Introduction to Server Side Programming with PHP/MySQL

Key Concepts	
Application Architecture	This refers to the structure and interrelationship between the components that constitute the software. Web applications have distinctively different architecture from desktop applications.
Software Lifecycle	These are the stages in the development, maintenance and obsolescence of a piece of software. Different software development models have been developed over the years.
Relational Database management Systems (RDBMS)	These are database management software that use related tables to store data. MySQL is a well-known open source RDBMS.
Open Source	Open source software is software where the source code is available to the user and where the user is permitted to modify the source code and create new modified versions of the software. If may or may not be free in monetary terms although in most cases open source is also free (zero price). All the software tools used in this topic are open source and free.
SQL	SQL is the structured query language developed more than 20 years ago as s means for accessing and managing RDBMS data. Though not a programming language, it provides a means to create and modify databases and to manage user privileges.

Introduction

- server side programming is used for creating dynamic content such as publishing live data or generating dynamic web-based charts.
- PHP (high level, general purpose programming language) and MySQL(data base administration system) are both:
 - o open source.
 - o very popular tools for web application developers
 - o have capability to create, together with other tools, very powerful web applications.

PHP Programming Basics

- Other server-side programming languages; Java, Python, C#, PERL, Ruby, etc.
- PHP is attractive due to:
 - o its wide use on the web
 - o its ease of use.
 - o an open source tool meaning that it is freely available for use.
 - o very versatile due to a large base of specialised libraries.
 - Well documented.
 - o Cross platform.

- A web application has four essential components shown in the Figure below.
- The browser is the client that provides the user access to the application's interface.
- The browser interacts with the web server using HTTP.
- The web server is configured to communicate with a backend server using a scripting language such as PHP. There is a variety of backend servers in use depending on the type of application. Many applications use a database management system such as MySQL as a backend for storing and managing data. A messaging application may use an email server as a backend.

Client(Browser)

HTTP Server
(e.g., Apache)

Scripting Engine
(e.g., PHP)

Back-End Server
(e.g., MySQL)

- The web server is configured to recognise programs that should be passed to the scripting engine by the file extension. For example, PHP scripts are saved with the file extension ".php". When the web 3 server is requested to server a PHP file, it passes the file to the scripting engine which is a computer program stored in your computer. The scripting engine processes the PHP code and returns an HTML file as output to the web server that then passes the HTML file to the browser to display.
- => The scripting engine acts an intermediary between the web (HTTP) server and the backend server.
- PHP programs can be self-contained in the sense that no backend server is required.

A PHP program consists of PHP code sometimes mixed with HTML. The resulting source file has a file extension ".php" and will be saved on the web server. A simple PHP program is illustrated below:

<html>

<head>

```
<title>PHP Example 1 </title>
</head>
<body>
<h1>Simple PHP Program</h1>
</php
echo "This is a PHP program example";
?>
</body>
</html>
```

Example: Simple PHP script

- The PHP code is enclosed in the tags "<?php" and "?>". Everything between these two tags is PHP code. Inserting HTML here will cause an error.
- Outside these tags, you can place HTML.
- You can have more than one segment of PHP code in your file each enclosed in these tags. Indeed, a PHP program can be broken into more than one part with PHP code in between in the following manner:

```
Html code
<?php
Php code
?>
Html code
<?php
More Php code
?>
Html code
<?php
More Php code
??
</pre>
```

Note:

- For a PHP application to run, you will need as a minimum to have a web server installed and configured correctly to recognise PHP files. You will also require to have PHP installed. Additionally, if your applications require a backend server, this server will be required as well.
- It is possible to install all the above separately for example, using the Apache web server and the MySQL database server.
 - ⇒ In MS Windows we have all these tools packaged together. The most popular such packages are the WAMP (www.wampserver.com/) and XAMP (http://www.apachefriends.org) servers. The WAMP can be placed online for everyone to access. The WAMP server administration interface provides you access to the configuration files for Apache, MySQl and PHP. You can also start and stop these servers.

