

SWINBURNE UNIVERSITY OF TECHNOLOGY

HIT6323/3323 – Web Programming

Module 08 – MySQL Databases with PHP

Delivered by Dr. Jinjun Chen (jchen@ict.swin.edu.au)

Faculty of ICT

Outline

- Connect to MySQL from PHP
- Learn how to handle MySQL errors
- Execute SQL statements with PHP
- Use PHP to work with MySQL databases and tables
- Use PHP to manipulate database records

Reading: Textbook Chapter 9

PHP Overview

- PHP has the ability to access and manipulate any database that is ODBC compliant
- PHP includes functionality that allows you to work directly with different types of databases, without going through ODBC
- PHP supports SQLite, database abstraction layer functions, and PEAR DB
 - PEAR stands for PHP Extension and Application Repository, a library of open source PHP code. One of the most popular code modules is PEAR DB. PEAR DB performs similar functions as ODBC, but designed specifically to work with PHP.

3 HIT6323/3323 - Web Programming, © Swinburne

Opening and Closing a MySQL Connection

- Open a connection to a MySQL database server with the mysqli_connect() function
- The mysqli_connect() function returns a positive integer if it connects to the database successfully or false if it does not
- Assign the return value from the mysqli_connect() function to a variable that you can use to access the database in your script

Opening and Closing a MySQL Connection (continued)

■ The syntax for the mysqli_connect() function is:

```
$connection = mysqli_connect("host"[, "user", "password", "database"])
```

- The *host* argument specifies the host name where your MySQL database server is installed
- The *user* and *password* arguments specify a MySQL account name and password
- The *database* argument selects a database with which to work
- Close a connection to a MySQL database server with the mysqli_close() function

```
mysqli_close($connection);
```

5 HIT6323/3323 - Web Programming, © Swinburne

Opening and Closing a MySQL Connection (continued)

Table 9-1 MySQL server information functions

Function	Description
<pre>mysqli_get_client_info()</pre>	Returns the MySQL client version
<pre>mysqli_get_client_version()</pre>	Returns the MySQL client version as an integer
<pre>mysqli_get_host_info(connection)</pre>	Returns the MySQL database server connection information
<pre>mysqli_get_proto_info(connection)</pre>	Returns the MySQL protocol version
<pre>mysqli_get_server_info(connection)</pre>	Returns the MySQL database server version
<pre>mysqli_get_server_version(connection)</pre>	Returns the MySQL database server version as an integer

Opening and Closing a MySQL Connection (continued)

Figure 9-1 MySQLInfo.php in a Web browser

7 HIT6323/3323 - Web Programming, © Swinburne

Selecting a Database

- Select a database with the use database statement when you log on to the MySQL Monitor
- The syntax for the mysqli_select_db() function is:

mysqli_select_db(connection, database)

■ The function returns a value of true if it successfully selects a database or false if it does not

Handling MySQL Errors

- Reasons for not connecting to a database server include:
 - ☐ The database server is not running
 - ☐ Insufficient privileges to access the data source
 - ☐ Invalid username and/or password

e.g. if (!\$DBConnect) ...

Figure 9-2 Database connection error message

9 HIT6323/3323 - Web Programming, © Swinburne

Suppressing Errors with the Error Control Operator

- Writing code that anticipates and handles potential problems is often called bulletproofing
- Bulletproofing techniques include:
 - □ Validating submitted form data

```
e.g. if (isset($_GET['height']) ...
```

☐ Using the **error control operator (@)** to suppress error messages

```
e.g.
$DBConnect = @mysqli_connect(...);
if (!$DBConnect) ...
```


Terminating Script Execution

- The die() and exit() functions terminate scripter execution
- The die() version is usually used when attempting to access a data source
- Both functions accept a single string argument
- Call the die() and exit() functions as separate statements or by appending either function to an expression with the Or operator

11 HIT6323/3323 - Web Programming, © Swinburne

Terminating Script Execution (continued)


```
$DBConnect = @mysqli_connect("localhost", "root", "paris");
if (!$DBConnect)
 die("The database server is not available.");
echo "Successfully connected to the database server.";
$DBSelect = @mysqli_select_db($DBConnect, "flightlog");
if (!$DBSelect)
 die("The database is not available.");
echo "Successfully opened the database.";
// additional statements that access the database
mysqli_close($DBConnect);
```

No else required here

Terminating Script Execution (continued)

No if required here

SWIN BUR * NE *

13 HIT6323/3323 - Web Programming, $\mathbb O$ Swinburne

Reporting MySQL Errors

Table 9-2 MySQL error reporting functions

Function	Description
mysqli_connect_errno()	Returns the error code from the last database connection attempt or zero if no error occurred
<pre>mysqli_connect_error()</pre>	Returns the error message from the last database connection attempt or an empty string if no error occurred
mysqli_errno(connection)	Returns the error code from the last attempted MySQL function call or zero if no error occurred
<pre>mysqli_error(connection)</pre>	Returns the error message from the last attempted MySQL function call or an empty string if no error occurred
<pre>mysqli_sqlstate(connection)</pre>	Returns a string of five characters representing an error code from the last MySQL operation or 00000 if no error occurred

