
Exemple php-mysql: base de liens commentés act-linkNcomments

In © TECFA 12/12/01

e liens

O
-linkNcomment.html
.pdf

A

P

A

ternet et Education

Exemple php-mysql: base d
commentés

 Code: act-linkNcomments

riginaux
url: http://tecfa.unige.ch/guides/tie/html/act-linkNcomment/act
url: http://tecfa.unige.ch/guides/tie/pdf/files/act-linkNcomment

uteurs et version
• Olivier Clavel
• Version: 0.1 (modifié le 12/12/01)

rérequis
Module technique précédent: php-mysql

utres modules
Module technique suppl.: act-php-mysql

../../html/act-php-mysql/act-php-mysql.html
http://tecfa.unige.ch/guides/tie/html/act-linkNcomment/act-linkNcomment.html
http://tecfa.unige.ch/guides/tie/pdf/files/act-linkNcomment.pdf
http://tecfa.unige.ch/~clavel/
../../html/php-mysql/php-mysql.html

Exemple php-mysql: base de liens commentés - . act-linkNcomments-2

In © TECFA 12/12/01

Objectifs

ette application

renant un nom, un

e réflexion pour
méliorant avec les

peuvent modifier/
ternet et Education

• Se familiariser avec l’interface PHP-MyAdmin pour MySQL
• Faire une petite application web concrète en PHP-MySQL. C

permet:
• D’ajouter de modifier et de supprimer des messages comp

URL et un commentaire dans une base de données.
• De voir la liste de tous les messages déposés
• De chercher dans la liste (si on a le temps)

Cette application de "liens commentés" peut servir de base d
implémenter quelque chose de plus évolué. Par exemple en a
fonction suivantes:

• Upload de fichier
• Authentication des utilisateurs
• Protection des données (seul l’utilisateur et l’administrateur

supprimer un commentaire).

Exemple php-mysql: base de liens commentés - . act-linkNcomments-3

In © TECFA 12/12/01

4
4
6
9
9

10
10
11
11
12
ternet et Education

1. Petit rappels rapides et ressources
1.1 Utilisation de MySQL
1.2 Connection PHP-MySQL

2. Construction de l’application
2.1 Mise en place de la base de donnée
2.2 Formulaire pour ajouter les données
2.3 Fichier pour enregistrer les données dans la table MySQL
2.4 Fichier pour lister les données
2.5 Fichier pour editer et supprimer
2.6 Recherche

Exemple php-mysql: base de liens commentés - 1. Petits rappels rapides et ressources act-linkNcomments-4

In © TECFA 12/12/01

1. Petits rappels rapides et ressources

1

D
c.html
el_toc.html

édiaire de requêtes
e requêtes que nous

C

ternet et Education

.1 Utilisation de MySQL

ocumentation:
• En français: http://tecfa/guides/mysql/fr-man/manuel_to
• En anglais: http://tecfa.unige.ch/guides/mysql/man/manu

La communication avec le serveur MySQL se fait par l’interm
(queries). Voici des exemples simples des principaux types d
allons utiliser dans cet exemple.

réer une table
CREATE TABLE clavelLinks (
 id int(11) NOT NULL auto_increment,
 nom varchar(30) DEFAULT ’’ NOT NULL,
 lien varchar(255),
 comment text,
 PRIMARY KEY (Id)
);

http://tecfa/guides/mysql/fr-man/manuel_toc.html
http://tecfa.unige.ch/guides/mysql/man/manuel_toc.html

Exemple php-mysql: base de liens commentés - 1. Petits rappels rapides et ressources act-linkNcomments-5

In © TECFA 12/12/01

Ajouter des données dans une table
nator’, ’http://
te avec plein de

martman’, ’Ca pue

S

M
ch’ WHERE id = 1

L

’%tecfa.unige.ch%’
ternet et Education

INSERT INTO clavelLinks VALUES (’’, ’zeitou
tecfalala.unige.ch’, ’C’est vraiment un super si
ressources’)

INSERT INTO clavelLinks (nom, comment) VALUES (’s
ici vous êtes tous Naze’)

upprimer des données
DELETE FROM clavelLinks WHERE nom=’smartman’

odifier des données
UPDATE clavelLinks SET lien = ’http://tecfa.unige.

ister des données
SELECT * FROM clavelLinks

SELECT nom,lien FROM clavelLinks WHERE id=1

SELECT id FROM clavelLinks WHERE nom=’zeitounator’

SELECT comment FROM clavelLinks WHERE lien LIKE
ORDER BY name;

Exemple php-mysql: base de liens commentés - 1. Petits rappels rapides et ressources act-linkNcomments-6

In © TECFA 12/12/01

1.2 Connection PHP-MySQL

D
.html
ml

formulaires html

nt utilisé dans cet
munes.

C

S

ternet et Education

ocumentation:
• En français: http://tecfa/guides/php/php3/manual/index
• En anglais: http://tecfa/guides/php/doc_fr/manuel_toc.ht

PHP permet le dialogue avec le serveur MySQL et :

• l’affichage des données
• la création des données dans la table par l’intermédiaires de
• la suppression et la modification des données.