PHP Syntax

Variables, Comments and Identifiers

- variable names in PHP are case-sensitive but function names are not.
- White space between PHP keywords, variables and other tokens is ignored including spaces, tabs and newlines.
- Like Java PHP statements are terminated by a mandatory semicolon.
- Variables are marked with a "\$" sign therefore \$name and \$dbase are PHP variables. Except for the \$ sign, the same rules used in Java and Javascript for variable names apply.
- Like Javascript, PHP variables have implicit data types depending on what is stored. These implicit data types include integer, floating point numbers, strings, and Booleans. There is no syntax for declaring variables without initializing them. Hence variables are declared as follows:

```
$name = "John";
$length1 = 123.345;
```

- Strings can be enclosed in single or double quotes.
- Long strings can be assigned using the *heredoc* syntax. Here is an example:

```
$example = <<<NKR
There is no syntax for declaring variables without initializing them.
Hence variables are declared as follows:
$name = "John";
$length1 = 123.345;
NKR;</pre>
```

- ⇒ The beginning of the text is marked by the chevron sign (<<<) with a unique character marker ("NKR" in this case). The end of the string is marked only with the unique marker.
- PHP ignores whitespace between tokens. You can use spaces, tabs, and newlines to format and indent your code to make it more readable. PHP statements are terminated by semicolons.
- There are three types of comments in PHP:

```
/* C style comments */
// C++ style comments
# Bourne shell style comments
```

The C++ and Bourne shell-style comments can be inserted anywhere in your code. Everything from the comment characters to the end of the line is ignored. In the C-style comment, PHP ignore everything from the start of the comment until the end-comment characters. Hence, this style of comment can span multiple lines.

Identifiers

Identifiers are names used to name variables, classes, constants, functions and formal parameters. The first character of an identifier must be either an ASCII **letter** (uppercase or lowercase), the underscore character (_), or any of the characters between ASCII 0x7F and ASCII 0xFF. After the initial character, these characters and the digits 0-9 are permitted.

Expressions and Operators

The same common operators used in Javascript is used in PHP. The following table shows the PHP operators in order of precedence and also shows associativity. Associativity is the order in which operators are evaluated if more than one operator at the same precedence level occur in the same expression. For example, division and multiplication are at the same order of precedence, in the expression x=2 + 4*6/7 the associativity rule for division and multiplication tells us that evaluation should be from left to right meaning that we will evaluate the operators starting from the left hand side. In this case, the multiplication will be done first (4*6) then the division (24/7).

Table: PHP Operators

Name	Operators	Associativity
Unary	! ++	Right to left
Multiplicative	* / %	Left to right
Additive	+ -	Left to right
Relational	< <= > >=	Left to right
Equality	== !=	Left to right
Logical AND	& &	Left to right
Logical OR		Left to right
Conditional	?:	Right to left
Assignment	= += -= *= /= %=	Right to left

Control Structures

- The control structures for PHP are identical to those for Javascript.
- The only additional repetition structure is the "foreach" structure used to loop through members of an array. The structure of foreach blocks is illustrated below:

```
foreach(array_name as $value) {
 statements
  }

⇒ This loops through the array called array_name and assigns each value of the array to
 $value in turn. You can also get the key for each element with the following syntax:
foreach(array_name as $key=>$value) {
 statements
```

Arrays and Strings

- In PHP, variables are declared and initialised.
- Arrays are also treated in the same way. The following example shows how arrays can be created PHP:

```
$processors[0]="i7";
$processors[1]="Dual Core";
$processors[2]="Core2Dual";
$processors[3]="QuadCore";
```

Another way to create an array is as follows:

```
$x = array(1, 2, 3, 4, 5);
```

- These arrays use an array index to identify and access individual members. They are called *numeric* arrays.

<u>Associative arrays</u>: It is one that uses strings to label the items in the array. The following is an example of how to create such an array:

```
$speed['i3'] = "3.2";
$speed['i5'] = "3.5";
$speed['i7'] = "3.6";
$speed['i9'] = "3.7";
```

- Thereafter, you can access the array item through its name as follows:

```
echo $speed['i9']; //echo is equivalent to document.write()in Javascript
```

- Associative arrays are useful in certain applications. You can use a foreach loop to access the array items as follows:
- All arrays in PHP can be traversed safely with the following mechanism:

```
foreach($speed as $key=>$value) {
echo "speed[$key]=$value<br>\n";
}
```

This loop will assign the "key" (labels) values of the array to the \$key variable and the actual values to the \$value variable then print the string "speed[xx]=yy" but insert the key values at xx and the actual item values at yy producing the following output:

```
speed[i3]=3.2
speed[i5]=3.5
speed[i7]=3.6
```

```
speed[i9]=3.7
```

Note

- The names used to label the variables \$key and \$value have no special meaning. We could use \$nakuru and \$addis instead.
- This is the most common way to loop through each element of an array, whether it is a linear or an associative array.
- The foreach structure loops until the end of the array hence we do not need to know the size of the array to use this structure.

