ISIS Keynes - Gazzada Schianno

MANUALE SQL - PHP/HTML

Sommario

Capitolo 1- Introduzione SQL	4
Capitolo 2- Istruzioni DDL	4
CREATE DATABASE < NomeDatabase >	4
CREATE TABLE < NOMETABELLA>	4
Vincoli di ogni singolo attributo	5
Operatori di confronto	5
Vincoli della tabella	5
Capitolo 3- Istruzioni DML	8
UPDATE <nometabella></nometabella>	8
WHERE	8
Alias	8
Inner join usando il SELECT	g
Left join	g
Right join	g
Join tra più tabelle	10
Self join	
Ordinamento	11
Raggruppamento	11
Capitolo 4- Istruzioni DCL	
Capitolo 5- HTML	
TAG DEGLI ELEMENTI	
Strutturazione del testo	
TAG DEGLI ELEMENTI	
Attributi	16
Formattazione del testo	
TAG DEGLI ELEMENTI	

Attributi		.7
Titoli articolati su livelli gerarchici	1	.8
TAG DEGLI ELEMENTI	1	.8
Attributi	1	.8
Elenchi numerati	1	.8
TAG DEGLI ELEMENTI		.8
Туре		.8
Elenchi puntati	1	.8
TAG DEGLI ELEMENTI	1	.8
Туре	1	.8
Tabelle	1	.9
TAG DEGLI ELEMENTI	1	.9
Immagini	2	20
TAG DEGLI ELEMENTI	2	20
Capitolo 6- PHP	2	:3
Canitolo 7- PHP & SOI	2	

Capitolo 1- Introduzione SQL

1.1- Tipi di Dati

Tipo	Descrizione
VARCHAR	Stringa variabile
INT	Intero
VALUTA	Per valori riguardo il prezzo (come un float)
BOOLE	Tipo logico: Valore=0 (False) Valore≠0 (Vero)
DATA	Data (gg/mm/aaaa)
YEAR	Anno
TIME	Tempo

Capitolo 2- Istruzioni DDL

Per creare un Database:

CREATE DATABASE < NomeDatabase>

Per cancellare un Database:

DROP DATABASE < NomeDatabase >

2.1 - DDL - Operazioni sulle tabelle

2.1.1- Creazione di una tabella

Per creare una nuova tabella:

Vincoli di ogni singolo attributo

- NOT NULL: l'attributo deve avere per forza un valore (il campo non deve rimanere vuoto);
- **DEFAULT**: assegna un valore di default se il campo non viene riempito.
- **CHECK(<Condizione>)**: questo comando permette di inserire un valore in base a una condizione che impostiamo noi.

Operatori di confronto

Codice	Descrizione
<attributo> IN (<valore1>,, <valoren>)</valoren></valore1></attributo>	Richiede che il valore di <attributo> sia tra quelli specificati in <valore1>,, <valoren></valoren></valore1></attributo>
<attributo> BETWEEN <min> AND <max></max></min></attributo>	Richiede che Il valore di <attributo> sia compreso tra i valori <min> e <max></max></min></attributo>
<attributo> NOT BETWEEN <min> AND <max></max></min></attributo>	Richiede che il valore non sia compreso
<attributo> LIKE <espressione1></espressione1></attributo>	Richiede che il valore di <attributo> assuma il formato specificato da <espressione1></espressione1></attributo>
<attributo> NOT LIKE <espressione1></espressione1></attributo>	Richiede che il valore non assuma il formato specificato

Il carattere "%" rappresenta una sequenza di più caratteri. Per il singolo carattere si usa "_" (underscore).

Vincoli della tabella

Per indicare una chiave primaria (ci possono essere più attributi che compongono la chiave primaria; gli attributi selezionati devono essere dichiarati **NOT NULL**):

PRIMARY KEY (<Attributo1>, ..., <AttributoN>)

Per indicare un attributo univoco (non ci devono essere valori uguali nella stessa tabella; **non** si applica sulle chiavi primarie):

UNIQUE (<Attributo1>, ..., <AttributoN>)

Per indicare una condizione:

CHECK (<Espressione1>)

CHECK (valoreA < valoreB)

Per indicare le chiavi esterne:

FOREIGN KEY (<Attributo1>, ..., <AttributoN>)

REFERENCES < NOMETABELLA > (< Attr1>, ..., < AttrN>)

[[ON DELETE | ON UPDATE] RESTRICT | CASCATE | SET NULL | SET DEFAULT | NO ACTION]

Le operazioni sotto vengono eseguite con la modifica (ON UPDATE) o la cancellazione (ON DELETE) della tabella.