Reporting MySQL Errors (continued)


```
$User = $_GET['username'];
$Password = $_GET['password'];
$DBConnect = @mysqli_connect("localhost", $User, $Password)
 Or die("Unable to connect to the database server."
 " Error code " . mysqli_connect_erro()
 . ": " . mysqli_connect_erro() . "";
echo "Successfully connected to the database server.";
@mysqli_select_db($DBConnect, "flightlog")
 Or die("The database is not available.");
echo "Successfully opened the database.";
// additional statements that access the database
mysqli_close($DBConnect);
```

SWIN BUR * NE *

15 HIT6323/3323 - Web Programming, © Swinburne

Reporting MySQL Errors (continued)

Figure 9-4 Error number and message generated by an invalid username and password

Reporting MySQL Errors (continued)

```
$User = $_GET['username'];
$Password = $_GET['password'];
$DBConnect = @mysqli_connect("localhost", $User, $Password)
 Or die("Unable to connect to the database server."
 . "Error code " . mysqli_connect_errno()
 . ": " . mysqli_connect_error()) . "";
echo "Successfully connected to the database server.";
@mysqli_select_db($DBConnect, "flightplan")
 Or die("Unable to select the database."
 . "Error code " . mysqli_errno($DBConnect)
 . ": " . mysqli_error($DBConnect)) . "";
echo "Successfully opened the database.";
// additional statements that access the database
mysqli_close($DBConnect);
```

17 HIT6323/3323 - Web Programming, © Swinburne

Reporting MySQL Errors (continued)

Figure 9-5 Error code and message generated when attempting to select a database that does not exist

Executing SQL Statements

- Use the mysqli_query() function to send SQL statements to MySQL
- The syntax for the mysqli_query() function is:

 mysqli_query(connection, query)

Note:

```
$Make = "Ovation";
$SQLString = "SELECT model, quantity FROM
$DBTable WHERE model = $Make"; (Wrong)

VS

$Make = "Ovation";
$SQLString = "SELECT model, quantity FROM
$DBTable WHERE model = '$Make' "; SWIN
```

19 HIT6323/3323 - Web Programming, © Swinburne

Executing SQL Statements (continued)

The mysqli_query() function returns one of three values:

- For SQL statements that do not return results (CREATE DATABASE and CREATE TABLE statements) it returns a value of true if the statement executes successfully
- For SQL statements that return results (SELECT and SHOW statements) the mysqli_query() function returns a result pointer that represents the query results
 - ☐ A **result pointer** is a special type of variable that refers to the currently selected row in a resultset
- The mysqli_query() function returns a value of false for any SQL statements that fail, regardless of whether they return results

Working with Query Results

Table 9-3 Common PHP functions for accessing database results

Function	Description
<pre>mysqli_data_seek(\$Result, position)</pre>	Moves the result pointer to a specified row in the resultset
<pre>mysqli_fetch_array(\$Result, MYSQLI_ASSOC MYSQLI_NUM MYSQLI_BOTH)</pre>	Returns the fields in the current row of a resultset into an indexed array, associative array, or both and moves the result pointer to the next row
<pre>mysqli_fetch_assoc(\$Result)</pre>	Returns the fields in the current row of a resultset into an associative array and moves the result pointer to the next row
<pre>mysqli_fetch_lengths(\$Result)</pre>	Returns the field lengths for the current row in a resultset into an indexed array
<pre>mysqli_fetch_row(\$Result)</pre>	Returns the fields in the current row of a resultset into an indexed array and moves the result pointer to the next row

21 HIT6323/3323 - Web Programming, © Swinburne

Retrieving Records into an Indexed Array

■ The mysqli_fetch_row() function returns the fields in the current row of a resultset into an indexed array and moves the result pointer to the next row

Retrieving Records into an Indexed Array (continued)

Figure 9-6 Output of the inventory table in a Web browser

23 HIT6323/3323 - Web Programming, © Swinburne

Retrieving Records into an Associative Array

- The mysqli_fetch_assoc() function returns the fields in the current row of a resultset into an associative array and moves the result pointer to the next row
- The difference between mysqli_fetch_assoc() and mysqli_fetch_row() is that instead of returning the fields into an indexed array, the mysqli_fetch_assoc() function returns the fields into an associate array and uses each field name as the array key

Accessing Query Result Information

- The mysqli_num_rows() function returns the number of rows in a query result
- The mysqli_num_fields() function returns the number of fields in a query result
- Both functions accept a database connection variable as an argument

25 HIT6323/3323 - Web Programming, © Swinburne

Accessing Query Result Information (continued)

```
$SQLstring = "SELECT * FROM inventory";
$QueryResult = @mysqli_query($DBConnect, $SQLstring)
 Or die("Unable to execute the query."
 . "Error code " . mysqli_errno($DBConnect)
 . ": " . mysqli_error($DBConnect)) . "";
echo "Successfully executed the query.";
$NumRows = mysqli_num_rows($QueryResult);
$NumFields = mysqli_num_fields($QueryResult);
if ($NumRows != 0 && $NumFields != 0)
 echo "Your query returned " .
mysqli_num_rows($QueryResult) . " rows and "
 . mysqli_num_fields($QueryResult) . "
  fields.";
else
 echo "Your query returned no results.";
mysqli_close($DBConnect);
```

