Mix and Match

One of the most compelling things PHP has going for it is its support for a variety of database management systems, including MySQL, PostgreSQL, Oracle and Microsoft Access. By virtue of this support, PHP developers can create sophisticated data-driven Web applications at a fraction of the time and cost required by competing alternatives. And nowhere is this more clear than in PHP's longtime support of MySQL, the very fast, very reliable and very feature-rich open-source RDBMS.

By using PHP and MySQL together, developers can benefit from huge savings on the licensing costs of commercial alternatives, and also leverage off the tremendous amount of thought PHP and MySQL developers have put into making sure that the two packages work together seamlessly and smoothly. And since both PHP and MySQL are open-source projects, when you use the two of them together you know you're getting the most up-to-date technology available. And that's always a good thought to go to bed with.

OK. Enough of the marketing talk. Let's get down to business.

In this issue of PHP 101, I'm going to show you how to use PHP to extract data from a database, and use that data to dynamically build a Web page. In order to try out the examples in this tutorial, you'll need a working MySQL installation, which you can obtain from the MySQL Web site at http://www.mysql.com/.

If you have some knowledge of SQL

(Structured Query Language, the language used to interact with a

database server) you'll find it helpful, but it's not essential.

Building Blocks

In order to use MySQL and PHP together, your PHP build must include support for MySQL. On UNIX, this is accomplished by adding the

--with-mysql option to the configure script

when building PHP on UNIX, and pointing PHP to the MySQL client libraries. On Windows, the MySQL client libraries are built in to PHP 4 and activated by default. In PHP 5, pre-built .dll files are included with the Windows distribution. Read more about this at http://www.php.net/manual/en/ref.mysql.php.

Unix users should note that PHP 4 ships with a set of MySQL client libraries, which are activated by default; however, PHP 5 no longer bundles these libraries due to licensing issues, so you need to obtain, install and activate them yourself. They're included with the MySQL distribution, and are installed automatically when you install MySQL. To activate the MySQL extension, ext/mysql,

add the --with-mysql option to PHP's configure

script. For more information on this change, read

http://www.php.net/manual/en/faq.databases.php#faq.databases.mysql.php5.

And finally (as if all that wasn't quite confusing enough) PHP 5 also

comes with a **new** MySQL extension, called ext/mysqli

(MySQL Improved). You can use this new extension to access the new

features in MySQL 4.1.2 or better, and to gain the benefits of improved

--with-mysqli option to PHP's configure script,
and point PHP to the mysql_config program that comes with
MySQL 4.1 and above. For Windows users, a pre-built version of
ext/mysqli is included in the win32 PHP distribution. Read
more about this at http://www.php.net/manual/en/ref.mysqli.php.
To figure out which extension you need, use the following rule of thumb:
•If you need the new features in MySQL 4.1.2 or better, or if you're
using an older version of MySQL but still want to benefit from the
speed/security improvements in the new extension, use ext/mysqli.
•If you don't fall into either of the categories above, or don't know what I'm

talking about, use regular ext/mysql.

In case you were wondering, this tutorial covers both ext/mysql

one. Keep reading, and let me introduce you to MySQL.

and ext/mysgli, so you actually get two for the price of

Animal Magnetism

Every MySQL database is composed of one or more *tables*. These tables, which structure data into rows and columns, are what lend organization to the data.

Here's an example of what a typical table looks like:

	ـــا			
1	T	Т		
2				
3	+	-+	-+	
2 3 4 5				
5	2	China	dragon	
6 7				
	4	India	tiger	
8 9				
10	6	Norway	elk	

As you can see, a table divides data into rows, with a new entry (or record) on every row. The data in each row is further broken down into cells (or fields), each of which contains a value for a particular attribute of the data. For example, if you consider the record for the country "India", you'll see that the record is clearly divided into separate fields for record number, country name and national animal.

The rows within a table are not arranged in any particular order – they can be sorted alphabetically, by number, by name, or by any other criteria you choose to specify. It is therefore necessary to have some method of identifying a specific record in a table. In the example above, each record is identified by a unique number; this unique field is referred to as the *primary key* for that table.

