PHP AND MYSQL HUY NGUYEN (PHD)

MySQL

- Open Source database server
 - Runs on many platforms (Unix & Windows)
- Networked server no fancy GUI like MS Access.
 - You can find clients that provide a GUI.
- Great for small to medium-sized applications

MySQL Installation/Configuration

- You install the server, and provide a root password.
- Now you need a client to do anything!
 - Create databases, view databases, etc.
- Windows MySQL server comes with a command-line client
 - You need to learn all the commands, and type them in manually...

phpMyAdmin

- A MySQL client written in PHP
- Via the web you can manage:
 - Manage Databases
 - Manage MySQL users
 - Submit queries (SQL)
- A great way to learn SQL!

Php – MySQL Support

- You need a version of PHP that includes the MySQL module
 - Included by default on most php distributions.
- Documentation of all mysql functions/objects is available via php.net.

Opening a MySQL database

```
$username="fred"; $password="fred";
$database="eiw";
mysql_connect("localhost", $username, $password);

@mysql_select_db($database) or die( "Unable to select database");
```

Assumes that the machine running the server is "localhost"

You can easily use a MySQL server that is running on a remote machine.

Submitting a query to the server

```
$query = "SELECT uid from users WHERE
  username = 'fred'";
$res = mysql query($query);
// no result - no user so return false
if (! $res) {
 ... no result (error!)
```

Using the results of a query

 In ASP/ODBC we used a recordset object to access the results of a query.

 Mysql_query returns something similar – an object we can use to get at the rows of the result of the query.

Accessing

mysql_numrows(\$res): number of rows in the result.

mysql_result(\$res,\$index,\$field)

- Returns a single column value
- \$index is the row
- \$field is the field name (column name)

Example

```
$res = mysql query("SELECT * FROM users");
if (! $res) { ...handle error...}
$numrows = mysql numrows($res)
for ($i=0;$i<$numrows;$i++) {</pre>
 $name = mysql_result($res,$i,"username");
 $pass = mysql result($res,$i,"password");
 ... Do something with $name and $password...
```

Sample Code

- Simple e-commerce site
 - Users login in (with just a user name)
 - View products (including search)
 - Add products to shopping cart
 - Remove products from shopping cart

Database Tables

- users information about all the customers that use the system.
- products information about all the products we sell.
- cartentries shopping cart items (relates a user to a product)

Table: users

• uid: integer id number (autoincrement)

• firstname, lastname: strings.
varchar(20)

• username: string – login name. varchar(20)

email: string. varchar(30)

Table: products

pid: integer id number (autoincrement)

name: string – product name. varchar(30)

• price: floating point number.

Table: cartentries

• uid: integer user id number

• pid: integer product id number

• quantity: integer (# products).

Some Queries

- Get list of all products:
 - "SELECT * FROM products"
- Get list of all the entries in joe's (user 22) shopping cart:
 - "SELECT * FROM cartentries WHERE uid=22"

Check the actual code in the demo for more complex queries...

Sample Code: main.php

- main.php: the main program
 - takes care of the session (session variable userid)
 - Determines what the query is and takes appropriate action.
 - Many actions defined in other PHP files that are included using require
 - Generates the base HTML for the document (including a small "header").

Database Code: db.php

- php functions that interact with the database. This file is always "required" by main.php.
- Creates connection to the mysql server.
- Functions login, product_list, show_cart, add_to_cart, remove_from_cart and some HTML generating functions.

add.php

- Called from main.php when user is adding an item to cart:
 - require("add.php")
- Takes care of the logic for adding an item to the shopping cart for current user.
 - Makes sure item exists.

login.php

- Called from main.php when user is trying to log in:
 - require("login.php")
- Takes care of the logic for login process:
 - Decides what to send back if valid/invalid login.

logout.php

- Called from main.php when user is trying to log out:
 - require("logout.php")
- Takes care of the logic for log out:
 - Terminates the session.

plist.php

- Called from main.php when user wants to see a list of products:
 - require("plist.php")
- Just calls product_list function provided by db.php

remove.php

- Called from main.php when user is trying to remove an item from shopping cart:
 - require("remove.php")
- Gets user id (from session) and product id (from HTTP query)
- Calls remove_from_cart
- Sends back resulting cart as HTML.

search.php

- Called from main.php when user is trying to search for products:
 - require("search.php")
- If a search query is found in the HTTP query, processes the search.
- If no search query found, sends back a form that can be used to submit a search.

show.php

- Called from main.php when user is trying to see their shopping cart in:
 - require("show.php")

Just calls show_cart function found in db.php