Unit – 5 Working With Database in PHP

Introduction to MySQL Database with PHP

Overview of the database

- Database: A database is simply an organized collection of related data, typically stored on disk, and accessible by possibly many concurrent users.
- Databases are generally separated into application areas.
- For example, one database may contain Human Resource (employee and payroll) data; another may contain sales data; another may contain accounting data; and so on.
- Databases are managed by a DBMS.
- DBMS: Database Management System (DBMS) is a set of programs that manages any number of databases.

Introduction to MySQL

- MySQL is a database system used on the web
- MySQL is a database system that runs on a server
- MySQL is ideal for both small and large applications
- MySQL is very fast, reliable, and easy to use.
- MySQL uses standard SQL.
- MySQL compiles on a number of platforms.
- MySQL is free to download and use.
- MySQL is developed, distributed, and supported by Oracle Corporation

Data type of MySQL

- MySQL Data Types are divided into three main categories as given below:
 - (1) Numeric DataType
 - (2) String or Text DataType
 - (3) Date Time Data Type

Numeric Datatype

Sr. No.	Datatype	Size	Description
1	TINYINT	1	It is used to store integer values.
2	SMALLINT	2	It is used to store integer values.
3	MEDIUMINT	3	It is used to store integer values.

4	INT	4	It is used to store integer values.
5	BIGINT	8	It is used to store integer values.
6	FLOAT	4	It is used to store single precision floating point value.
7	DOUBLE	8	It is used to store double precision floating point value
8	DECIMAL		It is used to store integer values.

String Datatype

Sr. No.	Datatype	Size	Description
1	CHAR	255	It is used to store fixed length string.
2	VARCHAR	255	It is used to store variable length string.
3	TINYBLOB	255	It is used to store short binary data.
4	TINYTEXT	255	It is used to store short text string.
5	BLOB	65535	It is used to store large binary data.
6	TEXT	65535	It is used to store large text string.
7	MEDIUMBLOB	16777215	It is used to store medium binary data.
8	MEDIUMTEXT	16777215	It is used to store medium text string.
9	LONGBLOB	4294967295	It is used to store extremely large binary data.
10	LONGTEXT	4294967295	It is used to store extremely large text string

• Date and Time Datatype

Sr. No.	Datatype	Size	Description
1	DATE	3	It is used to store date values in the YYYY – MM – DD Format.

2	TIME	3	It is used to store time values or time duration in the HH: MM: SS format.
3	YEAR	1	It is used to year values in the YYYY format.
4	DATETIME	8	It is used to store Date and Time value in the YYYY – MM – DD HH : MM : SS format.
5	TIMESTAMP	9	It is used to store combined date and time value in the YYYYMMDDHHMMSS format.

Field Modifiers in PHP

NULL or NOT NULL :

- It allows you to specify weather the field can accept null value or you must have to enter value for that field.
- You can specify this modifier at the end field definition.
- o By default all the filed of the table having this modifier set to NULL.
- Example

create table Subject (SubjectCode varchar (5) NOT NULL, SubjectName varchar (10) NOT NULL, SubDesc varchar (20) NULL)

DEFAULT

 Default modifier allows you to specify default value for the field so if you don't enter any value for that field then default value is used.

o Example :

create table Subject (SubjectCode varchar (5) NOT NULL, SubjectName varchar (10) NOT NULL, SubDesc varchar (20) DEFAULT 'Computer')

AUTO INCREMENT

- o This modifier automatically increments the value of field by one.
- There is no need to insert explicit value for this field.
- o It is widely used in primary key field where unique id is generated automatically by MySQL each time by incrementing previous by 1.
- However you can specify AUTO_INCREMENT modifier for only INT data type.
- Example:

create table Subject (SubjectCode INT(5) AUTO_INCREMENT, SubjectName varchar (10) NOT NULL, SubDesc varchar (20) NULL,)

Types of MySQL tables & storage engines

• When we create table using Create Table statement it is also possible to specify type of the table using TYPE attribute as shown below:

Create table TableName (ColumnNameDataType, ColumnNameDataType) TYPE = TableType

- Following are the various Types of MySQL tables that you can specify at the time of creating new Database Table.
 - 1. MyISAM
 - 2. ISAM
 - 3. HEAP
 - 4. InnoDB
 - 5. BDB

MyISAM

- While creating Table if you don't specify the type of the Database Table then by default its type is set to MYISAM.
- This table is portable. Portable means the table created using this type in one OS can also be used in other OS.
- It supports large table file more than 4GB.
- It is well suited for faster access then speed.
- It allows you to reduce the space using compression.
- It allows you to specify index on BLOB as well as TEXT type.

ISAM

- This Table Type is similar to the MyISAM table type in the way it also supports fixed size as well as dynamic size table.
- o But it is different from MYISAM table type in following way:
 - It can support table files up to 4GB but not grater then 4GB.
 - It is not portable. Means table created using this type in one OS cannot use in other OS.
 - It does not allow faster accessing and compression.
 - Since maximum key length in this table type is 256 it does not allows you to specify index on BLOB and TEXT type.

HEAP

- This table type is widely used for temporary tables because it supports incredible speed.
- It is in-memory table which uses hashed indices.
- It does not allow BLOB and TEXT type as MYISAM and ISAM type.

BDB

BDB is also known as Berkeley DB.

- Subject Code: 4340704
- This table type is transaction safe and widely used for transaction.
- It supports very large applications with more than one users trying to insert and update the same data at the same time.
- o It allows you the facility of transaction using commit and rollback statement.
- One important facility provided by this table type is that allows you the facility of recover data from crashes.
- It is not portable because the path of the table is hardwired into the table file while creating the table.

InnoDB

- This table type is also transaction safe.
- o It supports very large applications with more then one users trying to insert and update the same data at the same with locking mechanism.
- Locking mechanism prevents users from modifying records while another user is modifying the same record at the same time.
- o It also allows you the facility of recovering data from crashes.
- This table type is portable.

Merge

- This table type is useful for virtual table.
- This table type can be created by joining more than one MyISAM table types into single table.
- However you can join more than one MyISAM table if and only if all the table having same structure.

Creating a database using phpmyadmin & Console

- Creating a database using phpmyadmin
 - Run wampserver and Click on wampserver icon

o Provide "root" username and click on Go button

Welcome to phpMyAdmin

On phpMyAdmin dashboard, click on Databases option

Now provide database name "GTU" and click on Create button

Now "GTU" database is created.

- Creating a database using console
 - o Run wampserver and Click on wampserver icon

o Now Click on MySQL option

Click on MySQL console option

o Provide username "root" and click on OK button

As "root" username have no password press enter key.

Now type a sql statement to create an database "21ce2".
 "create database 21ce2";

Creating a database using PHP script

```
<?php
 $con=mysqli_connect("localhost", "root");
 $qry="create database vpmp";
 $ans = mysqli_query($con,$qry);
 if($ans)
 {
 echo "Database Created Successfully";
 }
 else
 {
 echo "Database Not Created";
 }
 mysqli_close($con);
</pre>
```

Connecting with MYSQL Database: mysqli_connect() and mysqli_select_db()

- mysqli_connect()
 - o This function allows you to establish connection of PHP application with MySQL server.
 - o Syntax:

\$VariableName = mysqli_connect (serverName, UserName, Password)

ServerName: Indicates the name of the MySQL server with which you want to establish connection.

UserName: Indicates name of the user using which you can logs on to MySQL server.

Password: Indicates password of the user using which you can logs on to MySQL Server.

- This Function returns a Boolean value TRUE or FALSE.
- If connection establish successfully with MySQL Server then this function returns true value otherwise it returns false.
- Example:

```
<?php
$con=mysqli_connect("localhost", "root");
if($con)
{
 echo "Server Connected";
}
else
{
 echo "Server Not Connected";
}
?>
```

- mysqli_select_db()
 - This function is used to select a database.
 - Syntax:

```
mysqli_select_db(connectionname, "databasename");
```

DatabaseName: Indicates the name of the database that you want to select.