You use the Structured Query Language, SQL, to interact with the MySQL server and tell it to create a table, mark a field as primary, insert records, edit records, retrieve records... basically, anything that involves manipulating the data or the database. To see how this works, examine the following SQL, which creates the table above:

CREATE DATABASE testdb;

CREATE TABLE symbols (

```
id int(11) NOT NULL auto increment,
  country varchar(255) NOT NULL default ",
  animal varchar(255) NOT NULL default ",
  PRIMARY KEY (id)
) TYPE=MyISAM;
INSERT INTO symbols VALUES (1, 'America', 'eagle');
INSERT INTO symbols VALUES (2, 'China', 'dragon');
INSERT INTO symbols VALUES (3, 'England', 'lion');
INSERT INTO symbols VALUES (4, 'India', 'tiger');
INSERT INTO symbols VALUES (5, 'Australia', 'kangaroo');
```

INSERT INTO symbols VALUES (6, 'Norway', 'elk');

You can enter these commands either interactively or non-interactively through the MySQL commandline client program, which you run by navigating to the mysql/bin directory from your shell or DOS box and typing – with no ; because this is a shell command – either mysql, or mysql db_name if you want to choose an existing database to work with. Read http://dev.mysql.com/doc/mysql/en/mysql.html for more information on how to use the MySQL commandline client, and the tutorial at http://www.melonfire.com/community/columns/trog/article.php?id=39 to understand what each of the SQL commands above does. SQL is a lot like spoken English, so it won't take you very long to pick it up. Just don't try to turn those backticks into single quotation marks. Once the data has been imported, run a quick SELECT

query to check that everything is working as it should be:

	mysql> SELECT * FROM `symbols`;						
1							
2 3	id	country	animal				
3							
4 5	1	America	eagle				
6							
7	3	England	lion				
8 9							
10	5	Australia	kangaroo	<u> </u>			
11							
12	+	-+	++				

In English, the query above means "show me all the records from the

table named symbols ". If you saw the same output as above, you're good to go!

Hello Database! Now, let's use PHP to do exactly the same thing. You could use PHP to set up the database from the start, but as ours already exists we'll simply fire a SELECT query at the database 'testdb', and display the results in an HTML page: <html> <head> <basefont face="Arial"> </head> <body> <?php // set database server access variables: \$host = "localhost"; \$user = "test";

```
$pass = "test"; //後面說了, pass 應該是 password 的意思
$db = "testdb"; //testdb 是一個已經存在的 database
// open connection
$connection = mysql connect($host, $user, $pass) or die ("Unable to connect!");
// select database
mysql select db($db) or die ("Unable to select database!");
// create query
$query = "SELECT * FROM symbols";
// execute query
$result = mysql_query($query) or die ("Error in query: $query. ".mysql_error());
// see if any rows were returned
if (mysql num rows(\$result) > 0) {
  // yes
  // print them one after another
  echo "";
 while($row = mysql_fetch_row($result)) {
 echo "";
```

```
echo "".$row[0]."";
 echo "" . $row[1]."";
 echo "".$row[2]."";
 echo "";
  }
  echo "";
}
else {
  // no
  // print status message
  echo "No rows found!";
}
// free result set memory
mysql_free_result($result);
// close connection
```

```
mysql close($connection);
?>
</body>
</html>
Here's what the result looks like:
 (原網站也沒顯示出來)
As you can see, using PHP to get data from a database involves
several steps, each of which is actually a pre-defined PHP function.
Let's dissect each step:
1. The first thing to do is specify some important information needed
to establish a connection to the database server. This information
includes the server name, the username and password required to gain
access to it, and the name of the database to query. These values are
all set up in regular PHP variables.
<?php
$host = "localhost";
$user = "test";
$pass = "test";
db = "testdb";
?>
```

2.To begin communication with a MySQL database server, you need to open a connection to that server. All communication between PHP and the database server takes place through this connection. In order to initialize this connection, PHP offers the

mysql connect() function:

```
<?php
```

\$connection = mysql connect(\$server, \$user, \$pass);

?>

All the parameters in mysql_connect() are optional, but there are three you will generally need to use anywhere beyond your own machine: the database server name, username and password. If the database server and the Web server are running on the same physical machine, you can use

localhost as the database server name this is in fact the default value supplied by PHP.

mysql_connect()
returns a "link identifier", which is stored

in the variable \$connection. This identifier is used when communicating with the database.

3.Once you have a connection to the database, you must select a database for use with the mysql select db() function:

```
<?php
```

mysgl select db (\$db) or die ("Unable to select database!");

This function must be passed the name of the database to be used for all subsequent queries. An optional second argument here is the link identifier; if no identifier is specified, the last opened link is assumed. If you have two or more database connections open simultaneously, it's a good idea to specify the link identifier as the second argument to mysql_select_db() - and indeed to all other mysql_* functions in the script, so that PHP doesn't get confused about which connection to use where.

4.The next step is to create the query and execute it. This is accomplished with the mysql query() function.

```
<?php
```

\$query = "SELECT * FROM symbols";
\$result = mysql_query(\$query) or die ("Error in query: \$query. ".mysql_error());
?>

This function also needs two parameters: the query string and the link identifier for the connection. Again, if no link identifier is specified, the last opened link is used. Depending on whether or not the query was successful, the function returns true or false; a failure can be caught via the ...or die() clause of the statement, and the mysql_error() function can be used to display the corresponding error message.