RESTRICT: l'azione si limita alla riga corrispondente.

CASCATE: avvia una cancellazione (o modifica) in cascata di tutte le righe corrispondenti in tutte le tabelle correlate.

SET NULL: mette il valore null alle righe corrispondenti.

SET DEFAULT: mette il valore impostato di default alle righe corrispondenti.

NO ACTION: non viene eseguita alcuna azione (N.B. è il parametro di default sia per ON DELETE che ON UPDATE se non viene impostato nient'altro).

2.1.2- Modifica di una tabella

Per modificare una tabella:

ALTER TABLE < NOMETABELLA>

Per aggiungere un nuovo attributo (colonna) alla tabella:

ALTER TABLE < NOMETABELLA>

ADD <NomeAttributo1> <Tipo1> [FIRST | AFTER <NomeAttributo2>]

FIRST serve per inserire la colonna all'inizio della tabella e AFTER per inserirlo dopo l'attributo <NomeAttributo2>.

Di default lo aggiunge alla fine della tabella.

Per eliminare un attributo:

ALTER TABLE < NOMETABELLA>

DROP < Nome Attrubuto >

Per modificare un attributo:

ALTER TABLE < NOMETABELLA>

CHANGE < Vecchio Attrubuto > < Nuovo Attributo > < Nuovo Tipo >

2.1.3- Cancellazione di una tabella

Per cancellare una tabella:

DROP TABLE < NOMETABELLA > [RESTRICT | CASCATE | SET NULL]

RESTRICT: È di default; non permette la cancellazione della tabella se essa è associata ad altre.

CASCATE: Cancellazione in cascata di tutte le tabelle collegate.

SET NULL: Pone a NULL tutti i valori delle chiavi interessate.

2.2- Operazioni sugli indici

Per creare un indice:

CREATE [UNIQUE] INDEX < NomeIndice>

ON <NOMETABELLA> (<Attributo1>, <Attributo2>, ..., <AttributoN>)

La clausola UNIQUE crea un indice su attributi chiave.

Per eliminare un indice:

DROP INDEX < NomeIndice > ON < NOMETABELLA >

Capitolo 3- Istruzioni DML

3.1- DML - Operazioni sui dati

Per inserire una nuova riga in tabella:

INSERT INTO <NOMETABELLA> [<Attributo1>, <Attributo2>, ..., <AttributoN>]
 VALUES (<Valore1>, <Valore2>, ..., <ValoreN>)

Per modificare la riga di una tabella:

UPDATE < NOMETABELLA >

SET <Attributo1> = <Espressione1>

<Attributo2> = <Espressione2>

... ...

[WHERE < Condizione>]

Il WHERE è opzionale: serve per modificare un gruppo di righe.

Per cancellare le righe di una tabella:

DELETE FROM < NOMETABELLA>

[WHERE < Condizione>]

WHERE

La clausola WHERE può avere al suo interno molti operatori.

Operatore	Descrizione
AND; OR; NOT	Operatori logici per combinare più condizioni
IS NULL; NOT NULL	Per indicare se l'attributo è di tipo null o no
=;>;<;>=;<=;<>	Operatori di confronto (pag. 5)

3.2- DML - Query

Alias

Noi usiamo gli Alias per dare nomi alle tabelle e agli attributi. Per dare un alias si usa la clausola AS.

3.2.1 - Operazioni relazionali

L'operatore di proiezione:

SELECT DISTINCT <Attributo1>, <Attributo2>, ..., <AttributoN>

FROM < NOMETABELLA>

➤ II DISTINCT serve per eliminare le t-uple duplicate.

L'operatore di restrizione:

SELECT *

FROM < NOME TABELLA>

3.2.2- Join

La giunzione naturale (o inner join) serve per unire una o più tabelle aventi anche grado e cardinalità differenti.

La sintassi:

<TABELLA1> INNER JOIN <TABELLA2> ON <Condizione>

Inner join usando il SELECT

La sintassi:

SELECT < Lista Attributi>

FROM <TABELLA1>, <TABELLA2>

WHERE <TABELLA1>.<AttributoX> = <TABELLA2>.<AttributoX>

Left join

La sintassi:

<TABELLA1> LEFT JOIN <TABELLA2> ON <Condizione>

➤ Il risultato è dato dalle t-uple della <TABELLA1> e da quelle della <TABELLA2> che hanno un valore corrispondente per l'attributo comune (la condizione).

