

Accés aux Bases de données en PHP (PDO)

PDO

- PDO : PHP Data Objects
- Extension PHP fournissant une interface pour accéder à une base de données
- PDO constitue une couche d'abstraction qui intervient entre l'application PHP et un système de gestion de base de données (SGDB)
- PDO facilite donc la migration vers un autre SGBD puisqu'il n'est plus nécessaire de changer le code déjà développé.
- Interface orientée objet

Architecture PDO

Bases de données supportées

Nom du pilote	Bases de données prises en charge
PDO_CUBRID	Cubrid
PDO_DBLIB	FreeTDS / Microsoft SQL Server / Sybase
PDO_FIREBIRD	Firebird
PDO_IBM	IBM DB2
PDO_INFORMIX	IBM Informix Dynamic Server
PDO_MYSQL	MySQL 3.x/4.x/5.x
PDO_OCI	Oracle Call Interface
PDO_ODBC	ODBC v3 (IBM DB2, unixODBC et win32 ODBC)
PDO_PGSQL	PostgreSQL
PDO_SQLITE	SQLite 3 et SQLite 2
PDO_SQLSRV	Microsoft SQL Server / SQL Azure
PDO_4D	4D

Échanges de données

Classes prédéfinies

- PDO : connexion PHP / base de données
 - construct()
 - exec(), prepare(), query()
 - errorCode(), errorInfo()
 - getAttributes(), setAttribute()
 - lastInsertId(), quote()
 - beginTransaction()
 - commit(), rollBack()
 - getAvailableDrivers()

Classes prédéfinies

- PDOStatement : requête préparée, jeu de résultats
 - bindColumn(), bindParam(), bindValue(), closeCursor()
 - errorCode(), errorInfo()
 - fetch(), fetchAll(), fetchColumn(), fetchObject(),
 setFetchMode(), nextRowset()
 - rowCount(), columnCount(), getColumnMeta()
 - getAttribute(), setAttribute()
 - execute()
 - debugDumpParams()

COMMENT SE CONNECTER?

Connexions et gestionnaire de connexion

- Instanciation d'un objet PDO
- \$dbh=new PDO(DSN [, user [, pass [, options]]]);
- DSN: Data Source Name
 - nom_du_driver:syntaxe_spécifique_au_driver
 - Ex: 'mysql:host=localhost;dbname=ma_base'
- user: nom d'utilisateur, pass: mot de passe
- options: tableau associatif
 - spécifiques au driver
 - Ex:array(PDO::ATTR PERSISTENT => true));
- Fin de connexion : \$dbh=null; /* ou */ unset(\$dbh);

Gestion des erreurs de connexion

- Connexion par construction d'un objet
- Gestion envisageable des erreurs
 - Aucune
 - Fin brutale (exit, die)
 - État
 - Exception
- En cas d'erreur de connexion
 - Objet PDOException lancé
 - PDOException hérite de Exception

Gestion des erreurs de connexion

```
<?php
try {
 $dbh = new PDO('mysql:host=dbs;dbname=music',
 $user, $pass) ;
 $dbh = null ;
catch (PDOException $e) {
echo "Erreur: ".$e->getMessage() ;
die();
```

Gestion des erreurs (hormis connexion)

- PDO::ERRMODE_SILENT (par défaut)
 - Mode silencieux, mise en place d'un code d'erreur
 - PDO: errorCode() / errorInfo()
 - PDOStatement:errorCode() / errorInfo()
- PDO::ERRMODE WARNING
 - Mise en place du code d'erreur
 - Émission d'une erreur de type E WARNING
- PDO::ERRMODE EXCEPTION
 - Mise en place du code d'erreur
 - Objet PDOException lancé

Gestion des erreurs (hormis connexion)


```
<?php
try {
 $dbh = new PDO('mysql:host=dbs;dbname=music',
 $user, $pass) ;
 $dbh->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION)
 dh = null ;
catch (PDOException $e) {
 echo "Erreur: ".$e->getMessage() ;
 die();
```

