MySQL and PHP Basics

Data Manipulation with SQL, Working with PHP

greenwich.edu.vn

Table of Contents

- 1. Connecting database from PHP
- 2. Sending query
- 3. Fetching data
- 4. Persistent connections with Database
- 5. PDO Prepared Statements
- 6. PDO examples
- 7. mysqli_ examples

CONNECTING DATABASE FROM PHP

PHP and Databases

- PHP supports about 20 RDBM servers
 - Including MySQL, Oracle, MS SQL, DB2, Firebird and Paradox
 - Supports connection over ODBC driver
 - Provided different sets of functions for accessing the different RDBMS
 - Each function starts with prefix the DB server type Example: mysql_connect, mssql_query, etc

Connecting MySQL

- mysql_connect function to connect to MySQL server
 - Parameters: \$server, \$username, \$password, \$new_link, \$client_flags
 - Returns resource result, identifying the new link (link identifier)
 - The result is used as parameter to other mysql_ functions

```
mysql_connect("localhost", "user", "userpassword");
```


Connecting MySQL{2}

- Once connected a database must be selected to perform queries upon
 - In some cases it is not required show databases query for instance
 - mysql_select_db (\$dbname, \$link) selects database from the server
 - Returns true if successful

```
$dblink = mysql_connect("local host", "user", "userpassword");
mysql_select_db("mydb", $dblink);
```


SENDING QUERY

Executing Query

- mysql_query (\$query, \$link) execute query on database
 - \$query is string the query to be executed
 - \$1ink is database link identifier
 - The returned result depends on the query
 - If query is select, show, describe, explain returns resource or false on error
 - Otherwise true if successful, false on error

```
mysql_query("select * from users", $dblink);
```

- The link parameter can be omitted in all mysql_functions if working with only one database
 - Only one call to msql_connect in the script

Select Query Results

- PHP provides several functions for working with MySQL select query results
 - mysql_query returns resource when performing select query that holds the data
 - The result is accessed row-per-row from first towards last with internal pointer
- Additional functions to get number of affected rows on update/delete or auto-generated id of inserted row

FETCHING DATA

Fetch Row From Result

- mysql_fetch_row returns numerical array, containing the current row from the result and moves the pointer to the next row
 - Returns false if there are no more rows

Fetching Row From Result (2)

- mysql_fetch_assoc returns associative array containing the current row in result and moved the pointer to the next one
 - The field names are keys in the array
 - Returns false if no more rows

```
$res = mysql_query ("select id, name from people");
$row = mysql_fetch_assoc($res);
if ($row)
 echo "Name: ".$row['name'];
```

Fetching Single Value

- mysql_result (\$result, \$row, \$field) return the value or single cell In MySQL query result
 - \$field is either field index or name
 - Returns false on failure
 - Must NOT be mixed with other functions for reading query result
 - Much slower than fetching data row-per-row

```
$res = mysql_query ("select count(*) from people");
echo mysql_result($res, 0, 0);
```

Number of Rows

- mysql_num_rows (\$result) returns the number of rows in the result set
 - Does not work with unbuffered queries (mysql_unbuffered_query)

```
$res = mysql_query ("select id, name from people");
$count = mysql_num_rows($res);
echo $count;
```

Executed Query Result

- mysql_insert_id(\$link) get the auto generated ID of previous insert/replace query
 - Returns 0 if no ID was generated, false on error
 - Works only for AUTO_INCREMENT columns
 - \$link can be omitted if only one link established

```
mysql_query ("insert into people ("name", "age") values
  ("To6ko", "30");
echo mysql_insert_id();
```

Executed Query Result (2)

- mysql_affected_rows(\$link) returns number of affected rows in most recent insert/update/delete/replace query
 - As with all mysql_ functions \$link can be omitted if only one link established
 - Returns -1 if last query failed

```
mysql_query ("update people set age+1 where age < 20");
echo mysql_insert_id();</pre>
```

