Basi di Dati

PHP e MySQL

Prof. Mauro Conti

Dipartimento di Matematica - Università degli studi di Padova

conti@math.unipd.it - http://www.math.unipd.it/~conti

Slides credits to:

Paolo Baldan

PHP e MySQL

Perché?

- Le applicazioni hanno bisogno di operare su dati persistenti
- ... e per gestire moli significative di dati (condivisi) la soluzione ovvia è un DB
- È opportuno separare logicamente (e fisicamente) la logica dell'applicazione, dalla gestione dei dati
- (cfr. Architetture software, es: Architettura three-tier, MVC (model-view-control, ...)

Come?

- L'accesso a un server MySQL da PHP tramite un API (mysql, mysqli, PDO)
- La sequenza dei passi da effettuare è:
 - Effettuare una connessione al server (MySQL)
 - Selezionare il DB o crearlo se non esiste
 - Eseguire la/le query (creare tabelle, inserire o selezionare dati…)
 - Nel caso di una select, elaborazione dei dati recuperati
 - con logica a cursore
 - memorizzandoli in un array

Connessione

- Attiva una connessione e restituisce un identificatore per questa o una segnalazione di errore (FALSE)
- l'identificatore della connessione sarà usato in tutti gli accessi successivi

Messaggi di errore

 Può essere comodo definire una funzione che dia informazioni dettagliate e personalizzate sull'errore

```
function fail($msg) {
 die($_SERVER['PHP_SELF'] . ": $msg<br />");
}
```

da includere nei vari script

```
require('Errors.php');
...
/* connessione al server */
$conn=mysql_connect($host, $user, $pwd)
 or fail("Connessione fallita!");
```

Esecuzione di una query


```
/* seleziona il database da usare */
$dbname="Universita";
mysql select db($dbname);
/* prepara lo statement: media dei voti degli studenti di una
data provincia */
$prov="VE";
$query="SELECT s.Matricola, s.Nome, s.Cognome,
 ROUND (AVG (e. Voto)) AS Media
 FROM Studenti s JOIN ESAMI e ON (s.Matricola=e.Candidato)
 WHERE s.Provincia=\"$prov\"
 GROUP BY s.Matricola, s.Nome, s.Cognome";
```

Esecuzione di una query


```
/* Stampa la query a video ... utile per debug */
echo "<b>Query</b>: $query <br />";

/* ... e la esegue, ottenendo un handler per i risultati */
$studenti = mysql_query($query,$conn)
 or die("Query fallita" . mysql_error($conn));
```

Qualche risultato?

· Si può controllare la dimensione della tabella restituita dalla query eseguita con

```
mysql_num_rows($risultato)
```

• Continuando l'esempio ...

Recuperare i risultati

- Il risultato di una query SELECT si elabora con una logica a cursore
- Per leggere la riga corrente in un array e posizionarsi sulla prossima
 - \$row = mysql_fetch_row(\$result)
 ritorna la riga corrente come un array enumerativo (\$row[0] = primo campo,
 \$row[1] secondo campo, etc.)
 - \$row = mysql_fetch_assoc(\$result)
 ritorna la riga corrente come un array associativo, indicizzato dai nomi dei campi
 - \$row = mysql_fetch_array(\$result)
 ritorna un array enumerativo e associativo

Recuperare i risultati: row


```
if (! $num righe)
else {
  echo "Trovati $num righe studenti di $prov
 che hanno fatto esami.<br />";
  echo "Ecco le loro medie:<br />";
 while ($row = mysql fetch row($studenti)) {
 $matricola=$row[0]; /* primo campo */
 $nome=$row[1]; /* secondo campo */
 $cognome=$row[2]; /* ... */
 * /
 echo "$matricola - $nome $cognome - $media <br />";
 };
 echo "";
```

BasicConn1.php 12/55

Recuperare i risultati: assoc


```
if (! $num righe)
else {
 echo "Trovati $num righe studenti di $prov
 che hanno fatto esami. <br />\n";
 echo "Ecco le loro medie:<br />";
 while ($row = mysql fetch assoc($studenti)) {
 $matricola=$row['Matricola'];
 $nome=$row['Nome'];
 $cognome=$row['Cognome'];
 $media=$row['Media'];
 echo "$matricola - $nome $cognome - $media <br />";
  };
  echo "";
```