Right join

La sintassi:

<TABELLA1> RIGHT JOIN <TABELLA2> ON <Condizione>

➤ Il risultato è dato dalle t-uple della <TABELLA2> e da quelle della <TABELLA1> che hanno un valore corrispondente per l'attributo comune (la condizione).

Join tra più tabelle

Si effettua un join dietro l'altro; esempio:

SELECT DISTINCT <tabella1>.<attributo1>

FROM ((<tabella1> INNER JOIN <tabella2> ON <tabella1>.<id1> = <tabella2>.<fkId1>) INNER JOIN <tabella3> ON <tabella2>.<fkId3> = <tabella3>.<id3>)

Con il SELECT:

SELECT DISTINCT <tabella>.<attributo>

FROM <tabella1>, <tabella2>, <tabella3>

WHERE (<tabella1>.<id1> = <tabella2.fkid1>) AND (<tabella2>.<fkld3> = <tabella3>.<id3>)

Self join

Si effettua tramite gli Alias quando abbiamo una situazione di questo tipo:

SELECT <tabella1.att1>, <tabella1.att2>, <tabella2.att1>, <tabella2.att2>

FROM <tabella> AS <tabella1>, <tabella> AS <tabella2>

WHERE <tabella1.cod1> = <tabella2.cod2>

In questo modo abbiamo usato una sola tabella e abbiamo effettuato i controlli nel where su due campi diversi della stessa tabella.

3.2.3- Funzioni di aggregazione

Sono funzioni che permettono di fare calcoli e conteggi. La sintassi generica è:

<FunzioneDiAggregazione> ([DISTINCT] <Attributo>)

dove <FunzioneDiAggregazione> può essere:

- COUNT che conta il numero di elementi della colonna <Attributo> escluse le t-uple con valore null. Scrivendo COUNT(*) la funzione conterà TUTTE le righe, anche quelle con valore null. In poche parole, con l'asterisco, otteniamo la cardinalità della tabella.
- MIN restituisce il valore minimo della colonna <Attributo>;
- MAX restituisce il valore massimo della colonna <Attributo>.
 - o MIN e MAX funzionano anche con gli attributi CHAR e lo fanno in ordine alfabetico.
- SUM restituisce la somma degli elementi della colonna <Attributo>;
- AVG restituisce la media matematica degli elementi della colonna <Attributo>.
 - SUM e AVG non considerano i valori null.

Ordinamento

In SQL è possibile ordinare il risultato di una query con la clausola **ORDER BY**. La sintassi:

ORDER BY <Attributo1> [ASC | DESC], ..., <AttributoN> [ASC | DESC]

ASC e DESC stanno rispettivamente per ordine Crescente e Decrescente. Per *default* l'ordine è crescente. Possiamo aggiungere la clausola ASC e DESC in ogni attributo.

Possiamo ordinare per più attributo perché, se esistono t-uple con <Attributo1> uguale, si fa riferimento ad <Attributo2> per ordinarli e così via.

Raggruppamento

La sintassi:

GROUP BY <Attributo1>, ..., <AttributoN> [HAVING <CondizioneGruppo>]

Questa funzione raggruppa tutte le t-uple aventi <Attributo1>, ..., <AttributoN> in comune.

3.2.4- Funzione TIMESTAMPDIFF()

TIMESTAMPDIFF() restituisce un valore dopo aver sottratto due valori datetime.

TIMESTAMPDIFF(unit,datetime_expr1,datetime_expr2);

unit

indica l'unità di misura del risultato. Può essere uno dei seguenti valori: MICROSECOND, SECOND, MINUTE, HOUR, DAY, WEEK, MONTH, QUARTER, YEAR

expr1

Prima data o espressione DateTime.

expr2 -

Seconda data o espressione DateTime.

esempio:

Seleziona i maggiorenni

SELECT *

FROM <tabella1>

WHERE TIMESTAMPDIFF(YEAR, <tabella1>.<dataNascita>, CURDATE())>=18;

3.2.5- Query e subquery annidate

La subquery è quella individuata dalla seconda parola chiave SELECT delimitata all'interno di parentesi tonde.