Gestion des erreurs : code d'erreur

```
<?php
 $pdo = new PDO("mysql:host=dbs;dbname=music") ;
 $pdostat = $pdo->query("COUCOU") ;
 if ($pdo->errorCode()) {
 Code SQLSTATE
  echo "ERREUR !!\n" ;
  echo "\n" ;
  var dump($pdo->errorInfo());
  echo "\n" ;
 Code erreur spécifique
 du driver
 ERREUR !!
 Chaîne erreur spécifique
 array(3) {
 [0]=> string(5) "42000"
 au driver
 [1]=> int(1064)
 [2]=> string(47) "Erreur de syntaxe près de 'COUCOU' à la ligne 1"
```

Gestion des erreurs : exceptions

```
<?php
 try {
  $pdo = new PDO("mysql:host=dbs;dbname=music") ;
  $pdo->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION) ;
  $pdostat = $pdo->query("COUCOU") ;
 Code erreur spécifique
 du driver
 catch (Exception $e) {
  echo "ERREUR : ".$e->getMessage()
 Chaîne erreur spécifique
 Code SQLSTATE
 au driver
 ERREUR: SQLSTATE[42000]: Syrax error or access violation: 1064
 Erreur de syntaxe près de 'COUCOU' à la ligne 1
```


Exécution d'une requête

PDO::query (string statement): PDOStatement

Requête

Résultat de requête


```
<?php
try {
 $pdo = new PDO("mysql:host=dbs;dbname=music") ;
 $pdostat = $pdo->query("SELECT * FROM artist") ;
}
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage() ;
}
```

Exploitation des résultats d'une requête

- Récupération des données ligne à ligne
- Une ligne peut être :
 - un tableau indexé
 - un tableau associatif
 - un tableau mixte (par défaut)
 - un objet anonyme
 - un objet d'une classe définie par l'utilisateur
- Récupération des données d'une colonne

Parcours du résultat d'une requête

Parcourir le résultat de la requête

Mode de récupération des résultats d'une requête

```
$pdostat = $pdo->query(
 "SELECT id, name FROM artist");
 $r = $pdostat->fetch(fetch mode));
 fetch mode
PDO::FETCH NUM
 PDO::FETCH ASSOC
 PDO::FETCH OBJ
 PDO::FETCH CLASS,
 ma classe
// array
 // ma classe
 // object
 // array
$r[0]
 $r['id']
 $r->id
 $r->id
 $r->name
 $r['name']
$r[1]
 $r->name
```

Exploitation des résultats d'une requête (1)

```
try {
 $pdo=new PDO("mysql:host=dbs;dbname=music");
 $pdo->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION);
 $pdostat = $pdo->query("SELECT id, name FROM artist");
 $pdostat->setFetchMode(PDO::FETCH ASSOC);
 foreach ($pdostat as $ligne) {
 echo "" . $ligne['name'] . "\n";
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage();
```

Exploitation des résultats d'une requête (2)

```
try {
 $pdo=new PDO("mysql:host=dbs;dbname=music");
 $pdo->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION);
 $pdostat = $pdo->query("SELECT id, name FROM artist");
 foreach ($pdostat->fetchAll(PDO::FETCH ASSOC) as $ligne) {
 echo "" . $ligne['name'] . "\n";
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage();
```

Exploitation des résultats d'une requête (3)

```
try {
 $pdo=new PDO("mysql:host=localhost;dbname=mysql") ;
 $pdo->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION);
 $pdostat = $pdo->query("SELECT name FROM user") ;
 while (($ligne = $pdostat->fetch(PDO::FETCH ASSOC)) !== false) {
 echo "" . $ligne['name'] . "\n" ;
catch (Exception $e) {
 echo "ERREUR : ".$e->getMessage() ;
```

Modes de récupération des données (1)

- PDO::FETCH ASSOC
 - retourner chaque ligne dans un tableau indexé par les noms des colonnes comme elles sont retournées dans le jeu de résultats correspondant. Si le jeu de résultats contient de multiples colonnes avec le même nom, PDO::FETCH ASSOC retourne une seule valeur par nom de colonne.
- PDO::FETCH NUM
 - retourner chaque ligne dans un tableau indexé par le numéro des colonnes comme elles sont retournées dans le jeu de résultats correspondant, en commençant à 0.