Accessing Query Result Information (continued)

Figure 9-8 Output of the number of rows and fields returned from a query

27 HIT6323/3323 - Web Programming, © Swinburne

Closing Query Results

- When you are finished working with query results retrieved with the mysqli_query() function, use the mysqli_free_result() function to close the resultset
- To close the resultset, pass to the mysqli_free_result() function the variable containing the result pointer from the mysqli_query() function

Creating and Deleting Databases

■ Use the CREATE DATABASE statement with the mysqli_query() function to create a new database

SWIN BUR * NE *

29 HIT6323/3323 - Web Programming, © Swinburne

Creating and Deleting Databases (continued)

- Use the mysqli_db_select() function to check whether a database exists before you create or delete it
- To use a new database, you must select it by executing the mysqli_select_db() function
- Deleting a database is almost identical to creating one, except use the DROP DATABASE statement instead of the CREATE DATABASE statement with the mysqli_query() function

Creating and Deleting Databases (continued)

31 HIT6323/3323 - Web Programming, © Swinburne

Creating and Deleting Tables

- To create a table, use the CREATE TABLE statement with the mysqli_query() function
- Execute the mysqli_select_db() function before executing the CREATE TABLE statement or the new table might be created in the wrong database
- To prevent code from attempting to create a table that already exists, use a mysqli_query() function that attempts to select records from the table

Creating and Deleting Tables (continued)


```
$DBName = "real_estate";
...

$SQLstring = "CREATE TABLE commercial (city
 VARCHAR(25), state

VARCHAR(25), sale_or_lease VARCHAR(25), type_of_use
 VARCHAR(40),

Price INT, size INT)";

$QueryResult = @mysqli_query($DBConnect, $SQLstring)
 Or die("Unable to execute the query."
 . "Error code " . mysqli_errno($DBConnect)
 . ": " . mysqli_error($DBConnect)) . "";

echo "Successfully created the table.";

mysqli_close($DBConnect);

SWINDURRNE
BUR
INVIRENTED
INVIRE
```

Adding, Deleting, and Updating Records

Note: refer to Chapter 8

Add

- To add records to a table, use the INSERT and VALUES keywords with the mysqli_query() function
- The values entered in the VALUES list must be in the same order in which you defined the table fields
- You must specify NULL in any fields for which you do not have a value e.g. for AUTO_INCREMENT field
- To add multiple records to a database, use the LOAD DATA statement and the mysqli_query() function with a local text file containing the records you want to add

Adding, Deleting, and Updating Records (continued)

Delete

- To delete records in a table, use the DELETE and WHERE keywords with the mysqli_query() function
- The WHERE keyword determines which records to delete in the table

35 HIT6323/3323 - Web Programming, © Swinburne

Adding, Deleting, and Updating Records (continued)

Update

- To update records in a table, use the UPDATE, SET, and WHERE keywords with the mysqli_query() function
- The UPDATE keyword specifies the name of the table to update
- The SET keyword specifies the value to assign to the fields in the records that match the condition in the WHERE keyword

Using the mysqli_affected_rows() Function

- With queries that return results (SELECT queries), use the mysqli_num_rows() function to find the number of records returned from the query
- With queries that modify tables but do not return results (INSERT, UPDATE, and DELETE queries), use the mysqli_affected_rows() function to determine the number of affected rows

37 HIT6323/3323 - Web Programming, © Swinburne

Using the mysqli_affected_rows() Function (continued)


```
$SQLstring = "UPDATE inventory SET price=368.20
WHERE make='Fender' AND model='DG7'";
$QueryResult = @mysqli_query($DBConnect, $SQLstring)
Or die("Unable to execute the query."
. "Error code " . mysqli_errno($DBConnect)
. ": " . mysqli_error($DBConnect)) . "";
echo "Successfully updated "
. mysqli_affected_rows($DBConnect) . " record(s).";";
```


Using the mysqli_affected_rows() Function (continued)

Figure 9-16 Output of mysqli_affected_rows() function for an UPDATE query

function for an UPDATE query

39 HIT6323/3323 - Web Programming, © Swinburne

BUR

* NE *

Summary

- PHP includes functionality that allows you to work directly with different types of databases, without going through ODBC
- Writing code that anticipates and handles potential problems is often called bulletproofing
- The error control operator (@) suppresses error messages
- A result pointer is a special type of variable that refers to the currently selected row in a resultset

Summary (continued)

- Use the mysqli_query() function to send SQL statements to MySQL
- To identify a field as a primary key in MySQL, include the PRIMARY KEY keywords when you first define a field with the CREATE TABLE statement
- The AUTO_INCREMENT keyword is often used with a primary key to generate a unique ID for each new row in a table
- You use the LOAD DATA statement and the mysqli_query() function with a local text file to add multiple records to a database
- With queries that return results, such as SELECT queries, you can use the mysqli_ num_rows() function to find the number of records returned from the query