Esempi:

SELECT <att11>, <att12>

FROM <tabella1>

WHERE <att11> > (SELECT AVG(<att21>)

FROM <tabella2>)

Risultato: abbiamo una tabella con i gli attributi *att11* e *att12* in cui tutti i valori di *att11* sono maggiori della media di *att21* preso da *tabella2*.

3.2.5.1 - Conservare i risultati parziali

Possiamo salvare i risultati delle nostre query in due modi:

- Inserendo il risultato come se fosse una t-upla in una tabella;
- Creando una tabella: Una tabella fisica che occupa memoria di massa;
 - Una Vista che non occupa memoria (vedi capitolo 4).

Le sintassi da usare sono rispettivamente:

INSERT INTO < Nome Tabella Destinazione >

<Query>

Con l'INSERT INTO, nel SELECT della query ci devono essere tutti gli attributi.

CREATE TABLE < NOMETABELLA>

<Query>

3.2.6- Tipi di subquery

Finora abbiamo visto delle subquery che producevano delle tabelle. Cosa succede se queste subquery invece producono singoli valori?

ANY e ALL

Questi due operatori si possono utilizzare solo con gli operatori relazionali di confronto (<, >, <=, >=, =, <>)!

La sintassi:

SELECT < Lista Attributi>

FROM <ListaTabelle>

WHERE < Attributo > < Operatore Relazionale > ANY | ALL (< Sottoquery >)

Il significato:

- ANY: La clausola WHERE è vera se il valore di <Attributo> compare in <u>almeno</u> uno dei valori forniti dalla <Sottoguery>;
- ALL: La clausola WHERE è vera se il valore di <Attributo> compare in <u>tutti</u> i valori restituiti dalla <Sottoquery>.

IN e NOT IN

La sintassi:

SELECT < Lista Attributi>

FROM <ListaTabelle>

WHERE <Attributo> IN | NOT IN (<Sottoquery>)

La clausola WHERE è vera se il valore di <Attributo> appartiene (IN) o non appartiene (NOT IN) tra quelli prodotti dalla <Sottoquery>.

EXISTS e NOT EXISTS

La sintassi:

SELECT < Lista Attributi>

FROM <ListaTabelle>

WHERE <Attributo> EXISTS | NOT EXISTS (<Sottoquery>)

- EXISTS: La clausola WHERE è vera se la <Sottoquery> produce una tabella <u>non</u> vuota;
- NOT EXISTS: La clausola WHERE è vera se la <Sottoquery> produce una tabella vuota.

Capitolo 4- Istruzioni DCL

Il DCL (*Data Control Language*) imposta le politiche relative al controllo e alla sicurezza dei dati. Questo comprende anche stabilire i diritti di accesso e le "viste", ossia la modalità con le quali gli utenti possono vedere il DataBase.

4.1- DCL - Diritti di accesso

GRANT

Usiamo il comando GRANT per concedere a gruppi di persone i diritti di accesso ad un database o ad alcune tabelle del DB.

La sintassi:

GRANT < ElencoPrivilegi> **ON** < NOMEDATABASE>. < NOMETABELLA>

TO <ElencoUtentiAutorizzati> [PUBLIC]

[IDENTIFIED BY]

[WHIT GRANT OPTION]

I componenti di <ElencoPrivilegi> indicano i privilegi da concedere agli utenti elencati dopo. Questi privilegi devono essere separati da virgole e sono:

- ALL: consente l'accesso globale alla tabella specificata;
- SELECT: consente l'accesso in lettura a tutti i campi della tabella specificata;
- **INSERT** [<Attributo>]: consente l'inserimento di dati (eventualmente solo sulla colonna specificata da <Attributo>);
- UPDATE [<Attributo>]: consente la modifica di dati (eventualmente solo sulla colonna specificata da <Attributo>);
- **DELETE**: consente la cancellazione di righe della tabella specificata;
- **REFERENCES** [<Attributo>]: consente il riferimento a tutti i campo della tabella (o eventualmente a solo quello specificato da <Attributo>);
- INDEX: consente di creare indici sulla tabella specificata;
- ALTER: consente di aggiungere o rimuovere colonne dalla tabella specificata;
- ALL PRIVILEGES: rappresenta simultaneamente tutti i privilegi possibili riferiti alla tabella specifica.

In <ElencoUtentiAutorizzati> mettiamo un elenco di nomi (separati da virgole) ai quali vengono concessi i privilegi. Per permettere a <u>tutti</u> gli utenti di avere determinati privilegi, useremo la clausola **PUBLIC**.