Recuperare i risultati: array


```
if (! $num righe)
else {
 echo "Trovati $num righe studenti di $prov
 che hanno fatto esami. <br />\n";
 echo "Ecco le loro medie:<br />";
 while ($row = mysql fetch array($studenti)) {
 $matricola=$row['Matricola'];
 $nome=$row[1];
 $cognome=$row['Cognome'];
 $media=$row[3];
 echo "$matricola - $nome $cognome - $media <br />";
  };
  echo "";
```

Visualizzare i risultati in una tabella HTML


```
/* funzione per stampare un array, come riga di tabella html */
function echo row($row) {
  echo "";
  foreach ($row as $field)
 echo "$field";
  echo "";
};
/* Intestazione della tabella */
echo "
Matricola
  Nome
  Cognome
  Media
";
```

Visualizzare i risultati in una tabella HTML


```
/* funzione per stampare un array, come riga di tabella html */
function echo_row($row) {
 echo "";
 foreach ($row as $field)
 echo "$field";
 echo "";
};
...
```

Visualizzare i risultati in una tabella HTML


```
/* stampa le righe della tabella */
while ($row = mysql_fetch_row($studenti))
 echo_row($row);
echo "";
```

 Nota: L'uso di mysql_fetch_row è importante per il funzionamento di echo_row

BasicConn2.php 17/55

Altre interrogazioni

· Con lo stesso meccanismo si possono eseguire altre statement SQL


```
/* inserimento ... */
$query="INSERT INTO Docenti VALUES
 (\"MM1\", \"Mino\",\"Monti\")";
$ins=mysql query($query,$conn)
 or die("Inserimento fallito" . mysql_error($conn));
/* ... e la esegue, ottenendo un handler per i risultati */
$query=<<<END
DELETE
 FROM Docenti
 WHERE CodDoc="MM1";
END;
$del=mysql query($query,$conn)
 or die("Cancellazione fallita" . mysql error($conn));
```


Interazione con l'utente

- L'interazione con l'utente avviene principalmente mediante l'uso di form HTML
 - HTML fornisce vari tag per visualizzare e formattare opportunamente le FORM
 - Quando l'utente "conferma" i dati nella form, le informazioni vengono codificate e inviate al server tramite HTTP
 - Il server elabora i dati e li gestisce (nel nostro caso tramite PHP)

Una form, ha in generale la seguente struttura

```
<form action="manage form.php" method="get|post">
<fieldset>
 <legend>descrizione</legend>
 <label for="campo1">input 1</label>
 <input type="..." id="campo1" name="campo1">
 <label for="campon">input n</label>
 <input type="..." id="campon" name="campon">
 <input type="submit" value="Procedi">
 <input type="reset" value="Cancella">
</fieldset>
</form>
```


- <fieldset> raggruppa input logicamente correlati
- <label> descrive il significato dell'input
- l'attributo name permette di riferire il valore dell'input nel gestore

 Per ragioni di spazio nelle slide spesso ometteremo i tag fieldset e label, ma si intende che la forma corretta è quella indicata nella slide precedente

```
<form action="manage form.php" method="get|post">
  input 1
 <input type="..." name="campo1">
  input n
 <input type="..." name="campon">
 <input type="submit" value="Procedi">
 <input type="reset" value="Cancella">
</form>
```

Input

- · L'input può essere di vari tipi
 - Text
 - Password
 - Textarea
 - Radio
 - Checkbox
 - Selection/Option (menù)
 - •

Text, password, textarea


```
<form method="get" action="manage.php">
<fieldset>
 Name
  <input type="text" name="username" value="anonymous">
 Password
  <input type="password" name="password" maxlength="8" size="8">
 Commenti
 <textarea name="comments" rows="7" cols="40">
 </textarea>
 <input type="submit" value="Invia">
 <input type="reset" value="Cancella">
</fieldset>
</form>
 Text.html
```

Radio, Checkbox, Option


```
<form method="get" action="manage.php">
 Iniziali del nome:
 <select name="nome">
 <option>---
 <option>A-H</option>
 <option>I-Z</option>
 </select>
 Provincia:
 <input type="radio" name="prov" value="VE" /> VE
 <input type="radio" name="prov" value="PD" /> PD
 <input type="checkbox" name="tutor[]" value="HAS"/> Ha tutor
 <input type="checkbox" name="tutor[]" value="IS" /> E' tutor
</form>
```