Voici des exemples simples des différentes fonctions qui sero
exemple ainsi que de certaines structures de programme com

onnection au serveur MySQL
mysql_pconnect("localhost","nobody", "")

or die ("impossible de se connecter à MySQL;

election d’une base de donnée
mysql_select_test("test");

http://tecfa/guides/php/php3/manual/index.html
http://tecfa/guides/php/doc_fr/manuel_toc.html

Exemple php-mysql: base de liens commentés - 1. Petits rappels rapides et ressources act-linkNcomments-7

In © TECFA 12/12/01

Envoie d’un requête à MySQL et récupération de l’identifiant
n, comment VALUES

WHERE nom LIKE

C ltat

R

;

";
ternet et Education

$query_string = "INSERT INTO clavelLinks nom, lie
(’$nom’, ’$lien’, ’$comment’)";
$query = mysql_query($query_string);

$query_string = "SELECT * FROM clavelLinks
’$search_word%’)";
$query = mysql_query($query_string);

ompter le nombres d’enregistrement dans le résu
$nombre_enrg = mysql_num_rows($query)

écupérer les données dans le résultat
for ($i=0; $i<$nombre_enrg; $i++) {

$nom = mysql_result($query, $i, "nom");
$lien = mysql_result($query, $i, "lien");
$comment = mysql_result($query, $i, "comment")
echo "<p>nom d’utilisateur : $nom</p>";
echo "<p>lien: $lien</p>
echo "<p>commentaire:<p>"
echo "<p>$comment</p>";
echo "<hr>";

}

Exemple php-mysql: base de liens commentés - 1. Petits rappels rapides et ressources act-linkNcomments-8

In © TECFA 12/12/01

Controler le résultat d’une requête, récupérer les messages d’erreur

. Merci!</p>

l’envoi de votre

ysql_error() . "</
ternet et Education

if ($query) {
echo "<p>Vos données ont bien été enregistrées

} else {
echo "<p>Il y a eu une erreur lors de

enregistrement</p>";
echo "<P>Voici l’erreur donnée par MySQL:" . m

p>";
}

Exemple php-mysql: base de liens commentés - 2. Construction de l’application act-linkNcomments-9

In © TECFA 12/12/01

2. Construction de l’application

ents/main.html

2
hique pour MySQL.

ées test avec les

 table clavelLinks

ents/table.mysql
ternet et Education

Demonstration en ligne:

url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm

.1 Mise en place de la base de donnée
Vous allez utiliser PHP-MyAdmin qui est une interface grap

url: http://tecfa.unige.ch/admin/phpMyAdmin-2.2.2
Serveur: localhost
username: nobody
password <il n’y en a pas>
Créez une table à votre nom dans la base de donn
champs suivants:

• id: identifiant unique numérique autoincrémenté
• nom: chaine de caractères (VARCHAR)
• lien: chaine de caractères (VARCHAR)
• comment: chaine de caractères (TEXT)

Vous pouvez vous inspirer de la requête qui a servi à créer la

url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm

http://tecfa.unige.ch/admin/phpMyAdmin-2.2.2
http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/table.mysql
http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/main.html

Exemple php-mysql: base de liens commentés - 2. Construction de l’application act-linkNcomments-10

In © TECFA 12/12/01

2.2 Formulaire pour ajouter les données
 (nom, lien,
P (insert.php ...).

ents/add-link.txt

2 le MySQL
is le formulaire et les

ents/insert.phps
ternet et Education

Construisez un formulaire HTML pour recevoir les données
commentaire). Il devra poster ses données vers une page PH

Pour vous inspirer:

url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm

.3 Fichier pour enregistrer les données dans la tab
Construisez un programme PHP qui recoit les données depu
enregistre dans votre table MySQL

Pour vous inspirer:

url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm

http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/add-link.txt
http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/insert.phps

Exemple php-mysql: base de liens commentés - 2. Construction de l’application act-linkNcomments-11

In © TECFA 12/12/01

2.4 Fichier pour lister les données
nées de la table
"editer" pour chaque

ents/list.phps

2

upprimer" dans la

iter" dans la liste).

ents/edit.phps
ents/delete.phps
ternet et Education

Construisez un programme PHP qui récupère toutes les don
MySQL et les affiche à l’écran. Prévoir un lien "supprimer" et
enrigistrement

Pour vous inspirer:

url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm

.5 Fichier pour editer et supprimer
Construisez encore 2 programmes:

• Supprimer un enregistrement (quand on cliques sur le lien "s
liste)

• Modifier un enregistrement (quand on cliques sur le lien "éd

Pour vous inspirer:

url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm
url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm

http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/list.phps
http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/edit.phps
http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/delete.phps

Exemple php-mysql: base de liens commentés - 2. Construction de l’application act-linkNcomments-12

In © TECFA 12/12/01

2.6 Recherche

s les champs "lien" et

a page qui liste les

ents/search.txt
ents/list.phps
ternet et Education

Si vous avez le temps, construisez:

• Un formulaire permettant de saisir des mots à rechercher dan
"commentaire.

• Une page qui affiche le résultat (le mieux étant de réutiliser l
résultats dans leur ensemble)

Pour vous inspirer:

url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm
url: http://tecfa.unige.ch/guides/tie/code/act-linkNcomm

http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/search.txt
http://tecfa.unige.ch/guides/tie/code/act-linkNcomments/list.phps

	Exemple php-mysql: base de liens commentés
	1. Petits rappels rapides et ressources
	1.1 Utilisation de MySQL
	1.2 Connection PHP-MySQL

	2. Construction de l’application
	2.1 Mise en place de la base de donnée
	2.2 Formulaire pour ajouter les données
	2.3 Fichier pour enregistrer les données dans la table MySQL
	2.4 Fichier pour lister les données
	2.5 Fichier pour editer et supprimer
	2.6 Recherche