Con **IDENTIFIED BY** assegniamo ad un utente o un gruppo di utenti con una password i privilegi di accesso (vedi esempio).

Con WHIT GRANT OPTION permetteremo ad un utente o un gruppo di utenti di concedere a loro volta privilegi.

REVOKE

Usiamo il REVOKE per rimuovere i permessi di accesso. La sintassi:

REVOKE <ElencoPrivilegi> **ON** <NOMETABELLA> **FROM** <ElencoUtentiAutorizzati> [**PUBLIC**]

4.2- DCL - Le viste

Le viste sono delle tabelle (che non sono fisicamente memorizzare nel DB) dove un utente può avere una visione parziale del DB. Le viste vengono solitamente utilizzate per: proteggere i dati, convertire le unità di misura, semplificare la costruzione di query complesse.

Creare una vista

Una volta definita una vista, è possibile modificarla e interrogarla. Per creare una vista si utilizza la sintassi:

CREATE VIEW < NOMEVISTA > AS < Query>

dove:

- <NOMEVISTA> è il nome assegnato alla tabella fittizia della vista;
- <Query> è la query formulata con il comando SELECT.

Eliminare una vista

Per eliminare una vista usiamo la sintassi:

DROP VIEW < NOMEVISTA>

È possibile utilizzare anche il comando GRANT sulle viste, per dare diritti di accesso solo ad alcuni utenti.

Capitolo 5- HTML

L'HTML (HyperText Markup Language) è un linguaggio utilizzato per dichiarare la "struttura" di un documento ipertestuale.

5.1-TAG

Un documento HTML utilizza dei comandi per impostare e presentare la pagina. Questi comandi prendono il nome di TAG e sono racchiusi tra parentesi angolari.

Impostazione pagina

TAG DEGLI ELEMENTI	EFFETTO
<html> </html>	Inizio e chiusura del documento
<head> </head>	Contiene le informazioni dichiarative, informative, o di impostazione globale del documento
<title> </title>	Titolo del documento. Appare sella barra del titolo della finestra del browser
	Racchiude un commento
<body> </body>	Racchiude il documento vero e proprio

Strutturazione del testo

TAG DEGLI ELEMENTI	EFFETTO	
	Racchiude un paragrafo. Tra un paragrafo e l'altro c'è un interlinea	
	maggiore.	
	Attributi	
	align="left"	Allinea il testo del paragrafo a sinistra
	align="right"	Allinea il testo del paragrafo a destra
	align="center"	Allinea il testo del paragrafo al centro
	align="justify"	Allinea il testo del paragrafo a sinistra e a destra
	Provoca un ritorno a capo	
<hr/>	Inserisce un separatore orizzontale (linea) Attributi	
	width="valore%"	Lunghezza della linea rispetto alla pagina

	Size="valore"	Spessore della linea
	align	Vedi sopra
	noshade	Elimina la tridimensionalità
<pre> </pre>	Permette di riportare esattamente come è scritto, tenendo quindi conto di spaziature, indentazioni, tabulazioni, ecc.	

Formattazione del testo

TAG DEGLI ELEMENTI	EFFETTO	
<u> </u>	Testo sottolineato	
 	Testo in grassetto	
<i>> </i>	Testo in corsivo	
<strike> </strike>	Testo barrato	
	Testo in pedice	
	Testo in apice	
<bli><bli><bli><bli><bli> <br <="" td=""/><td colspan="2">Testo lampeggiante</td></bli></bli></bli></bli></bli>	Testo lampeggiante	
	Permette di selezionare il font	
	Attributi	
	Size=valore (max 7)	Grandezza del carattere
	Face="tipo"	Tipo di carattere (es. Tahoma)
	Color=colore	Colore carattere:
		attraverso il nome (es. red, yellow,)
		attraverso il codice (es. #FF0000) 3 bytes ex.
		Attraverso il formato RGB(0,0,255)

Titoli articolati su livelli gerarchici

TAG DEGLI ELEMENTI		EFFETTO
<h<u>n attributi> </h<u> n>		e intestazione su vari livelli (con caratteri sempre no livello (<i>n</i> =1) al sesto livello (<i>n</i> =6)
	align	Vedi sopra