Choice.html

Passaggi parametri: GET e POST

GET

i parametri sono passati accodandoli alla URL del gestore della form

http://localhost/manage.php?dato1=pippo&dato2=pluto

- la stringa dei parametri (visibile nel browser) viene detta query string
- può essere costruita artificalmente o inserita in un bookmark
- lunghezza massima querystring 256 caratteri

POST

- i parametri vengono passati nel body del messaggio HTTP
- non sono visibili

Gestione dei parametri

- Uno script PHP può accedere ai parametri in tre modi:
 - \$_POST["nomepar"] per il metodo POST
 - \$ GET["nomepar"] per il metodo GET
- Oppure accedendo all'array globale delle richieste:
 - \$_REQUEST["nomepar"]
 - vale per entrambi i metodi
 - · lo script PHP è indipendente dal metodo usato dalla FORM
- Tutti i parametri di passaggio nelle form sono nell'ambiente predefinito di php e sono quindi visualizzabili con la funzione phpinfo()

Pagine per form

- La gestione delle form prevede due passi:
 - la visualizzazione della FORM in HTML
 - gestione dei parametri in PHP.
- Soluzione tipica: Due pagine distinte,
 - una in HTML (estensione.html)
 - l'altra come pagina PHP (estensione.php).

Esempio di Form


```
<form action="FormManager.php" method="get">
<fieldset>
 Cognome:
 <input type="text" name="cognome"><br />
 Matricola: <input type="text" name="matricola" maxlength="6">
 Iniziale del nome:
 <select name="nome">
 <option>---
 <option>A-H</option>
 <option>I-Z</option>
 </select>
 Provincia:
 <input type="radio" name="prov" value="VE" /> VE
 <input type="radio" name="prov" value="PD" /> PD
```

FormGET.html

Esempio di Form


```
<input type="checkbox" name="tutor[]" value="HAS" />
Ha un tutor

<input type="checkbox" name="tutor[]" value="IS" />
E' tutor

<textarea name="commento" rows="5" cols="20">
Mah ...
  </textarea> <br />
  <input type="submit" value="Invia" />
  </form>
```

FormGET.html

Gestore della Form: Recupero dei parametri

Parametri della form recuperati dall'array \$_GET o \$_REQUEST

```
<?php
$cognome = $_GET["cognome"];
$matricola = $_GET["matricola"];
$nome = $_GET["nome"];
$provincia = $_GET["prov"];</pre>
```

Nel caso di scelte multiple (es. checkbox e select), il parametro è un array

```
if ($_GET["tutor"]) {
 $hatutor = in_array('HAS', $_GET["tutor"]);
 $etutor = in_array('IS', $_GET["tutor"]);
};
$commento = $_GET["commento"];
```

Gestore della Form: Recupero dei parametri

- In fase di debug è una buona idea stampare i parametri della form
- Qui lo facciamo con HERE document

```
echo<<<END
Ecco i parametri:<br />
  <l
  Cognome: $cognome
  Iniziali del nome: $nome
  Matricola: $matricola
  Provincia: $prov
  Ha tutor?: $hatutor
  È un tutor?: $etutor
  Commento: $commento
END;
```

Gestore della Form: Costruzione della query

Costruzione della query secondo le esigenze dell'utente

```
$query="SELECT DISTINCT s.* FROM Studenti s";
/* da aggiungere in JOIN se si vuole che lo studente sia
 un Tutor */
if ($etutor)
 $join=" JOIN Studenti s1 ON (s.Matricola = s1.Tutor)";
/* clausola WHERE */
 $where=" WHERE TRUE";
/* verifica se c'e` un vincolo sul cognome ed eventualmente
 lo aggiunge al WHERE */
 if ($cognome)
 $where .= " AND s.cognome =\"". $cognome . "\"";
```

Gestore della Form: Costruzione della query


```
/* verifica se c'e` un vincolo su provincia ed
 eventualmente lo aggiunge al WHERE */
if ($prov)
 $\text{$where .= "AND s.Provincia =\"". $prov . "\"";}
```