5.If mysql_query() is successful, the result set returned

```
by the guery is stored in the variable $result. This result set may
contain one or more rows or columns of data, depending on your guery. You can
retrieve specific subsets of the result set with different PHP functions,
including the one used here - the mysql_fetch_row() function -
which fetches a single row of data as an array called $row. Fields
in that row can then be accessed using standard PHP array notation.
Each time you call mysql fetch row(), the next record in the result
set is returned. This makes mysgl fetch row() very suitable for
use in a while() or for() loop.
<?php
if (mysql num rows(\$result) > 0) {
  while($row = mysql fetch row($result)) {
 echo "".$row[0]."";
 echo "".$row[1]."";
 echo "".$row[2]."";
 }
}
```

?>

```
Notice that the call to mysql fetch row() is wrapped in a
conditional test, which first checks to see if any rows were returned
at all. This information is provided by the mysgl num rows()
function, which contains the number of rows returned by the guery. Obviously,
you can only use this function with queries that return data, like
SELECT or SHOW. It is not appropriate for use with
INSERT, UPDATE, DELETE or similar queries.
There are several other alternatives to mysgl fetch row(),
which will be explained a little later.
6. Finally, since each result set returned after a query
occupies memory, it's a good idea to use the mysgl free result()
function to free up the used memory. After the result set is freed, if no
further queries are to be run, you can close the connection to the MySQL
server with mysql close().
<?php
mysql free result ($result);
mysgl close($connection);
?>
```

Different Strokes...

You can also use PHP's mysql_fetch_row() and list()

functions to obtain a simple array of values, and then assign these values to different variables – a variation of the technique in the previous section.

Take a look (only the while() loop changes):

```
<html>
<head>
<basefont face="Arial">
</head>
<body>
<?php
// set server access variables
$host = "localhost";
$user = "test";
$pass = "test";
$db = "testdb";
// open connection
$connection = mysql_connect($host, $user, $pass) or die ("Unable to connect!");
```

```
// select database
mysql select db($db) or die ("Unable to select database!");
// create query
$query = "SELECT * FROM symbols";
// execute query
$result = mysql query($query) or die ("Error in query: $query. ".mysql error());
// see if any rows were returned
if (mysql num rows(\$result) > 0) {
  // yes
  // print them one after another
  echo "";
 while(list($id, $country, $animal) = mysql fetch row($result)) {
 echo "";
 echo "$id";
 echo "$country";
 echo "$animal";
 echo "";
```

```
}
 echo "";
}
else {
 // no
 // print status message
 echo "No rows found!";
}
// free result set memory
mysql_free_result($result);
// close connection
mysql_close($connection);
?>
</body>
</html>
In this case, the list() function is used to assign different
```

elements of the result set to PHP variables, which are then used when rendering the page.

You can use PHP's mysql_fetch_assoc() function to represent each row as an associative array of field-value pairs – a minor variation of the technique used above:

```
<html>
<head>
<basefont face="Arial">
</head>
<body>
<?php
// set server access variables
$host = "localhost";
$user = "test";
$pass = "test";
$db = "testdb";
// open connection
```

```
$connection = mysql connect($host, $user, $pass) or die ("Unable to connect!");
// select database
mysql select db($db) or die ("Unable to select database!");
// create query
$query = "SELECT * FROM symbols";
// execute query
$result = mysql query($query) or die ("Error in query: $query. ".mysql error());
// see if any rows were returned
if (mysql num rows(\$result) > 0) {
  // yes
  // print them one after another
  echo "";
 while($row = mysql fetch assoc($result)) {
 echo "";
 echo "".$row['id']."";
 echo "".$row['country']."";
```

```
echo "".$row['animal']."";
 echo "";
  }
  echo "";
}
else {
  // no
  // print status message
  echo "No rows found!";
}
// free result set memory
mysql_free_result($result);
// close connection
mysql_close($connection);
?>
</body>
```

```
</html>
```

Notice that in this case, field values are accessed using the field name instead of the index.