Modes de récupération des données (2)

- PDO::FETCH_BOTH (par défaut)
 - retourner chaque ligne dans un tableau indexé par les noms des colonnes ainsi que leurs numéros, comme elles sont retournées dans le jeu de résultats correspondant, en commençant à 0.
- PDO::FETCH_OBJ
 - retourner chaque ligne dans un objet avec les noms de propriétés correspondant aux noms des colonnes comme elles sont retournées dans le jeu de résultats.

Modes de récupération des données (3)

- PDO::FETCH BOUND
 - retourner true et assigner les valeurs des colonnes du jeu de résultats dans les variables PHP auxquelles elles sont liées avec la méthode

PDOStatement::bindParam() ou la méthode

PDOStatement::bindColumn().

- PDO::FETCH_CLASS | PDO::FETCH_CLASSTYPE
 - retourner une nouvelle instance de la classe demandée, liant les colonnes aux propriétés nommées dans la classe.

Nom de la classe = 1ère colonne.

Exemple avec PDO::FETCH CLASS

Instancie un objet de la classe Artist dont les attributs sont supposés être id et name, exactement le nom des champs de la table

Préparation d'une requête

- Déroulement d'une requête SQL
 - Analyse
 - 2. Compilation
 - 3. Optimisation
 - 4. Exécution
- Exécution répétée d'une requête : 1+2+3+4
- Préparation d'une requête : 1+2+3
- Exécution répétée d'une requête préparée : 4
- Préparation en fonction de paramètres :
 - Anonymes
 - Nommés

Préparation d'une requête

```
PDO::prepare(string statement)
 [,array driver options]):
 PDOStatement
```

- statement : la requête à préparer. Peut contenir des paramètres anonymes (?) ou nommés (:nom)
- driver options: tableau d'options du driver
- retourne un objet PDOStatement qui effectuera l'association des paramètres et exécutera la requête

```
$pdo = new PDO("mysql:host=localhost;dbname=mysql");
$pdostat = $pdo->prepare("SELECT id, name
 FROM artist
```

Association des paramètres d'une requête

- PDOStatement::bindValue(mixed parameter, mixed value [, int data type]): bool parameter : le paramètre (nom ou position [1...n]) • value: sa valeur data type: le type de la valeur PDO::PARAM BOOL booléen. PDO::PARAM NULL NULL SQL. PDO::PARAM INT INTEGER SQL. PDO::PARAM STR CHAR, VARCHAR ou autre chaîne. PDO::PARAM LOB "objet large" SQL.
- PDOStatement::execute([array parameters]): bool
 - parameters: tableau associatif ou indexé des valeurs

Préparation puis exécution d'une requête (1)

```
$pdo = new PDO("mysql:host=dbs;dbname=app") ;
$pdo->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION);
$pdostat = $pdo->prepare("SELECT * FROM user
 WHERE login = [?]
$pdostat->bindValue(1, 'root') ;
$pdostat->execute() ;
 paramètre anonyme
// Utilisation du résultat
$pdostat->bindValue(1, 'cutrona') ;
$pdostat->execute() ;
// Utilisation du résultat
 Exécution de la requête
```

Préparation puis exécution d'une requête (2)

```
$pdo = new PDO("mysql:host=dbs;dbname=app") ;
$pdo->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION);
$pdostat = $pdo->prepare("SELECT * FROM user
 WHERE login = :utilisateur')
$pdostat->bindValue(':utilisateur', 'root') ;
$pdostat->execute() ;
 paramètre nommé
// Utilisation du résultat
$pdostat->bindValue(':utilisateur', 'cutrona') ;
$pdostat->execute() ;
// Utilisation du résultat
 Exécution de la requête
```

Préparation puis exécution d'une requête (3)