Gestore della Form: Costruzione della query


```
/* da aggiungere nel WHERE se vogliamo che lo studente
 abbia un nome con iniziali prefissate */
switch ($nome) {
case 'A-H':
 $where .= " AND (s.Nome REGEXP \"[A-H].*\")";
 break;
 case 'I-Z':
 $where := "AND (s.Nome REGEXP \"[I-Z].*\")";
 break;
 /* se ($nome='---') non inserisce niente nel where! */
```

Gestore della Form: Costruzione della query

Costruzione della query secondo le esigenze dell'utente

```
/* da aggiungere nel WHERE se vogliamo che lo studente
 abbia un tutor */
if ($hatutor)
 $where .= " AND (s.Tutor IS NOT NULL)";
 /* completa la query */
$query = $query . $join . $where;
 /* come al solito conviene stamparla ... */
 echo "<b>Query</b>: $query";
  /* e la esegue */
  $studenti = mysql query($query,$conn)
 or die("Query fallita" . mysql error($conn));
```

Gestore della Form: Output dei risultati

Funzioni di supporto per la gestione delle tabelle HTML

```
/* Inizia una tabella html. In input l'array degli
header delle colonne */
function table_start($row) {
 echo "";
 echo "";
 foreach ($row as $field)
 echo "$field";
 echo "";
};
```

table fun.php

Gestore della Form: Output dei risultati

Funzioni di supporto per la gestione delle tabelle HTML

```
/* Stampa un array, come riga di tabella html */function
table row($row) {
  echo "";
  foreach ($row as $field)
 /* gestione valori nulli! */
 if ($field)
 echo "$field";
 else
 echo "---"; echo "";};
/* funzione per terminare una tabella html */
function table end() {
  echo "";};
```

table fun.php 39/55

Gestore della Form: Output dei risultati

Occorre includere il file delle funzioni con

```
require("table_fun.php");
```

• Quindi l'ultima parte del codice per l'ouput è:

Gestore della Form: Controllo dei parametri

- Spesso la prima cosa da fare è controllare che i parametri immessi nella form soddisfino i requisiti ...
 - · valori nulli
 - · campi numerici
 - · lunghezza dei campi stringa
 - spazi in eccesso all'inizio o alla fine ... (trim)

Riassunto

- Form in un file html
- Gestore in un file php
 - · recupero dei parametri da _GET, _POST o _REQUEST
 - verifica degli errori
 - elabora i dati
 - query
 - visualizza l'output sulla base del risultato

Gestore della Form: Controllo dei parametri


```
/* Verifica dei dati immessi */
/* Elimina spazi superflui */
$cognome = trim($cognome);
$commento = trim($commento);
$matricola = trim($matricola);
/* la variabile "errore" indica se tra i dati abbiamo
  trovato un errore */
$errore=FALSE;
/* verifica che almeno uno tra matricola e cognome siano
  non vuoti */
if (!$cognome && !$matricola) {
 echo "<b>Errore! Almeno uno tra nome e matricola
 devono essere specificati!</b><br />";
$errore=TRUE;};
```

Gestore della Form: Controllo dei parametri


```
/* verifica che la matricola sia numerica */
if ($matricola && ! ctype digit($matricola)) {
 echo "<b>Errore! Matricola deve essere numerica!</b><br />";
$errore=TRUE;
};
 /* ... e il cognome alfabetico */
if (! preg match('/^[a-zA-Z]*$/', $cognome)) {
 echo "<b>Errore! Cognome deve essere alfabetico!</b><br />";
$errore=TRUE;
};
if (!$errore) {
 /* Inizia la costruzione della query */
```


Soluzione diversa: form e gestore in un unico script

Necessità di distinguere il caso in cui si deve mostrare la form e quello in cui si

deve elaborarla

 Name/Value per all'input submit

Uso di self

```
if (isset($ REQUEST['submit']))
 # trattamento dei parametri
else {
 # visualizza la form
 echo<<<END
 <form method="post"</pre>
 action="$ SERVER['PHP SELF']">
 <input type="submit" name="submit"</pre>
 value = "submit">
 END;
};
```

form.php 45/55

Es. mantenere il valore dei campi in caso di errore

```
/* verifica se si eseque lo script per la prima volta:
 in questo caso bisogna presentare la form */
$first= ! isset($ REQUEST["submit"]);
if (! $first) {
 /* recupera i dati della form */ $nome=$ REQUEST
 ['nome'];
 $cognome=$ REQUEST['cognome'];
 /* e verifica se il nome soddisfa i criteri
 (alfabetico) */
 $errore nome = ! preg match("/^[a-zA-Z]*$/",$nome);
};
```