ConnectionName: Indicates the name of the variable that is used at the time of established connection with MySQL server using mysqli_connect() function.

- o This function returns a Boolean value TRUE or FALSE.
- If Function successfully executed then it returns TRUE otherwise it return false.
- Example:

```
<?php
```

```
$con=mysqli_connect("localhost", "root");
$db=mysqli_select_db($con, "vpmp");
if($db)
{
 echo "database selected";
}
else
{
 echo "database not selected";
}
?>
```

Executing MySQL Queries :mysqli_query()

- mysqli_query()
 - This function allows you to specify and execute the MySQL command on MySQL Server.
 - o Syntax:

```
mysqli_query(connectionname, "Query");
```

Query: Indicates the MySQL command to be executed.

- o **ConnectionName**: Indicates the name of the variable that is used at the time of establish connection with MySQL server using mysqli_connect() function.
- Example:

Write a php script to create a database "vpmp".

```
<?php
$con=mysqli_connect("localhost", "root");
$qry="create database vpmp";</pre>
```

```
$ans=mysqli_query($con,$qry);
if($ans)
{
 echo "Database created successfully";
}
else
{
 echo "Database not created";
}
?>
```

Performing database operations

- mysqli_fetch_rows()
 - o This function allows you to retrieve a record from the record set that is returned from executing the MySQL query.
 - The record that is returned by this function is in the form of numeric array. Numeric array contains index and value associated with that index.
 - If there is no record in the record set then it returns false value.
 - o Syntax:

mysqli_fetch_rows (\$VariableName);

Variable Name: Indicates the record set that is returned from executing the MySQL command using mysqli_query () function.

Example:

Write a php script to search a record from database.

```
<?php
 $con=mysqli_connect("localhost", "root");
 $db=mysqli_select_db($con, "vpmp");
 $qry="select * from student";
 $ans=mysqli_query($con,$qry);
 while($row=mysqli_fetch_rows($ans))
 {
 echo $row[0] ." ". $row[1];
 echo "<br/>;
 }
 mysqli_close($con);
```

mysqli_fetch_array()

- This function allows you to retrieve a record from the record set that is returned from executing the MySQL query.
- The record that is returned by this function is in the form of numeric array, associative array or both.
- If there is no record in the record set then it returns false value.
- O Syntax:

```
mysqli_fetch_array ($VariableName, ArrayType);
```

Here.

Variable Name: Indicates the record set that is returned from executing the MySQL command using mysqli_query () function.

- Array Type indicates the type of the array to be returned.
- o It can have one of the following value:
 - (1) **MYSQL_ASSOC**: This type of array contains name of the field and the value associated with that field for current record.
 - (2) **MYSQL_NUM**: This type array contains index of the field and the value associated with that index for current record.
 - (3) **MYSQL_BOTH**: It is combination of both Associative array and Numeric array. It is the default type to be returned by this function.

Example:

mysqli_num_rows()

- This function allows you to retrieve number of record available in the record set.
- O Syntax:
- SNumber = mysqli_num_rows (\$QueryResult);

Here

QueryResult is the variable that holds the result returned by mysqli_query () function.

It returns numeric value which contains number of records available in the record set.

o Example:

```
<?php
 $con = mysqli_connect ("localhost", "root");
 mysqli_select_db ($con, "vpmp");
 $sql = "select * from student";
 $result = mysqli_query ($con,$sql);
 $record = mysqli_num_rows($result);
 echo $record ."Records";
 mysqli_close ($con);
 ?>
```

mysqli_error()

- This function allows you to retrieve the description of error that is encountered while executing the script.
- If the script contains more than one errors then it will returns error description of the last statement in which error is encountered.
- o If no error encountered while executing the script then it will returns blank string.
- Syntax:

```
mysqli_error();
```

mysqli_close()

- This function allows you to close the connection that is established using mysqli_connect() function.
- o Syntax:

```
mysqli_close (ConnectionName)
```

Here.