Of all the alternatives, however, the function I like the most is the mysql_fetch_object() function, which returns each

row as an object (remember them from Part Seven?) with properties corresponding to the field names:

```
<html>
<head>
<basefont face="Arial">
</head>
<body>
<?php
// set server access variables
$host = "localhost";
$user = "test";
$pass = "test";
```

```
$db = "testdb";
// open connection
$connection = mysql connect($host, $user, $pass) or die ("Unable to connect!");
// select database
mysql select db($db) or die ("Unable to select database!");
// create query
$query = "SELECT * FROM symbols";
// execute query
$result = mysql query($query) or die ("Error in query: $query. ".mysql error());
// see if any rows were returned
if (mysql num_rows($result) > 0) {
  // yes
  // print them one after another
  echo "";
 while($row = mysql fetch object($result)) {
 echo "";
 echo "".$row->id."":
```

```
echo "".$row->country."";
 echo "".$row->animal."";
 echo "";
  }
  echo "";
}
else {
  // no
  // print status message
  echo "No rows found!";
}
// free result set memory
mysql_free_result($result);
// close connection
mysql_close($connection);
?>
```

</body>

</html>

Here, each \$row object is created with properties corresponding to the field names in that row. Row values can thus be accessed using standard object->property notation.

If you're the type that likes to have your cake and eat it too, you will probably enjoy the mysql_fetch_array() function, which returns both an associative array and a numerically-indexed array, a combination of the mysql_fetch_assoc() functions. Read about it at

http://www.php.net/manual/en/function.mysql-fetch-array.php.

...for Different Folks

If you're using PHP 5, you can do the same thing using the new ext/mysqli extension, which offers a number of new features. This extension can be used in two ways: procedural (using functions), and object-oriented (using class methods and properties). Consider the next script, which uses ext/mysqli in a procedural manner:

<html>

```
<head>
<basefont face="Arial">
</head>
<body>
<?php
// set server access variables
$host = "localhost";
$user = "test";
$pass = "test";
$db = "testdb";
// open connection
$connection = mysqli connect($host, $user, $pass, $db) or die ("Unable to
connect!");
// create query
$query = "SELECT * FROM symbols";
// execute query
$result = mysqli_query($connection, $query) or die ("Error in query: $query.
```

```
".mysqli_error());
// see if any rows were returned
if (mysqli_num_rows(sresult) > 0) {
 // yes
 // print them one after another
  echo "";
 while($row = mysqli fetch row($result)) {
 echo "";
 echo "".$row[0]."";
 echo "".$row[1]."";
 echo "".$row[2]."";
 echo "";
  }
  echo "";
}
else {
```

```
// no
  // print status message
  echo "No rows found!";
}
// free result set memory
mysqli_free_result($result);
// close connection
mysqli close($connection);
?>
</body>
</html>
As you can see, this looks a lot like the code written for
ext/mysql. The only real difference - at least to the naked eye
- is the fact that function names now begin with mysqli * instead of mysql *.
Of course, there are a whole bunch of differences under the hood:
ext/mysqli is faster, more secure and more powerful than regular
ext/mysql, and also includes support for prepared statements,
```

bound result sets, multiple simultaneous queries, transactions and a whole bunch of other cool stuff.

```
You can also use ext/mysqli in an object-oriented way,
where each task - connecting, querying, fetching - is actually a method
of the mysqli() object:
<html>
<head>
<base>font face="Arial">
</head>
<body>
<?php
// set server access variables
$host = "localhost";
$user = "test";
$pass = "test";
$db = "testdb";
// create mysqli object
```

```
// open connection
$mysqli = new mysqli($host, $user, $pass, $db);
// check for connection errors
if (mysqli_connect_errno()) {
  die("Unable to connect!");
}
// create query
$query = "SELECT * FROM symbols";
// execute query
if ($result = $mysqli->query($query)) {
  // see if any rows were returned
  if ($result->num rows > 0) {
 // yes
 // print them one after another
 echo "";
 while($row = $result->fetch_array()) {
```

```
echo "";
 echo "".$row[0]."";
 echo "".$row[1]."";
 echo "".$row[2]."";
 echo "";
 }
 echo "";
 }
 else {
 // no
 // print status message
 echo "No rows found!";
 }
 // free result set memory
 $result->close();
}
```

```
else {
  // print error message
  echo "Error in query: $query. ".$mysqli->error;
}
// close connection
$mysqli->close();
?>
</body>
</html>
Here, the new keyword is used to instantiate an object of class
mysqli, and pass the object constructor connection information
(including the database name). The resulting object, stored in the variable
```

\$mysqli, then exposes methods and properties to perform the tasks of querying, fetching and processing rows, and handling errors.

If you look closely at the two scripts above, you'll notice the numerous similarities between the function and method names, and the structure of the script. Of the two, though, the object-oriented method is recommended, especially in light of the new object model in PHP 5.

A couple of other important differences to keep in mind:

- •With ext/mysqli, you can include the database name in the arguments passed to the mysqli_connect() function or to the mysqli() constructor.
- When calling mysqli_query() or the mysqliobject's query() method, the link identifier is mandatory,not optional.