SZÁMÍTÓGÉPES ADATBÁZIS-KEZELÉS

A MySQL adatbáziskezelő

PHP folytatás

JDBC, ODBC

ADATBÁZISOK

- Adatbázis = adott formátum és rendszer szerint tárolt adatok összessége.
- ▶ DBMS feladatai:
 - adatstruktúra (adatbázisséma) definiálása,
 - adatok aktualizálása (új felvétel, törlés, módosítás),
 - lekérdezési lehetőségek,
 - Fejlesztő környezet biztosítása célalkalmazások létrehozásához.
- Relációs modell (1970): az adatok kétdimenziós táblázatokban tárolódnak

MYSQL

- MySQL: népszerű, ingyenes adatbáziskezelő rendszer ("DBMS").
- A későbbiekben (PHP, JDBC, ODBC) arra látunk majd példákat, hogy lehet kapcsolódni hozzá
- Többfelhasználós, relációs alapelvekre épül
- A kurzus keretein belül a hozzá tartozó SQL nyelvjárást fogjuk használni
 - sajnos néhány így megtanult dolog nem fog működni pl. Oracle használatakor
- Adminisztrációjához parancssori eszközök (mysql, mysqladmin) vagy a phpMyAdmin rendszer használatos
- A kabinetben is elérhető

MYSQL / PHPMYADMIN

- PHP+MySQL alapú oldalak fejlesztéséhez kiváló rendszer
- platformfüggetlen, Windows, Linux, Mac OS X alatt egyaránt használható
- ▶ tartalma:
 - Apache HTTP szerver
 - MySQL, phpMyAdmin
 - **PHP** interpreter
 - (Perl támogatás)
 - Könnyen használható vezérlőpult
- ► Telepítés és elindítás után a böngészőben a http://localhost címen elérhető lesz az {xampp}/htdocs könyvtár
- A nyitólapot ebbe a könyvtárba helyezzük el index.php néven

WEBES ŰRLAP LÉTREHOZÁSA

A feladat létrehozni egy olyan űrlapot, amelyen található egy szövegbeviteli mező a felhasználó nevének bekérésére, és egy "Küldés" feliratú gomb. A bevitt adatot juttassuk el a szervernek, és ha a név "Cser Lajos", jelenítsünk meg egy oldalt "Demonstrátor" szöveggel, egyébként pedig "Szia XY" legyen a válasz!

> Név: Elküldés

← → C | localhost/tesztoldal.php

TESZTOLDAL.PHP

```
<html>
2 \( \cds \) <head>
 <title>Tesztoldal</title>
4 □ </head>
6 ☐ <form action="udvozol.php" method="post">
7 ∩ 
 | Név: <input type="text" name="nev" /> 
9 C 
 <input type="submit" />
11 </form>
12 (/body>
 </html>
13
```

POST HTTP eljárással az udvozol.php-nak elküldjük az űrlapon bevitt adatokat.

Számos további vezérlő létrehozható (pl. rádiógombok, jelölő-négyzetek stb.)

UDVOZOL.PHP

```
<html>
 2 a <head>
 <title>Masik oldal</title>
 4 🔼 </head>
 5 a <body>
 <h1>Ez az erkezesi oldal</h1>
 <?php
 if ($_POST["nev"] == "Cser Lajos")
9
 echo "Demonstrator";
10
11 🖂 }
12
 else
13 📦 {
14
 echo "Szia " . $_POST["nev"];
15 🖂 }
16
 ?>
18 🔼 </body>
19
 </html>
```

Ezen az oldalon már PHP kód is van. Az űrlap adatait a beépített \$_POST tömb tartalmazza.

FELADAT

Készítsünk PHP nyelven mini angol-magyar szótárat: a felhasználó megadhat egy szót, és ha az benne van a szótárunkban, kiírjuk a magyar megfelelőjét, ha nincs benne, a "nincs találat" szöveg jelenjen meg!

FELADAT / FORDIT.PHP

```
<html>
 2 \(\sigma\) <head>
 <title>Szotar</title>
 4 🔼 </head>
 5 \( \text{cody} \)
 <h1>Tal&aacute; latok</h1>
 <?php
 $szotar = array("one" => "egy", "two" => "kettõ",
 9
 "dog" => "kutya", "apple" => "alma");
 $keresett_szo = $_GET["word"];
10
 13 if (isset($talalt_szo))
 if (isset($szotar[$keresett_szo]))
11
 14 0 {
 $talalt_szo = $szotar[$keresett_szo];
12
 $valasz = $keresett_szo . ": " . $talalt_szo:
 15
 16
 echo $valasz;
 17 🖂 }
 18
 else
 19 ⋒ {
 20
 $valasz = "Nincs találat";
 21
 echo $valasz;
 22 🖂 }
 23
 24
 ?>
 25 C </body>
 </html>
```