ConnectionName: Indicates the name of the variable that is used at the time of establish connection with MySQL server using mysqli_connect() function.

It returns a Boolean value TRUE or FALSE. If connection closed successfully then it returns TRUE otherwise it returns FALSE.

Create a table

```
 $con=mysqli_connect("localhost", "root");
 $db=mysqli_select_db($con, "vpmp");
 $qry="create table student (enrol int, snamevarchar(20), sem int)";
 $ans = mysqli_query($con,$qry);
}
```

• Delete a table

Insert data into a table

```
<?php
 $con=mysqli_connect("localhost", "root");
$db=mysqli_select_db($con, "vpmp");
$qry="insert into student values(501, 'Hitesh', 5)";
$ans = mysqli_query($con,$qry);
if($ans)
{
 echo "Record Inserted Successfully";
}
else
{</pre>
```

```
echo "Record Not inserted";
}
mysqli_close($con);
?>
```

• Update data into the table

```
<?php
 $con=mysqli_connect("localhost", "root");
 $db=mysqli_select_db($con, "vpmp");
 $qry="update student set sem=6 where enrol=501";
 $ans = mysqli_query($con,$qry);
 if($ans)
 {
 echo "Record Updated Successfully";
 }
 else
 {
 echo "Record Not updated";
 }
 mysqli_close($con);
}</pre>
```

Retrieve data from the table

```
<?php
 $con=mysqli_connect("localhost", "root");
 $db=mysqli_select_db($con, "vpmp");
 $qry="select * from student";
 $ans=mysqli_query($con,$qry);
 while($row=mysqli_fetch_rows($ans))
 {
 echo $row[0] ." ". $row[1];
 echo "<br/>;
 }
 mysqli_close($con);
?>
```

Delete data from the table

```
<?php
 $con=mysqli_connect("localhost", "root");
 $db=mysqli_select_db($con, "vpmp");
 $qry="delete from student where enrol=501";
 $ans = mysqli_query($con,$qry);
 if($ans)
 {
 echo "Record Deleted Successfully";
 }
 else
 {
 echo "Record Not Deleted";
 }
 mysqli_close($con);
</pre>
```

Displaying data from the database in different formats, including tables

Display data from the database in tabular format

```
<?php
 $con=mysqli_connect("localhost", "root");
 $db=mysqli_select_db($con, "vpmp");
 $qry="select * from student";
 $ans = mysqli_query($con,$qry);
 $no=mysqli_num_rows($ans);
 if($no > 0)
 echo "";
 echo " Enrollment No ";
 echo " Student Name ";
 echo " Semester ";
 while ($res=mysqli_fetch_row($ans))
 echo "$res[0]";
 echo "$res[1]";
 echo "$res[2]";
 echo "$res[3]";
```


```
}
else
{
 echo "No record Found";
}
mysqli_close($con);
?>
```

Hosting a Website

- FTP is stands for File Transfer Protocol.
- It is a system that allow you to log in to a server and upload, download or modify content.
- FileZilla is powerful and free software for transferring file over the internet.
- Once you have the FileZilla client downloaded and activate on your system, enter the domain name in the address field.
- The Username and password you need to type in are the same as the ones you use to log in to your cPanel.

Connect to a web server

- In the FileZilla QuickConnect bar at the top of the page, enter your website URL in the host field.
- o Enter your FTP username and password.
- Click QuickConnect.

- While FileZilla connect to your web server, a number of messages display in the message log.
- Once you are successfully connected to web server, the folder structure of your webserver display in the Remote Site pane in FileZilla.

Transfer file to website

- o In the local site pane, navigate to the location of your website.
- Select the files you want to upload to the website. You can select multiple files.
- o Drag the files you want to transfer from the Local site pane to Remote Site Pane.
- o FileZilla automatically transfer your files to your website.
- When you are finished uploading your files, close FileZilla and check your website in browser.