Exécution de la requête

Préparation puis exécution d'une requête (4)

```
$pdo = new PDO("mysql:host=dbs;dbname=app") ;
$pdo->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION);
$pdostat = $pdo->prepare("SELECT * FROM user
 WHERE login = :utilisateur
$pdostat->execute(
 array(':utilisateur' => 'root')) ;
 paramètre nommé
// Utilisation du résultat
$pdostat->execute(
 array(':utilisateur' => 'cutrona')) ;
  Utilisation du résultat
 Exécution de la requête
```

Intérêt des requêtes préparées

- Amélioration des performances en cas d'exécutions répétées
- Émulation faite par PDO si le driver ne les supporte pas nativement

 Protection automatique des valeurs des paramètres pour interdire les attaques par injection de code SQL

ATTAQUE PAR INJECTION SQL

Attaque par injection SQL?

- Exemple : validation d'un login/password sur un site
- Requête consistant à trouver un enregistrement correspondant au couple login/password fourni par l'utilisateur
- Requête naïve :

```
SELECT *
FROM membre
WHERE login='{$_POST['login']}'
AND passwd='{$ POST['passwd']}'
```

Et si on essayait de fournir un mot de passe un peu particulier...

Exemple concret d'injection SQL (1)

```
$pdo = new PDO("mysql:host=dbs;dbname=app") ;
$pdostat = $pdo->query($req = <<<SQL</pre>
 SELECT *
 FROM membre
 WHERE login = '{$ POST['login']}'
 AND passwd = '{$ POST['passwd']}'
SQL
echo "Requête:\n$req\n" ;
if (($utilisateur = $pdostat->fetch())) !== false)
  echo "Bienvenue {$utilisateur['nom']}" ;
else
  echo "Désolé..." ;
```

Exemple concret d'injection SQL (2)

Saisie de l'utilisateur par formulaire :

```
login : whatever
```

pass:who_cares?

```
Requête:

SELECT *

FROM membre

WHERE login='whatever'

AND passwd='who_cares?'

Désolé...
```

```
Le premier membre est certainement l'administrateur l'
```

Protection contre les injections SQL (1)

```
$pdo = new PDO("mysql:host=dbs;dbname=app") ;
$pdostat = $pdo->prepare($req = <<<SQL</pre>
 SELECT *
 FROM membre
 WHERE login = ?
 AND passwd = ?
SQL
$pdostat->execute(array($ POST['login'],
 $ POST['passwd'])) ;
if (($utilisateur = $pdostat->fetch()) !== false)
 { echo "Bienvenue {$utilisateur['nom']}\n" ; }
else { echo "Désole...\n" ; }
```

Protection contre les injections SQL (2)

```
$pdo = new PDO("mysql:host=dbs;dbname=app") ;
$login = $pdo->quote($ POST['login']) ;
$passwd = $pdo->quote($ POST['passwd']) ;
$pdostat = $pdo->query($req = <<<SQL</pre>
 SELECT *
 FROM membre
 WHERE login = $login
 AND passwd = $7
SQL
 Requête:
 SELECT *
 FROM membre
echo "Requête: \n$req
 WHERE login='whatever'
if (($utilisateur =
 AND passwd='who cares?\' OR true!=\''
 { echo "Bienven
 Désolé...
else { echo "Désole.
```

Protection contre les injections SQL : conclusion

Jamais de substitution de variable dans une requête SQL

Jamais de concaténation dans une requête SQL

Préparer une requête = augmenter son efficacité (cache)

Préparer une requête = pouvoir la paramétrer

Paramétrer une requête = se protéger contre l'injection de code

GESTION DES TRANSACTIONS

Transactions

- Transactions:
 - Atomicité, Consistance, Isolation et Durabilité
 - BEGIN puis COMMIT ou ROLLBACK
- Mode PDO par défaut :
 - Chaque requête est validée automatiquement
- PDO::beginTransaction()
- PDO::commit()
- PDO::rollBack()
- Tous les moteurs ne supportent pas les transactions
 - P PDOException