

MYSQL DATABASE ACCESS WITH PHP CSCI 2910 Server-Side Web Programming

Fall 2010

MySQL

Most popular open source DB. Free, high performance database engine.

http://www.mysql.com/

MySQL Enterprise available as paid annual subscription with additional tools, support, etc.

Part of common open-source LAMP Web deployment architecture—Linux, Apache, MySQL, PHP..

Architecture Components

MySQL Server

Available for various contemporary server OS. (Requires C++ and support for multi-threading.)

Working with server—3 methods:

MySQL Monitor executed from terminal window on server (command line tool, part of server install)

MySQL Monitor executed from different server, connecting to target server. (Target server account must permit remote log in.)

MySQL GUI Tools—MySQL Administrator, MySQL Query Browser, and MySQL Migration Toolkit.

Working with server—security issues

Many organizations (and Web hosting companies) disable remote access for security reasons. They only accept localhost logins.

Many Web hosts do not allow MySQL Monitor or other GUI tool access.

Packages like phpMyAdmin allow MySQL database management via a web-based GUI.

Using MySQL monitor

To connect:

- 1. Use PuTTY to connect to Einstein terminal window
- 2. At Einstein prompt enter **mysql** –u *abc123* -p substituting your account name for abc123
 - -u indicates the field that follows is your username
 - -p indicates that you will supply a password
- 3. Enter your password when prompted. (Initial password is 12345.)
- 4. An optional –h parameter can be used to specify a remote host.

Working in MySQL monitor

To change your MySQL password:

```
set password = password("mynewpassword");
```

All statements end in a semicolon. If not supplied on enter, prompted to continue entering statement (or semicolon).

Up arrow and down arrow permit scrolling through previous commands.

If you've typed a portion of a command and wish to "abandon" it, type \c and press enter.

More about the monitor

You can enter individual queries/commands or create an SQL script in a text editor. (It must be **plain text**.)

Save the file with an .sql extension.

Use # at the beginning of the line for a comment.

Upload the file to server via sFTP. Place in same directory as where MySQL is launched, typically *account* root (**not** web site root).

To execute the script, enter \. scriptname.sql (slash, period, space, scriptname). (Don't forget the space!)

Working in MySQL monitor

See list of databases: show databases;

Select a database to use: use databasename;

Database for class is the same as your account name.

See list of tables in database: show tables;

Show columns in a table: show columns from

tablename; Of describe tablename;

To exit the monitor: exit or \q

Connecting to MySQL from PHP

Typical steps in database transactions with PHP:

- 1. Connect to the RDBMS (Relational Database Management System).
- 2. Select a database to use.
- 3. Execute query.
- 4. Receive resultset from RDBMS.

Iterate as needed.

- 5. Process the resultset.
- 6. Close the RDBMS connection.

1. Connect to the RDBMS

```
$conn = mysql_connect(host, username,
password);
```

If DB on same server as web server, can use "localhost" as the host name.

- \$conn is set to a resource handle for accessing the connection or FALSE on failure. We can test \$conn for connection success.
- @ will suppress errors from being written to the user display.
- If more than 1 connection needed to same host with same username/password, add TRUE as a 4th parameter.

Example

```
<?php
@$db = mysql_connect("localhost","demo","demo");
if (!$db)
 echo "Cannot connect to MySQL";
else
 echo "Connection to MySQL successful";
?>
```

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-1.php

die() or exit()

die (\$string) or exit (\$string) — terminate
script execution writing \$string as error message.

```
<?php
@$db = mysql_connect("localhost","demo",
 "demo");
if (!$db)
 die("Cannot connect to MySQL");
echo "Connection to MySQL successful";
?>
```

"or" based construction can be used based on PHP's short-circuit evaluation of logical operators.

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-2.php

2. Select a database to use

If only one database to be opened:

```
mysql select db('dbname');
```

If more than one database to be opened, list the connection to be used with a particular database.

```
mysql_select_db('dbone', $db1);
mysql select db('dbtwo', $db2);
```

Most functions follow the pattern of having you specify the connection as the last parameter if more than 1 connection open.

Returns FALSE if unable to select DB.

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-3.php

3. Execute Queries

```
$output = mysql_query($query);
$output = mysql_query($query,$db1);
The above allows the execution of any raw SQL
 (Select, Insert, Delete, Update, etc.)
Query string ($query) cannot end in a semicolon.
$output is a "complex" data type—a resource
 handle to the resultset for Select, etc., boolean
 for Insert, Update, etc.
```

6. Close the database connection

```
If only one (unnamed) connection open
 mysql_close();
If more than one connection open
 mysql_close($db1);
PHP documentation claims close is unnecessary but
```

some report it does affect performance.

