Connecting to a Database Using PHP

Prof. Jim Whitehead CMPS 183, Spring 2006 May 15, 2006

Rationale

- Most Web applications:
 - Retrieve information from a database to alter their on-screen display
 - Store user data such as orders, tracking, address, credit card, etc. in a database
- Permits them to adapt to individual users, and provide fresh, changing content

lacktriangle

PHP: Built-in Database Access

- PHP provides built-in database connectivity for a wide range of databases
 - MySQL, PostgreSQL, Oracle, Berkeley DB, Informix, mSQL, Lotus Notes, and more
 - Starting support for a specific database may involve PHP configuration steps
- Another advantage of using a programming language that has been designed for the creation of web apps.
- Support for each database is described in the PHP manual at:
 - http://www.php.net/manual/en/

MySQL and PHP

Architecture diagram

Connecting to MySQL

- To connect to a database, need to create a connection
 - At lowest level, this is a network connection
 - Involves a login sequence (username/password)
- Since this is a relatively expensive step, web application environments:
 - Share connections
 - Have multiple connections
- Whether, and how many, are typical configuration items. In MySQL:
 - Allow_persistent: whether to allow persistent connections
 - Max_persistent: the maximum number of persistent connections
 - Max_links: max number of connections, persistent and not
 - Connection_timeout: how long the persistent connection is left open
- Can also use SSL to encrypt connection

High-Level Process of Using MySQL from PHP

- Create a database connection
- Select database you wish to use
- Perform a SQL query
- Do some processing on query results
- Close database connection

Creating Database Connection

- Use either mysql_connect or mysql_pconnect to create database connection
 - mysql_connect: connection is closed at end of script (end of page)
 - mysql pconnect: creates persistent connection
 - connection remains even after end of the page

Parameters

- Server hostname of server
- Username username on the database
- Password password on the database
- New Link (mysql_connect only) reuse database connection created by previous call to mysql_connect
- Client Flags
 - MYSQL_CLIENT_SSL :: Use SSL
 - MYSQL_CLIENT_COMPRESS:: Compress data sent to MySQL

Security Note

- Username and password fields imply that database password is sitting there in the source code
 - If someone gains access to source code, can compromise the database
 - Servers are sometimes configured to view PHP source code when a resource is requested with ".phps" instead of ".php"
 - One approach to avoid this: put this information in Web server config. File
 - Then ensure the Web server config. file is not externally accessible

Selecting a Database

- mysql_select_db()
 - Pass it the database name
- Related:
 - mysql_list_dbs()
 - List databases available
 - Mysql_list_tables()
 - List database tables available

Perform SQL Query

- Create query string
 - \$query = 'SQL formatted string'
 - \$query = 'SELECT * FROM table'
- Submit query to database for processing
 - \$result = mysql_query(\$query);
 - For UPDATE, DELETE, DROP, etc, returns TRUE or FALSE
 - For SELECT, SHOW, DESCRIBE or EXPLAIN, \$result is an identifier for the results, and does not contain the results themselves
 - \$result is called a "resource" in this case
 - A result of FALSE indicates an error
- If there is an error
 - mysql_error() returns error string from last MySQL call

Process Results

- Many functions exist to work with database results
- mysql_num_rows()
 - Number of rows in the result set
 - Useful for iterating over result set
- mysql_fetch_array()
 - Returns a result row as an array
 - Can be associative or numeric or both (default)
 - \$row = mysql_fetch_array(\$result);
 - \$row['column name'] :: value comes from database row with specified column name
 - \$row[0] :: value comes from first field in result set

Process Results Loop

Easy loop for processing results:

```
$result = mysql_query($qstring);
$num_rows = mysql_num_rows($result);
for ($i=0; $i<$num_rows; $i++) {
 $row = mysql_fetch_array($result);
 // take action on database results here
}</pre>
```

Closing Database Connection

- mysql_close()
 - Closes database connection
 - Only works for connections opened with mysql_connect()
 - Connections opened with mysql_pconnect() ignore this call
 - Often not necessary to call this, as connections created by mysql_connect are closed at the end of the script anyway