Error Handling

- mysql_errno (\$link) returns the error code from the last query
 - Returns 0 if no error occurred
- mysql_error (\$link) returns the error text from the last query
 - Returns empty string if no error occurred

```
mysql_query ("insert into nosuchtable");
echo mysql_errno().": ".mysql_error();
```


Closing and Freeing

- mysql_free_result(\$resource) clears the memory occupied by select query result
- mysql_close(\$link) closes connection to mysql server
- When PHP script ends all resources are freed automatically and all connections – closed
 - Freeing is not necessary
 - Closing is needed only when using persistent connections

PERSISTENT CONNECTIONS

Persistent Connections

- Persistent connections are connections that are kept open after script ends
 - Allows reusing
 - Saves time for next script to connect
 - Very useful for slow-login databases (MS SQL, Firebird, etc)
 - When performing persistent connect PHP searches for already opened connection and reuses it
- mysql_pconnect similar to mysql_connect but checks for previous persistent connection with same parameters and reuses it

PDO PREPARED STATEMENTS

PDO: What?

- PDO PHP Data Object
- An interface for accessing databases in PHP
- Provides a data-access abstraction layer
 - Same functions are used across DBMSs
- Object-oriented

PDO: Why?

- Portability
- Speed
 - Pre-compiled SQL statements that accept zero or more parameters
- Security
 - Supports prepared statements
 - Prevents SQL injection by using placeholders for data

Get connected

This creates a database object called \$dbh

```
try {
  //Instantiate a database object
 $dbh = new PDO("mysql:host=$hostname;
 dbname=myDB", $username, $password);
 echo 'Connected to database';
catch(PDOException $e) {
 echo $e->getMessage();
```

Define the query

$$-\$sq1 = "...";$$

- Execute the query
 - Queries that don't return a result set (e.g. INSERT)
 - \$dbh->exec(\$sql);
 - Queries that do return a result set (SELECT)
 - \$dbh->query(\$sql);
- Process the result

query() returns a result set

```
//Define the query
$sql = "SELECT * FROM animals";
//execute the query
$result = $dbh->query($sql);
//process the result
foreach($result as $row) {
 print $row['animal_type'] .
 - '. $row['animal_name'];
```

fetch() returns a single row

```
//Define the query
$sql = "SELECT * FROM animals
 WHERE animal id = 3";
//query() returns the result
$result = $dbh->query($sq1);
//fetch() returns the first row
$row = $result->fetch();
print $row['animal_type'] .
 - '. $row['animal_name'];
```


- set exec() returns the number of rows affected
- lastInsertId() returns the ID of the last inserted row

Prepared Statements

- A prepared statement is a pre-compiled SQL statement
- Can be reused
- Executes more quickly
- Prevents SQL injection

Prepared Statements: Steps

Define the query

```
-\$sq1 = "...";
```

Prepare the statement

```
- $statement = $dbh->prepare($sq1);
```

Bind the parameters

```
- $statement->bindParam(param_name, value, type);
```

Execute

```
- $statement->execute();
```

Process the result

UNIVERSITY of GREENWICH An Insert Query Example


```
//Define the query
$sql = "INSERT INTO animals(animal_type, animal_name)
 VALUES (:type, :name)";
//Prepare the statement
$statement = $dbh->prepare($sq1);
//Bind the parameters
$type = 'kangaroo';
$name = 'Joey';
$statement->bindParam(':type', $type, PDO::PARAM_STR);
$statement->bindParam(':name', $name, PDO::PARAM_STR);
//Execute
$statement->execute();
```


An Update Query Example

```
Alliance with FPT. Education
```

```
//Define the query
$sql = "UPDATE animals SET animal_name = :new
 WHERE animal_name = :old";
//Prepare the statement
$statement = $dbh->prepare($sq1);
//Bind the parameters
$old = 'Joey';
$new = 'Troy';
$statement->bindParam(':old', $old, PDO::PARAM_STR);
$statement->bindParam(':new', $new, PDO::PARAM_STR);
//Execute
$statement->execute();
```