Elenchi numerati

TAG DEGLI ELEMENTI	EFFETTO	
 type="tipo"> 	Inizio elenco	
	Туре	
	"1" (default)	Numeri arabi
	"a"	Alfabeto minuscolo
	"A"	Alfabeto maiuscolo
	" <u>i</u> "	Numeri romani minuscoli
	"["	Numeri romani maiuscoli
< i>	Definizione voce in elenco	

Elenchi puntati

TAG DEGLI ELEMENTI	EFFETTO	
<ul type="tipo"> 	Inizio elenco	
	Type	
	"disc" (default)	Pallino pieno
	"circle"	Cerchio vuoto
	"square"	Quadrato pieno
< i>	Definizione voce in elenco	

Tabelle

TAG DEGLI ELEMENTI	EFFETTO	
	Inizio, fine definizione tabella	
	Attributi	
	border="n_pixel"	Spessore del bordo
	cellspacing="n_pixel"	Spaziatura tra celle
	cellpadding="n_pixel"	Spazio dal bordo della cella
	bgcolor="colore"	Colore dello sfondo
	bordercolor="colore"	Colore del bordo
	align="vedi sopra"	Posizione della tabella rispetto alla finestra
	width="n_pixel"	Larghezza in pixel
	width="n%"	Larghezza in percentuale (raccomandato)
	Inizio, fine riga	
	Inizio, fine definizione cella	
•	colspan=n	Numero di colonne (n) da unire
	rowspan=n	Numero di righe (n) da unire
	align="vedi sopra"	Posizione del testo all'interno della cella
	Inizio, fine definizione intestazione colonna (attributi vedi)	
<pre><caption attributi=""> </caption></pre>	Titolo di una tabella	
\\\/\caption>	align="top"	Titolo superiore
	align="bottom"	Titolo inferiore

Immagini

TAG DEGLI ELEMENTI	EFFETTO	
	Inserimento di un immagine nel documento attributi	
	src="immagine"	Percorso file immagine
	allign="vedi sopra"	Posizione dell'immagine rispetto alla finestra
	alt="messaggio"	Messaggio visualizzato nel caso sia impossibile visualizzare l'immagine
	height="n° di pixel"	Dimensiona l'immagine in altezza
	Width="n° di pixel"	Dimensiona l'immagine in larghezza
	hspace="n° di pixel"	Spaziatura in orizzontale
	vspace="n° di pixel"	Spaziatura in verticale
	border="n° di pixel"	Larghezza del bordo

5.2- Struttura di un documento HTML

5.3- Gli <input>

Con il tag <input ...> possiamo creare textbox, bottoni, checkbox, ecc. La sintassi:

<input type="tipo-di-input" name="nome-variabile" value="nome-visualizzato">

Tipi di type	Descrizione
text	È un textbox.
checkbox	Crea una casellina di spunta.
	Ti fa scegliere una sola opzione fra tante.
radio	In questo caso si creano tante righe di <input/> con lo stesso <i>name</i> quante sono le opzioni.
hidden	È un valore nascosto.
submit	È un comando che serve per confermare il <form> (vedi 5.4).</form>

<Textarea>

È una casella di testo più grande, dove possiamo decidere noi il numero di righe e di colonne per la grandezza del box. La sintassi:

<Select>

È una combobox dove viene selezionata una sola voce. La sintassi:

5.4- Il <form>

Il form è un tag per richiamare un'altra pagina. Al termine di un form c'è sempre un comando di tipo "submit" che indica una conferma. La sintassi:

<form action="Nome-pagina-successiva.php" method="get/post" > </form>

action: indichiamo la pagina successiva da aprire.

method: la differenza tra il post e il get è che con il <u>post</u> non vengono visualizzate nell'URL del browser le variabili che passiamo alla pagina successiva, invece col <u>get</u> si.

5.5- Collegamento ipertestuale

Un collegamento ipertestuale richiama un'altra pagina quando viene cliccato. La sintassi:

 testo visualizzato

Composizione URL

L'URL è composto da un sito web (nel nostro caso una pagina .php) e dalle variabili.

- ? \rightarrow serve per separare il sito o la pagina dalle variabili.
- & → serve per separare le variabili una dall'altra.
- \" → serve per far passare all'html le " la stessa cosa succede con ' (quando siamo in php).

Capitolo 6- PHP

<u>6.1</u>- Introduzione e principali funzioni

Il PHP è un linguaggio lato server utilizzato per sviluppare le pagine web dinamiche.

