PHP7 SOL REFERENCES

EXAMPLES

SNIPPETS

Q

<

Supe

PHP BASIC

PHP Introduction

PHP Getting Started

HTML5

CSS3

JAVASCRIPT

JOUERY

PHP Syntax

PHP Variables

PHP Constants

PHP Echo and Print

PHP Data Types

PHP Strings

PHP Operators

PHP If...Else

PHP Switch...Case

PHP Arrays

PHP Sorting Arrays PHP Loops

PHP Functions

PHP Math Operations

PHP GET and POST

PHP ADVANCED

PHP Date and Time

PHP Include Files

PHP File system

PHP Parsing Directories

PHP File Upload

PHP File Download

PHP Cookies

PHP Sessions

PHP Send Email

PHP Form Handling

PHP Form Validation

PHP Filters

PHP Error Handling

PHP Classes and Objects

PHP Magic Constants

PHP JSON Parsing

PHP Regular Expressions PHP Exception Handling

PHP & MySQL DATABASE

PHP MySQL Introduction

PHP MySQL Connect

PHP MySQL Create Database

PHP MySQL Create Table

PHP MySQL Insert

PHP MySQL Prepared

PHP MySQL Last Inserted ID

PHP MySQL Select

PHP MySQL Where

PHP MySQL Limit

PHP MySQL Order By

PHP MySQL Update

PHP MySQL Delete PHP MySQL CRUD Application

ADVERTISEMENTS **G** grammarly **Get Grammarly It's Free**

BOOTSTRAP5 (v4.6)

PHP MySQL CRUD Application

In this tutorial you'll learn how to build a CRUD application with PHP and MySQL.

What is CRUD

CRUD is an acronym for Create, Read, Update, and Delete. CRUD operations are basic data manipulation for database. We've already learned how to perform create (i.e. insert), read (i.e. select), update and delete operations in previous chapters. In this tutorial we'll create a simple PHP application to perform all these operations on a MySQL database table at one place.

Well, let's start by creating the table which we'll use in all of our example.

Creating the Database Table

Execute the following SQL query to create a table named employees inside your MySQL database. We will use this table for all of our future operations.

```
Example
 业 Download
 CREATE TABLE employees (
 1
 2
 id INT NOT NULL PRIMARY KEY AUTO_INCREMENT,
 3
 name VARCHAR(100) NOT NULL,
 4
 address VARCHAR(255) NOT NULL,
 5
 salary INT(10) NOT NULL
 6
 );
```

Creating the Config File

After creating the table, we need create a PHP script in order to connect to the MySQL database server. Let's create a file named "config.php" and put the following code inside it.

We'll later include this config file in other pages using the PHP require_once() function.

```
业 Download
Example
 Procedural
 Object Oriented
 PDO
 1
 <?php
 2
 /* Database credentials. Assuming you are running MySQL
 3
 server with default setting (user 'root' with no password) */
 define('DB_SERVER', 'localhost');
 4
 5
 define('DB_USERNAME', 'root');
 define('DB_PASSWORD', '');
 6
 7
 define('DB_NAME', 'demo');
 8
 9
 /* Attempt to connect to MySQL database */
 $link = mysqli_connect(DB_SERVER, DB_USERNAME, DB_PASSWORD, DB_NAME);
```

If you've downloaded the Object Oriented or PDO code examples using the download button, please remove the text "-oo-format" or "-pdo-format" from file names before testing the code.

Note: Replace the credentials according to your MySQL server setting before testing this code, for example, replace the database name 'demo' with your own database name, replace

PHP MySQL Ajax Search username 'root' with your own database username, specify database password if there's any.

PHP EXAMPLES

PHP MySQL Login System

PHP Practice Examples PHP FAQ's Answers

PHP REFERENCE

PHP String Functions PHP Array Functions PHP File System Functions PHP Date/Time Functions PHP Calendar Functions PHP MySQLi Functions PHP Filters PHP Error Levels More references

Creating the Landing Page

First we will create a landing page for our CRUD application that contains a data grid showing the records from the employees database table. It also has action icons for each record displayed in the grid, that you may choose to view its details, update it, or delete it.

We'll also add a create button on the top of the data grid that can be used for creating new records in the employees table. Create a file named "index.php" and put the following code in it:

```
业 Download
 Procedural
 Object Oriented
 PDO
Example
 1
 <!DOCTYPE html>
 2
 <html lang="en">
 <head>
 <meta charset="UTF-8">
 4
 <title>Dashboard</title>
 5
 <link rel="stylesheet"</pre>
 href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css
 7
 <link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/font-</pre>
 awesome/4.7.0/css/font-awesome.min.css">
 8
 <script src="https://code.jquery.com/jquery-3.5.1.min.js"></script>
 9
 <script
```

Once employees table is populated with some records the landing page i.e. the CRUD data grid may look something like the picture shown below:

Tip: We've used the Bootstrap framework to make this CRUD application layout quickly and beautifully. Bootstrap is the most popular and powerful front-end framework for faster and easier responsive web development. Please, checkout the Bootstrap tutorial section to learn more about this framework.