Example

```
//Assume form field checking/cleaning completed
$conn = @mysql_connect("localhost", "un", "pass");
if (!$conn)
 die("Unable to connect to DB.<br/>".mysql_error());
if (!@mysql_select_db("mydb"))
 die("Unable to open DB.<br/>".mysql_error());
$query = "insert into students(student_name) value
('$name')";
if (!@mysql_query($query))
 die("Unable to execute insert.<br/>".mysql_error());
echo "New data inserted<br/>";
@mysql_close();
```

Processing Select Resultset

mysql_num_rows (\$resultset) returns number of lines returned by a select statement.

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-4.php

Although this could be used to process resultset using a for loop, this is not typical.

Recordset visualization

Recordset returned as a complex data type. To display to user or otherwise incorporate into program logic, must parse out into elements.

mysql_fetch_assoc(recordset) "pops" row off of recordset into an associative array and advanced internal pointer to next row. Returns false if there are no more rows to process

Processing as an associative array

\$line = mysql fetch assoc(\$answer);

The above retrieves the next line of the result set into an associative array.

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-5.php

To handle individual fields:

echo \$line['fieldname'];

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-6.php

Loop through all lines in resultset using while loop.

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-7.php http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-8.php

Fetch-ing a line of the resultset

mysql_fetch_assoc(\$resultset) — returns next
line of resultset as an associative array.

```
while ($line = mysql_fetch_assoc($results))
  echo $line['title'];
```

mysql_fetch_row (\$resultset) — returns next line of resultset as a numeric (0 based) array.

```
while ($line = mysql_fetch_row($results))
  echo $line[0]; //first field in results
```

mysql_fetch_array (\$resultset) — returns next
line of resultset as both an associative and numeric array.

Building a table from query results

- 1. Verify query returned results. If not, display message and quit.
- 2. Output a table open tag.
- 3. Read first row of resultset into associative array.
- 4. Use a loop to output top row of table containing field names.
- 5. "Rewind" resultset.
- 6. Set up a nested loop to process table contents.
- 7. Output table close tag.

Taking apart a single row of a resultset

A foreach loop can be used to process a single line of a resultset (just like a normal associative array).

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-9.php

Technique can be used to build output in table format.

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-10.php

Table can be output with headers using
 mysql_data_seek(\$resultset, \$row_to_seek);

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-11.php

Building a table from query results

- 1. Verify query returned results.
- 2. Output a table open tag.
- 3. Read first row of output into associative array.
- 4. Use a loop to output table header row containing *field names*.
- 5. Reset resultset pointer to row 0.
- Use a loop to process all rows in resultset. Use a nested foreach loop to process individual table cells.
- 7. Close the table

Freeing Resources

Record sets returned from queries can be large. Use mysql_free_result(\$resultset) to conserve memory. (Automatically done at end of script.)

Other Database Interaction

Insert, Update, Delete, etc. feature similar code, but less involved processing of results.

http://einstein.etsu.edu/~pittares/CSCI2910/examples/5-12.htm

Other MySQL Operations

Select, Show, Explain, and Describe return a record set or FALSE. Other operations (Insert, Update, etc.) return TRUE or FALSE.

mysql_list_dbs() — returns, as a record set,
the list of databases.

mysql_list_tables (\$dbname) — returns, as a recordset, the list of tables in a database.

mysql_affected_rows() — returns as an integer the number of rows affected by the last insert, update, etc.

Copyrights

Presentation prepared by and copyright of Dr. Tony
Pittarese, East Tennessee State University, Computer and
Information Sciences Dept. (pittares@etsu.edu)

Podcast lecture related to this presentation available via ETSU iTunesU.

Microsoft, Windows, Excel, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p5, System p5, System x, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, zServer, z/VM, z/OS, iS/OS, iS/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, Power/VM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER5, POWERF, OpenPower, PowerPC, BatchPipes, Bladecenter, System Stages, CPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli and Informix are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the U.S. and other countries.

Oracle is a registered trademark of Oracle Corporation.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Java is a registered trademark of Sun Microsystems, Inc.

JavaScript is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP Business ByDesign, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects S.A. in the United States and in other countries. Business Objects is an SAP company.

ERPsim is a registered copyright of ERPsim Labs, HEC Montreal

Other products mentioned in this presentation are trademarks of their respective owners.