TAG / Funzioni	Descrizione
php ?	Tag per aprire e chiudere il php.
\$nome_variabile	Per definire le variabili.
\$_REQUEST["nome_variabile"]	Per estrapolare dall'URL il valore di nome_variabile.
echo""	Funzione di output.

6.2- Gli array

Gli array in php sono dinamici. Gli indici degli array in php sono <u>alfanumerici</u>, quindi possono essere sia numeri che caratteri.

Esempio:

```
$a["zero"]="ValoreZero"; //l'indice è "zero"
$a["uno"]="ValoreUno"; //l'indice è "uno"
$a[]="prossimo"; //se non metto niente il php gli assegna indici numerici che partono da 0
```

Gli array li posso creare in tre modi: assegnando dei valori manualmente, prelevandolo da una pagina con form e con la funzione *array*.

La funzione array

```
$a=array("zero "=>"ValoreZero "," uno "=>" ValoreUno ",1000=>"Valore1000");
//" zero " è l'indice ; " ValoreZero " è il contenuto
```

6.2.1- Cicli di visualizzazione degli array

Con il while, finito l'array il ciclo finisce. Se voglio che si ferma devo aggiungere && e la condizione.

Con il foreach, il ciclo non si ferma e bisogna usare il break o una condizione.

6.2.2- Algoritmi di ordinamento degli array

1) Rispetto al valore:

Ordinamento alfabetico/numerico crescente:

```
sort($nome_array);
```

N.B.: Se l'array ha indici alfabetici, quando lo ordino con sort <u>l'indice alfabetico lo perdo</u> e mi viene posto un indice numerico!

Ordinamento decrescente:

```
rsort($nome array);
```

Ordinamento alfabetico/numerico crescente che mantiene l'indice associato al valore:

```
asort($nome array);
```

Ordinamento decrescente mantenendo l'indice:

```
arsort($nome_array);
```

2) Rispetto all'indice:

Ordinamento crescente:

```
ksort($nomea array);
```

Ordinamento decrescente:

```
krsort($nome array);
```

6.3- Le sessioni

Le **sessioni** operano sul server creando dei files dove vengono salvati alcuni dati importanti relativi alla sessione di navigazione. Una volta che la sessione sarà terminata (ossia quando l'utente chiude il browser), i files creati vengono eliminati. Le sessioni vengono utilizzate, ad esempio, nella gestione del login.

Per aprire una sessione utilizziamo la funzione **session_start()** che, tipicamente, viene inserita come prima riga di ogni pagina (nell'<u>head</u> del documento html).

6.3.1- Funzioni delle sessioni

Utilizziamo un esempio per vedere come facciamo a salvare in una variabile di sessione la stringa di login e password.

Capitolo 7- PHP & SQL

Siccome il PHP è un linguaggio lato server, possiamo connetterci ad un database e effettuare le operazioni tipiche del linguaggio SQL attraverso le pagine web.

7.1- Connessione al database

Per connetterci ad un database usiamo questa sintassi:

La funzione DIE termina la trasmissione della pagina

7.2- Esecuzione delle query

Per eseguire le query tramite una pagina web utilizziamo la funzione:

```
$sql = "SELECT .... FROM .... WHERE ....;";
$result = $conn -> query($sql);
```

- > \$result contiene il risultato della query;
- > \$sql contiene la stringa SQL da eseguire;

7.3- Visualizzazione del risultato della query

7.4- Chiudere la connessione

```
$conn -> close();
```

7.5- Connessione al database con PDO

Per connetterci ad un database usiamo questa sintassi:

\$conn = new PDO("mysql:host=\$ipServer;dbname=\$nomeDB", \$username, \$password);

- \$ipServer contiene ip o hostname del server;
- \$nomeDb contiene il nome del database;

7.6- Esecuzione delle query con PDO

```
$sql = $conn->query("SELECT * FROM nomeTabella");
$result = $sql->fetchAll();
```

7.7- Esecuzione delle query prepared con PDO

Per eseguire le query tramite una pagina web utilizziamo la funzione:

```
$sql = $conn->prepare('SELECT * FROM nomeTabella WHERE nomeColonna = :parametro');
$sql->execute(["parametro" => "valore"]);
$result = $sql->fetchAll();
```

- > \$result contiene il risultato della query;
- > \$sql contiene l'oggetto prepared statement da eseguire;

7.8- Visualizzazione del risultato della query con PDO

```
foreach($result as $row) {
 echo $row["nomeColonna"];
}
```

7.9- Chiudere la connessione con PDO

\$conn = null;