The general structure of a foreach loop is:

```
foreach (array as value) { task to do; }
```

The following is an example of its use in a numeric array (one that uses numeric index):

```
$x = array(1, 2, 3, 4, 5);
foreach ($x as $y)
{
print $y . " "; //echo and print are almost identical commands
}
Output: 1 2 3 4 5
Dot (.) is a concatenation operator in PHP
```

Strings

In PHP strings are quoted with "double" or "single" quotes. String concatenation is accomplished using the dot (.) operator:

```
<?php
$t1="Hello World!"; $t2="It is 2016!"; 8
echo $t1 . " " . $t2; ?>
```

The output of the code above will be:

Hello World! It is 2011!

PHP has many string functions. Four useful functions are

- strtolower() Converts a string to lowercase letters
- strtoupper() Converts a string to uppercase letters
- strlen() Returns a string
- strpos() Returns the position of a string or character within another string.

Table: String function examples

Example	Output	Explanation
php echo</td <td>20</td> <td>There are 20 characters</td>	20	There are 20 characters
strlen("The weather		including the spaces and the
is fine!");		exclamation mark. Useful in
?>		processing strings when
		searching for a character. Loop
		counter is often the string
		length as illustrated below
php</td <td>4</td> <td>We count position from 0</td>	4	We count position from 0
echo strpos("The		(zero) hence "weather" begings
weather is		from position 4 in the string.

fine!","weather");		
?>		
<pre><?php echo strtoupper("The weather is fine!"); ?></pre>	THE WEATHER IS FINE!	
<pre><?php echo strtolower("THE WEATHER IS FINE!"); ?></pre>	the weather is fine!	

Print and Echo

- The two keywords used in PHP for output are "echo" and "print". The following are examples of their use:

```
print "Hello World! <br />";
echo "Hello World! <br />";
```

The two output statements above are identical in the way they work. They will both produce the word "Hello Word" on your web page with a line break in between.

```
print ("Hello World! <br />"); //behaves like a function
echo ("Hello World! <br />"); //behaves like a function
echo "Hello" , "World!" , "<br />"; //Can print a list of values
```

Variables may be interspersed with string text as shown below. This permits us to dynamically change the content of a web page For example, if \$date contained today"s date, the statement: echo "Today"s date is \$date"; would print the current date rather a fixed date.

```
$name = "Annan";
echo ("Hello Mr. $name"); //Will print "Hello Mr. Annan"
echo ("Today's date is" . date(1));//Prints today's date using one
available format
```

Functions

- a function is a named groups of statements that typically carry out a specific task or compute a result.
- They are normally designed to accept parameters and return a value.
- A function call is an expression that has a value; its value is the returned value from the function.
- PHP provides a large number of internal functions.
- PHP supports user-definable functions.
- PHP functions are similar to Javascript functions:

```
function sumOfTwoNumbers($a, $b,)
{
return $a + $b;
}
```

Note: PHP, like Javascript is not a strongly typed language and requires no explicit return type.

To call the function, state its name and provide the arguments. For example:

```
c = sumOfTwoNumbers(a, b,)
```

```
Or d = sumOfTwoNumbers(234.4, 456.6)
```

Variable Scope in Functions

- Variables have scope.
- Scope refers to those parts of a program within which this variable can be accessed.
- PHP variables are accessible from all parts of the program except if they are declared within a function. Such a variable cannot be accessed from outside this function.
- There are cases when you want a variable inside a function to be accessible from outside that function. It is said to be a "local variable. We would then need to convert a local a variable into a global variable. The next section shows how this is done.

Global and Static variables

Global variables are variables defined in such a way that they can be accessed from any part of your program. The common way to define globals is to place the word "global" in from of the variable name during declaration as shown in the example below:

```
function sumOfTwoNumbers($a, $b)
{
  global $c;
  $c = $a + $b;
  return $c;
}
  $a = 234;
  $b = 456;
  echo sumOfTwoNumbers($a, $b);
```

Static variables are special local variables (declared inside a function) that are able to maintain their value between function calls. This means that, if they acquire a value when the function is called, they maintain this value. Normally, a local variable exist only during a function call and disappears after that. When the same function is called again, the variable is recreated afresh.

To convert a local variable into a static variable, put the word "static" in from of it as follows:

```
static $counter = 0; 10
```

Static variables are usually used as counters. They remain local in scope.

⇒ Your user-defined function names should not conflict with PHP"s predefined function names. If you get the following error, it means your function names conflict with one another:

```
Fatal error: Can't redeclare already declared function in filename on line N
```

Function Libraries

- One of the strengths of PHP is its extensive function library.
- This abundance of functions is one of the key reasons why PHP is popular as a web programming language. Some of these categories of functions available in PHP are:
 - Array functions
 - Calendar functions
 - Date functions
 - Directory functions
 - Error functions
 - Filesystem functions

- Filter functions
- FTP functions
- HTTP functions
- LibXML functions
- Mail functions
- Math functions
- Misc functions
- MySQL functions
- SimpleXML functions
- String functions
- XML Parser functions
- Zip functions
- GD Graphics library
- PEAR MDB2 database library.

As an example, the following script prints today state using the specified format. You can investigate the intricacies of the date function at: http://www.php.net/manual/en/function.date.php.

Learning PHP is largely about learning how to effectively use PHP functions.

Table 3: Date() function example

Script	Output
php</td <td>This is a date example</td>	This is a date example
echo "This is a date	Today"s date is Wednesday 12th of January
example ";	2018
<pre>\$date = date('l jS \of F Y');</pre>	
echo ("Today's date is	
\$date");//	
?>	

Simple PHP Programs

- PHP is used principally to add dynamic content to web pages and implement web-based applications.
- One of the most frequent structures that you need to be able to create dynamically is an HTML table.
- The common strategy for creating a table with PHP is to print the table header using a simple PHP print statement such as:

```
print "  SemesterCode 
Title";
```

You can now add the table rows dynamically using a loop as follows:

```
while ($row = mysql_fetch_assoc($result)) {
print "$row['sem']";
print "$row['code']";
print "$row['title']";
}
```

- Where the function mysql_fetch_assoc(\$result) fetches a row of data from a database and stores it in an **associative** array called \$row.
- The individual array values can be accessed using the notation: \$row['sem'], \$row['code'], \$row['title'].
- PHP has a similar function that does not use associative array to fetch data (mysql_fetch_array(\$result)). Using this function the loop above would change as shown below.
 - ⇒ Note the use of a concatenation operator. The results are identical to the example above though the appearance looks different.

```
while ($row = mysql_fetch_array($result))
```

```
{
print("".$row[0]."".$row[1]."".$row[2]."");
}
```

For each loop a new row is fetched and its values are placed in the three table cells in each row. The loop automatically stops when there is no more data coming from the database.

- After the table rows are created, we issue a print command to close the table: print "";

Quiz 1

1. Complete the following PHP code so that the print command prints out the contents of the array:

```
$precious = array("Jasper", "Sapphire", "beryl", "topaz",
"turquoise", "jacinth", "amethyst");
foreach (_______)
{
print ______; //echo and print are almost identical
commands
}
```

2. A table has three columns (Course_Code, Course_Title, and Course_CF). Complete the following PHP script to print an HTML table based on the data from this table:

```
while ($row = mysql_fetch_array($result))
{
print("______");
```

Creating a MySQL Database

- we shall not cover the theory of database design but restrict ourselves to implementation of simple databases for use in our web applications.
- Once MySQL is installed, we can create databases using a variety of strategies. There are three popular tools for administering MyQL that we can use to manage the database creation process. These are summarised in the table below:

MySQL Console	phpMyAdmin	MySQL Administrator
---------------	------------	---------------------

This tool is built into MySQL	This tool is web-based hence	This is a Windows graphical
and can be accessed through	provides remote access to a	user interface that provides
the WAMP administration	MySQL server. We can use it	access to your databases. It is
interface. It is a command-line	to upload data into a MySQL	more secure than the
interface.	database, browse databases,	phpMyAdmin because it
	add users and so on.	require user login and only
	However, it is insecure	provides access to the
	because it saves the root	databases the user is
	password and can be used by	authorised to access.
	an unauthorised person to	
	access your databases.	

⇒ Expert users prefer command line tools. Beginners prefer web-based on GUI tools.

The following instructions provide a brief introduction to the use of the console to create databases.

Creating a Database

The MySQL console normally requires a request in the following format to connect to a database:

You would then supply password from prompt

host is the IP number or domain name of computer hosting MySQL

user is your user name

- However, in the MySQL console built into the WAMP server administration interface, it is assumed you are the root user and requests only for the root password.
- When the console is ready for user input it displays the characteristic prompt (mysql>).
- The following table is a summary of useful commands:

MySQL console command	Explanations
show databases;	List existing databases (note semicolon)
use phonebook;	Use a specific database. In this case the
	database is "phonebook"
show tables:	Show the tables that make up the database
describe table_name;	Describe the structure of a table whose name is "table_name"
create database participants;	Create a database called "participants"
CREATE TABLE Students (Create a table called "Students" with the
Name VARCHAR(40) NOT NULL,	structure shown. It has two columns (name and
ID VARCHAR(40) NOT NULL,	ID) with varchar data types (variable character)
PRIMARY KEY (ID)	with a width of 40 characters each. The primary
);	key is ID. "NOT NULL" means that the field
	cannot be empty.
LOAD DATA INFILE "courses1.csv" INTO	This is a very useful command to import data
TABLE comp FIELDS TERMINATED BY	into MySQL from a local file ("courses1.csv").
',' LINES TERMINATED BY '\r\n';	The data should be in CSV format and the
	.CSV file should be placed in the folder
	containing the database. In a typical WAMP
	installation, this is located at:
	C:\wamp\bin\mysql\mysql5.1.32\data\example1
	Where "example1" is the name if the database.
	Your database location may be different
	especially if your version of MySQl is not
	5.1.23

- When typing commands into the MySQL console, the command can span multiple lines and will not terminate until you enter the semicolon and press ENTER.
- To create a database and import data into the database, use the following procedure:
 - 1. Go into the console and create a database using the command "create database_name" where database_name is the name of the database you want to create.
 - 2. Design a simple table to hold the data you desire. For example, a phone book may have the following structure:

Name	Phone (Primary key)
VARCHAR(45)	VARCHAR(16)
LEONARD WEKU KUCHA	0723335631
ANNE BAA	0721966978
CHEROKA CAROLYNE	0723090708
CATALY KOECH	0721655252
LEAH CHEMO	07298655262

3. Create a MySQL table using the command:

```
CREATE TABLE phones (
Name VARCHAR(45) NOT NULL,
Phone VARCHAR(45) NOT NULL,
PRIMARY KEY (Phone)
```

4. All you now need is to import data into the database.

Importing Data using LOAD INFILE

Before data is imported, it must exist. The easiest approach to creating the data is to enter the data into an Excel spreadsheet then save it as a .CSV file stored in the same folder

- Save the Excel worksheet as a .csv file in the same location as the database:
- In our example, the LOAD command will look like this:

```
LOAD DATA INFILE "phones.csv" INTO TABLE phones FIELDS TERMINATED BY ',' LINES TERMINATED BY '\r\n';
```

- This command can now be entered into the MySQL console.

Publishing Data with PHP

- We use a complete example of how to fetch data from a live database and publish it on a webpage is shown.
- This technique requires that you refresh the web page to update the data displayed. However, AJAX permits you to create web pages where data is automatically refreshed without reloading the webpage.
- Most database systems today are relational database management systems that use the Structured Query Language (SQL) to manipulate data and search for data.
- The most useful SQL command is the SELECT query command. It is used to query a database to select records according to some criteria. In its simplest form, a select query is used to select all data from a table as follows:

```
SELECT *
FROM phones;
```

-To simplify your application development process, follow the procedure described below:

- 1. List credentials
- 2. Connect to database
- 3. Select database
- 4. Construct query
- 5. Execute query
- 6. Construct HTML table
- 7. Close connection

The following example is well documented showing the MySQL-specific functions in PHP that are used for:

- Connecting to a database mysql connect ('localhost', \$username, \$passwd);
- Selecting a database mysql select db(\$database);
- Executing a query string mysql query (\$dbquery, \$dbhandle);
- Closing a connection msql close (\$dbhandle);

The complete example is below:

```
Complete database publishing example
```

```
<!DOCTYPE HTML PUBLIC "-/W3C//DTD HTML 4.01 Transitional//EN">
<html><head><title>Data Publishing Example</title></head><body>
<?php
$username="root"; //user name
$passwd="19141976"; //user password
$database="phonebook"; //database name
$dbhandle = mysql connect('localhost', $username, $passwd);
//connect to database
if ($dbhandle == false)
{
die ("Unable to connect to MySQL Database <br/> '); //If connection
fails, show error message
$db = mysql select db($database); //select the database to use
if ($db == false)
die ("Unable to Select MySQL Database<br>"); //if database
selection fails, issue error msg
$dbquery = "SELECT * FROM phones "; //Construct SQL query
$dbresult = mysql query ($dbquery, $dbhandle); //Execute the query
and store results
if ($dbresult == false)
die ("Unable to perform query<br/>str>"); //if query fails, issue error
msq
}
//Construct HTML table header
echo <<< TAB
<table width="30%"style='background: orange; font-family: tahoma;
font-size: 10pt;'>NamePhone No.
TAB;
while ($dbrow = mysql fetch row ($dbresult)) //Fetch a row at a
```

```
time
{
print("$dbrow[0]"); // Construct table rows
print("$dbrow[1]");
}
echo "  "; //Close table
mysql_close($dbhandle); //Close database connection
?>
</body>
</html>
```