FormSingleFile.php 46/55


```
if ($first || $errore nome) {
/* se lo script si eseque per la prima volta oppure i dati
 sono errati mostra la form ed eventualmente segnala
 l'errore */
$self = $ SERVER['PHP SELF']; /* nome dello script corrente */
echo<<<END
<form method="post" action="$self">
 <input type="text" name="nome" value="$nome" />
 Nome
 Cognome <input type="text" name="cognome" value="$cognome"/>
 <input type="submit" name="submit" value="Invia" />
 <input type="reset" value="Cancella" />
</form>
END;
/* e se c'era un errore nei dati lo segnala */
```

FormSingleFile.php 47/55


```
/* e se c'era un errore nei dati lo segnala */
 if ($errore_nome)
 echo "<b>Errore nel nome!!! Deve essere alfabetico!</b>";
}

else { /* ! $first && ! $errore_nome */ /* se invece i dati ci
sono e sono corretti, li elabora */
 echo "elaboro i dati <br />";
 echo "Nome: $nome<br />";
 echo "Cognome: $cognome<br />";
};
```

FormSingleFile.php 48/55

Invio di mail

Da uno script php possiamo inviare una email con la funzione

```
mail (to, subject, body, headers)
```

· oppure

```
mail (to, subject, body, headers)
```

Upload di file: form

Occorre utilizzare una form HTML adeguata ...

Upload.html 50/55

Upload di file

- I dati relativi ai file inviati sono accessibili mediante la variabile \$_FILES
 - \$_FILES['myfile']['name']
 Il nome del file sulla macchina di origine
 - \$_FILES['myfile]['type']
 Il mime type del file (es. "image/gif"). Non sempre affidabile.
 - \$_FILES['myfile']['size']
 La dimensione del file
 - \$_FILES['myfile']['tmp_name']
 Nome temporaneo del file sul server.
 - \$_FILES['myfile']['error']

 Codice di errore associato all'upload

Upload di file: recupero dei dati


```
/* dimensione massima di upload */
define (DIM MAX, 30000);
/* directory locale per la memorizzazione */
$localdir="upload";
/* informazioni sul file */
$error= $ FILES["myfile"]["error"]; /* codice di errore */
$size = $ FILES["myfile"]["size"]; /* dimensione */
$type = $_FILES["myfile"]["type"]; /* mime-type */
$tmp = $ FILES["myfile"]["tmp name"]; /* nome sul server
 * /
```

Upload.php 52/55

Upload di file: error check


```
/* verif. se il file uploaded ha caratteristiche appropriate */
/* si e` verificato un errore ? */
if ($error != UPLOAD ERR OK) {
 echo "Errore di upload. Codice: $error<br />";
/* tipo corretto ? */
elseif (($type != "image/gif") && ($type != "image/jpeg")) {
 echo "Errore: File di tipo $type. Errato! <br />";
/* dimensione */
elseif ($size > DIM MAX) {
 echo "Errore: File troppo grande ($size bytes)! <br />";
else {
 /* Tutto ok! Mostra i dati */
```

Upload.php 53/55

Upload di file: recupera il file:


```
/* recupera il file */
  /* se non è già presente ... */
if (file exists($locadir . "/" . $name))
 echo $name . " gia` presente.";
 else
 /* lo porta a destinazione ... */ move uploaded file
 ($tmp, $localdir . "/" . $name);
 echo "Memorizzato in: " . $localdir . "/" . $name;
};
```

Upload.php 54/55

Upload di file

- Quando si gestiscono operazioni invasive come un upload, può essere opportuno tenere un logfile
- Supporto in PHP per operare sul log di sistema (/var/log/system.log)

Esempio

```
openlog("Upload.php", LOG_PID, LOG_LOCAL0)
...
syslog(LOG_WARNING,
 "Upload di $name da parte di " . $_SERVER["SERVER_ADDR"]);
closelog()
```