KAPCSOLÓDÁS MYSQL-HEZ PHP-BAN (EGY EGYSZERŰ MEGKÖZELÍTÉS)

```
Kapcsolat nyitása
$kapcsolat = mysql_connect("localhost", $user, $pwd);

Ellenőrizzük, van-e kapcsolat
if (!$kapcsolat)
{
 die ("Nem lehet csatlakozni a MySQL kiszolgalohoz!");
}

Ellenőrizzük, ki lehet-e választani a szükséges adatbázist, ha nem, hozzuk létre azt
if (!(mysql_select_db($adatbazis, $kapcsolat)))

A gyakorla
```

```
if (!(mysql_select_db($adatbazis, $kapcsolat))
{
 mysql_query("CREATE DATABASE ...");
 mysql_select_db($adatbazis, $kapcsolat);
}
```


4. Adjunk meg SQL nyelven megfogalmazott utasításokat mysql_query(\$utasitas, \$kapcsolat);

! A gyakorlati életben nem szoktuk ezeket a függvényeket alkalmazásaink kifejlesztéséhez használni, helyette számos API, keretrendszer áll rendelkezésre, amivel hatékonyabb és biztonságosabb eredményt kaphatunk. Jelen kurzus keretein belül viszont megelégszünk ezzel a megoldással is.

JDBC (JAVA DATABASE CONNECTIVITY)

- alkalmazásprogramozási interfész (API) Java nyelven készülő programokhoz
- java.sql csomag tartalmazza a vonatkozó osztályokat ezt importálni kell a programunkban
- Működési elv:
 - a programunkban a JDBC-nek adunk át utasításokat
 - A DriverManager nevű összetevő kezeli az egyes típusú adatbázisokhoz való kapcsolódást biztosító illesztőprogramokat
 - A kapcsolat létrehozása előtt a megfelelő drivert regisztráljuk
 - A kérésünk eljut a megfelelő adatbázishoz, és végrehajtódik

JDBC

JDBC / KAPCSOLÓDÁS MYSQL-HEZ

```
import java.sql.*;
public class Jdbc {
  public static void main(String args[]){
 try {
 Statement stmt;
 ResultSet rs;
 Class.forName("com.mysql.jdbc.Driver"); // driver regisztralasa MySQL-hez.
 String url = "jdbc:mysql://localhost:3306/test";
 Connection con = DriverManager.getConnection(url, "usr", "pass");
```

a Java-nak alapjában véve **nem** része a MySQL driver, azt először magunknak kell beszerezni [1]

JDBC / LEKÉRDEZÉS

```
stmt = con.createStatement();
stmt = con.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);
rs = stmt.executeQuery("SELECT * from proba");
// irassuk ki az eredmenyeket
 egy ExecuteQuery() függvényhívással
System.out.println("Display all results:");
 adjuk meg, mi legyen az utasítás,
 a végén nincs pontosvessző. (Eredményt
while(rs.next()){
 String id = rs.getString("id");
 String vnev = rs.getString("Vezeteknev");
 String knev = rs.getString("Keresztnev");
 System.out.println(id + " | " + vnev + " | "+ knev);
 addig igaz, amíg van fel nem dolgozott
 eredmény a válaszban, és ilyenkor
 egyből a következőre is lép
```

JDBC / KAPCSOLAT LEZÁRÁSA

```
// zarjuk a kapcsolatot
 con.close();
  // hiba eseten irassuk ki a stack-et (az egesz program egy try blokkban
  // volt)
  }catch( Exception e ) {
 e.printStackTrace();
```

ODBC (OPEN DATABASE CONNECTIVITY)

- A JDBC-hez hasonlóan számos adatbáziskezelővel képes kapcsolatot létesíteni, de nem Java környezetből, hanem C-ből.
- A megfelelő header fájlok include-olása után az alábbi adatstruktúrákkal dolgozhatunk:
 - Környezet (Environment): a kliens hozza létre a DBMS-sel való kapcsolat előkészítéséhez.
 - Kapcsolat (Connection): DBMS-sel való kapcsolat leírására szolgál. Egy környezethez több kapcsolat tartozhat.
 - ODBC-utasítás (Statement). Egy SQL utasítás leírására szolgál. Minden ODBC-utasítás valamely kapcsolathoz tartozik. Ugyanaz az ODBC-utasítás különböző időpontokban különböző SQL-utasításokat tartalmazhat.
- A fentiek kezelése handle-k (az adatstruktúrára mutató pointerek) segítségével történik.
- Ezek típusai sorrendben SQLHENV, SQLHDBC, SQLHSTMT.

MEGJEGYZÉSEK

- ► [I] A MySQL-hez szükséges JDBC driver beszerezhető itt: http://dev.mysql.com/downloads/connector/j/
- [2] Németh Gábor példái nyomán
- ► [3] Forrás: dr. Katona Endre: Adatbázisok

 http://www.inf.u-szeged.hu/~katona/db-eal.pdf
- ► [4] Az XAMPP letölthető a következő címről: http://www.apachefriends.org/en/xampp.html