A Delete Query Example

```
Alliance with FPT. Education
```

```
//Define the query
$sql = "DELETE FROM animals
 WHERE animal_type = :type";
//Prepare the statement
$statement = $dbh->prepare($sq1);
//Bind the parameters
$type = 'kangaroo';
$statement->bindParam(':type', $type, PDO::PARAM_STR);
//Execute
$statement->execute();
```

A SELECT Query: a Single Row

fetch() returns a single row

```
//Define the query
$sql = "SELECT animal name, animal type FROM animals
 WHERE animal id = :id";
//Prepare the statement
$statement = $dbh->prepare($sq1);
//Bind the parameters
$id = 3;
$statement->bindParam(':id', $id, PDO::PARAM INT);
//Execute the statement
$statement->execute();
//Process the result
$row = $statement->fetch(PDO::FETCH ASSOC);
echo $row['animal_name']." - ".$row['animal_type'];
```


A SELECT Query: Multiple Rows Example

```
Alliance with FPT. Education
```

```
//Define the query
$sql = "SELECT animal_name, animal_type FROM animals";
//Prepare the statement
$statement = $dbh->prepare($sq1);
//Execute the statement
$statement->execute();
//Process the result
$result = $statement->fetchAll(PDO::FETCH_ASSOC);
foreach ($result as $row) {
 echo $row['animal_type'] . ' - ' . $row['animal_name'];
```


MYSQLI_

- The MySQLi Extension (MySQL Improved) is a relational database driver used in the PHP programming language to provide an interface with MySQL databases.
- The mysqli extension features a dual interface
 - Procedural
 - Object Oriented

UNIVERSITY of Connections Example

```
<?php
$mysqli = new mysqli("localhost", "user", "password",
"database");
if ($mysqli->connect errno) {
 echo "Failed to connect to MySQL: (" .
 $mysqli->connect errno . ") " .
 $mysqli->connect error;
echo $mysqli->host_info . "\n";
?>
```


Navigation through unbuffered results

```
<?php
$mysqli->real query("SELECT id FROM test ORDER BY id
ASC");
$res = $mysqli->use result();
echo "Result set order...\n";
while ($row = $res->fetch_assoc()) {
 echo " id = " . $row['id'] . "\n";
```


Select Example

```
$sql='SELECT col1, col2, col3 FROM table1 WHERE
condition';
$rs=$conn->query($sq1);
if($rs === false) {
  trigger_error('Wrong SQL: ' . $sql . ' Error: ' .
$conn->error, E_USER_ERROR);
} else {
  $rows returned = $rs->num_rows;
```

Iterate Example

Using column names – recommended

```
$rs->data_seek(0);
while($row = $rs->fetch_assoc()){
 echo $row['col1'] . '<br>}
```

Using column index

```
$rs->data_seek(0);
while($row = $rs->fetch_row()){
 echo $row[0] . '<br>}
```


Insert Example

```
Alliance with FPT. Education
```

```
$v1="'" . $conn->real escape string('col1 value') . "'";
$sql="INSERT INTO tbl (col1_varchar, col2_number) VALUES
($v1,10)";
if($conn->query($sql) === false) {
 trigger_error('Wrong SQL: ' . $sql . ' Error: ' .
$conn->error, E_USER_ERROR);
} else {
  $last_inserted_id = $conn->insert_id;
  $affected rows = $conn->affected rows;
```


UNIVERSITY of GREENWICH Update Example

```
$v1="'" . $conn->real escape string('col1 value') . "'";
$sql="UPDATE tbl SET col1_varchar=$v1, col2_number=1
WHERE id>10";
if($conn->query($sql) === false) {
 trigger_error('Wrong SQL: ' . $sql . ' Error: ' .
$conn->error, E_USER_ERROR);
} else {
 $affected rows = $conn->affected rows;
```

Delete Example

Use the following syntax:

```
$sql="DELETE FROM tbl WHERE id>10";

if($conn->query($sql) === false) {
 trigger_error('Wrong SQL: ' . $sql . ' Error: ' .
$conn->error, E_USER_ERROR);
} else {
 $affected_rows = $conn->affected_rows;
}
```