exec(\$sql); //si une erreur a eu lieu, une exception est lancée }catch (PDOException \$e){ print "Erreur!:" . \$e->getMessage(); "
"; \$dbh=NULL; ?>

TD

Énoncé

- On veut créer un site HTML qui contrôle la connexion
- Le contrôle se fait par l'affichage d'un formulaire permettant de rentrer :
 - Le nom d'identifiant
 - Un mot de passe
- Le formulaire indique également si :
 - on a oublié son mot de passe (et qu'on demande de le retrouver)
 - en indiquant son email
 - on veut s'inscrire au site, dans ce cas, on demande d'entrer
 - son identifiant
 - son de mot de passe
 - une confirmation du mot de passe
 - âge, sexe, profession, affiliation, ville, pays
 - où âge, sexe et affiliation ne sont pas obligatoires

Énoncé (suite)

- Le contrôle :
 - Un premier contrôle en local permet de valider ou non la saisie des champs (vides, comportant ou non des caractères spécifiques comme le @ pour le email)
 - Un contrôle plus poussé consiste à aller vérifier dans la base de données "abonnés" (MySQI)
- L'inscription au site
 - doit conduire au rangement de l'identifiant et du mot de passe dans la base "abonnés"