Creating the Create Page

In this section we'll build the **C**reate functionality of our CRUD application.

Let's create a file named "create.php" and put the following code inside it. It will generate a web form that can be used to insert records in the employees table.

```
Example
 Procedural
 Object Oriented
 业 Download
 1
 <?php
 // Include config file
 3
 require_once "config.php";
 4
```

```
// Define variables and initialize with empty values

$name = $address = $salary = "";

$name_err = $address_err = $salary_err = "";

// Processing form data when form is submitted
if($_SERVER["REQUEST_METHOD"] == "POST"){
 // Validate name

**input_page = trim($_POST["page"]);
```

The same "create.php" file will display the HTML form and process the submitted form data. It will also perform basic validation on user inputs (*line no-11 to 37*) before saving the data.

Creating the Read Page

Now it's time to build the Read functionality of our CRUD application.

Let's create a file named "read.php" and put the following code inside it. It will simply retrieve the records from the *employees* table based the id attribute of the employee.

```
Example
 Procedural Object Oriented
 业 Download
 1
 <?php
 // Check existence of id parameter before processing further
 2
 3
 if(isset($_GET["id"]) && !empty(trim($_GET["id"]))){
 // Include config file
 5
 require_once "config.php";
 6
 7
 // Prepare a select statement
 8
 $sql = "SELECT * FROM employees WHERE id = ?";
 9
10
 if($stmt = mysqli_prepare($link, $sql)){
 // Bind variables to the prepared statement as parameters
11
12
 mysqli_stmt_bind_param($stmt, "i", $param_id);
```

Creating the Update Page

Similarly, we can build the **U**pdate functionality of our CRUD application.

Let's create a file named "update.php" and put the following code inside it. It will update the existing records in the *employees* table based the id attribute of the employee.

```
业 Download
Example
 Procedural Object Oriented PDO
 1
 2
 // Include config file
 3
 require_once "config.php";
 4
 // Define variables and initialize with empty values
 $name = $address = $salary = "";
 6
 7
 $name_err = $address_err = $salary_err = "";
 9
 // Processing form data when form is submitted
 if(isset($_POST["id"]) && !empty($_POST["id"])){
10
11
 // Get hidden input value
12
 $id = $_POST["id"];
```

Creating the Delete Page

Finally, we will build the ${\bf D}{\rm elete}$ functionality of our CRUD application.

Let's create a file named "delete.php" and put the following code inside it. It will delete the existing records from the *employees* table based the id attribute of the employee.


```
± Download
Example
 Procedural Object Oriented
 1
 2
 // Process delete operation after confirmation
 3
 if(isset($_POST["id"]) && !empty($_POST["id"])){
 // Include config file
 4
 5
 require_once "config.php";
 6
 // Prepare a delete statement
 $sql = "DELETE FROM employees WHERE id = ?";
 8
 9
10
 if($stmt = mysqli_prepare($link, $sql)){
 // Bind variables to the prepared statement as parameters
11
12
 mysqli_stmt_bind_param($stmt, "i", $param_id);
```

Creating the Error Page

At the end, let's create one more file "error.php". This page will be displayed if request is invalid i.e. if id parameter is missing from the URL query string or it is not valid.

```
业 Download
Example
 <!DOCTYPE html>
 1
 2
 <html lang="en">
 3
 <head>
 <meta charset="UTF-8">
 4
 5
 <title>Error</title>
 <link rel="stylesheet"</pre>
 href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css">href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css">href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css">href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css">href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css">href="https://stackpath.bootstrapcdn.com/bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap.min.css">href="https://stackpath.bootstrap
 7
 <style>
 8
 .wrapper{
 9
 width: 600px;
 10
 margin: 0 auto;
```

After a long journey finally we've finished our CRUD application with PHP and MySQL. We recommend you to check out PHP & MySQL database tutorial section from the beginning, if you haven't already covered, for a better understanding of each and every part of this tutorial.

Bootstrap Code Snippets

Free ready to use UI design elements, templates and code snippets

Browse Snippets

Is this website helpful to you? Please give us a like, or share your feedback to help us improve. Connect with us on Facebook and Twitter for the latest updates.

ABOUT US	CONTACT	INTERACTIVE TOOLS		
Our Story	Contact Us	Font Awesome Icon Search Utility	HTML Formatter	
Terms of Use	Report Error	Title & Meta Length Calculator	HTML Color Picker	
Privacy Policy	Advertise	Bootstrap Button Generator	SQL Playground	
		Bootstrap Icon Finder	HTML Editor	

Copyright © 2022 Tutorial Republic. All Rights Reserved.

Share This: