
PHP et MySQL act-php-mysql
PHP et MySQL
 Code: act-php-mysql

Originaux
url: http://tecfa.unige.ch/guides/tie/html/act-php-mysql/act-php-mysql-FC.html
url: http://tecfa.unige.ch/guides/tie/pdf/files/act-php-mysql-FC.pdf

Auteurs et version
• Olivier Clavel - Daniel K. Schneider - Patrick Jermann - Vivian Synteta
• Version: 2.2 (modifié le 8/3/07 par DKS)

Prérequis
Module technique précédent: php-html
Module technique précédent: mysql-intro

Modules
Module technique suppl.: java-mysql
Technologies Internet et Education © TECFA 8/3/07

http://tecfa.unige.ch/guides/tie/html/act-php-mysql/act-php-mysql-FC.html
http://tecfa.unige.ch/guides/tie/pdf/files/act-php-mysql-FC.pdf
../../html/php-html/php-html.html
../../html/java-mysql/java-mysql.html
http://tecfa.unige.ch/~clavel/
http://tecfa.unige.ch/tecfa-people/schneider.html
http://tecfa.unige.ch/~jermann/
../../html/mysql-intro/mysql-intro.html
http://tecfa.unige.ch/~paraskev/

PHP et MySQL - . act-php-mysql-2
Objectifs
• Comprendre les méchanismes de base de la connectivité PHP <-> MySQL.
• Connaitre les fonctions principales disponibles dans PHP pour communiquer avec un

serveur de bases de données MySQL.
• Créer une petite application PHP/MySQL à partir d’un exemple (livre d’or).

A faire
• PHP-MySQLi functions
• Parler de librairies comme ADOdb
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL act-php-mysql
1. Table de matières détaillée
1. Table de matières détaillée ... 3
2. Principe de la connectivité PHP - bases de données.. 4

2.1 Un exemple complet documenté: 4
2.2 Fonctions PHP - MySQL 6

A.Se connecter à un serveur de bases de données 6
B.Sélectioner une base de données 6
C.Exécuter une requête SQL 7
D.Traitement des résultats 8
E.Gérer les erreurs (Warnings) 9
Exemple 2-1: Exemple gestion d’erreurs: 9
Exemple 2-2: Traitement indépendant du nom des champs.
Génération d’une table HTML avec les enregistrements contenus dans un résultat 10
F.Traitement en utilisant le nom des champs 11
Exemple 2-3: Traitement utilisant le nom des champs.
Génération d’une table HTML avec les enregistrements contenus dans un résultat 12

3. Une petite application PHP - mySQL : Le livre d’or... 14
3.1 Récupération des fichiers exemples 14
3.2 Structure de la table comments 15
3.3 Détails des fichiers. 16
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-4
2. Principe de la connectivité PHP - bases de données
• PHP permet d’interagir avec une base de données par l’intermédiaire de fonctions.
• Nous construisons les requêtes en écrivant un programme PHP.
• Nous affichons les résultats des requêtes avec HTML.

Fonctions PHP-mySQL
url: http://tecfa.unige.ch/guides/php/php3/manual/ref.mysql.html

2.1 Un exemple complet documenté:
url: http://tecfa.unige.ch/guides/php/examples/mysql-demo/main.html
url: Les détails: http://tecfa.unige.ch/guides/php/examples/mysql-demo/

• afficher un ensemble d’enregistrements (dump_results.phps)
• afficher un seul enregistrement
• ajouter un enregistrement (new-entry.phps et insert-entry.phps)
• éditer un enregistrement (edit-entry.phps et replace-entry.phps)
• effacer un enregistrement (delete-entry.phps)
Technologies Internet et Education © TECFA 8/3/07

http://tecfa.unige.ch/guides/php/examples/mysql-demo/main.html
http://tecfa.unige.ch/guides/php/examples/mysql-demo/
http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results.phps
http://tecfa.unige.ch/guides/php/examples/mysql-demo/new-entry.phps
http://tecfa.unige.ch/guides/php/examples/mysql-demo/insert-entry.phps
http://tecfa.unige.ch/guides/php/examples/mysql-demo/edit-entry.phps
http://tecfa.unige.ch/guides/php/examples/mysql-demo/replace-entry.phps
http://tecfa.unige.ch/guides/php/examples/mysql-demo/delete-entry.phps
http://tecfa.unige.ch/guides/php/php3/manual/ref.mysql.html

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-5
Pour l’ajout d’enregistrements deux scripts sont nécessaires:
• new-entry.php produit un formulaire HTML vide
• insert-entry.php prend le contenu du formulaire, essaye de l’insérer dans la base de

données et donne un feed-back à l’utilisateur.

Il en va de même pour l’édition d’un enregistrement:
• edit-entry.php produit un formulaire HTML contenant les valeurs précédemment

enregistrées
• replace-entry.php tente de remplacer les anciennes valeurs avec celles que l’utilisateur

a entré dans le formulaire et donne un feed-back à l’utilisateur.
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-6
2.2 Fonctions PHP - MySQL

A. Se connecter à un serveur de bases de données
• Avant de pouvoir accéder à une base de données, il faut établir une connexion avec le

serveur qui l’héberge. On spécifie:
• le nom de la machine sur laquelle est installé le serveur (host)
• un nom d’utilisateur (username) + le mot de passe correspondant (password)
Syntaxe: mysql_pconnect(host, username, password);
$link = mysql_pconnect("localhost","clavel","secret");

• On utilise ’localhost’ pour signifier qu’on veut se connecter au serveur local (là où se trouve
le serveur Web qui exécute la page). Si le serveur se trouve ailleurs, il faut donner l’adresse
complète. $link contient la référence de la connection ouverte (ou "FALSE" si la connection
ne s’est pas faite).

B. Sélectioner une base de données
• Un serveur héberge plusieurs bases de données qui chacune contiennent des tables.
Syntaxe: mysql_select_db(dbname, [linkID]);
mysql_select_db("demo");
• Par défaut, la requête est envoyée sur le dernier lien ouvert. Si on a des connections vers plusieurs

serveurs, il faut le spécifier.
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-7
C. Exécuter une requête SQL
• PHP permet d’envoyer n’importe quelle requête SQL au serveur en utilisant la commande

mysql_query.
• Le nom d’utilisateur et le mot de passe spécifiés en se connectant à la base de données

déterminent si la requête peut être exécutée.
• La commande retourne un identificateur de résultat que l’on stocke dans une variable pour

l’utiliser par la suite ($result).
Syntaxe: mysql_query(requête_SQL);
$result = mysql_query("SELECT * FROM demo1");

La variable $result est "boolean" et contient à ce moment
• 1 (TRUE) si l’opération a été effectuée
• 0 (FALSE) si il y a eu un problème.

Ce qui est très utile pour le déboguage !
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-8
D. Traitement des résultats
• Après avoir soumis une requête à mySQL, la fonction mysql_query nous donne un

identificateur de résultats ($result) qu’il faut décortiquer et afficher.
• Il existe de multiples façons d’accéder au résultat d’une requête. En voici deux:

Traitement indépendant du nom des champs
Syntaxe: mysql_fetch_row
mysql_fetch_row(identificateur)
Exemple:
$result = mysql_query("SELECT * FROM demo1")
$row = mysql_fetch_row($result);

• prend un enregistrement dans le résultats.
• Cet enregistrement est un tableau (array simple) de valeurs qui correspond aux champs de la base de

données.
• Au prochain appel cette instruction retourne la ligne suivante (voir exemple 2-2 “Traitement indépendant

du nom des champs. Génération d’une table HTML avec les enregistrements contenus dans un résultat”
[10]

Nombre de champs dans un enregistrement
Syntaxe: mysql_num_fields
mysql_num_fields(identificateur)
$nb_champs = mysql_num_fields($result);

• donne le nombre de champs dans un enregistrement.
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-9
E. Gérer les erreurs (Warnings)
• Après avoir fait une opération MySQL, PHP peut nous rétourner des "warnings" pour nous

prévenir d’une erreur.
• Il existe deux fonctions PHP pour accéder aux erreurs:
Syntaxe: mysql_errno()
mysql_errno(identificateur)

• rétourne la valeur numérique d’erreur de la dernière opération mySQL ou zéro (0) s’il n’y pas des erreurs.
Syntaxe: mysql_error()
mysql_error(identificateur)

• rétourne la description d’erreur de la dernière opération mySQL ou un "string" vide "" dans le cas ou il
n’y a pas des erreurs.

Exemple 2-1: Exemple gestion d’erreurs:
<?php
 mysql_pconnect("nohost", "basuser", "wrongpass");
 echo mysql_errno().": ".mysql_error()."
";

 mysql_select_db("nonexistentdb");
 echo mysql_errno().": ".mysql_error()."
";

 $conn = mysql_query("SELECT * FROM nonexistenttable");
 echo mysql_errno().": ".mysql_error()."
";
?>
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-10
Exemple 2-2: Traitement indépendant du nom des champs.
Génération d’une table HTML avec les enregistrements contenus dans un résultat

url: http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results_demo.php
url: /guides/php/examples/mysql-demo/dump_results_demo.phps
url: /guides/php/examples/mysql-demo/dump_results_demo.source
<?
mysql_pconnect("localhost","nobody","");
mysql_select_db("demo");
$result = mysql_query("SELECT * FROM demo1");
?>
<table border="1"> <tr>
<?
while ($row = mysql_fetch_row($result)) {
 echo "<tr>";
 for ($i=0; $i<mysql_num_fields($result); $i++) {
 echo "<td>";
 // test if this is the URL
 if ($i == 4) { echo "$row[$i]"; }
 else { echo "$row[$i]"; }
 echo "</td>";
 } }
?>
</table>
Technologies Internet et Education © TECFA 8/3/07

http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results_demo.php
/guides/php/examples/mysql-demo/dump_results_demo.phps
http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results_demo.source

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-11
F. Traitement en utilisant le nom des champs
mysql_num_rows

Syntaxe: mysql_num_rows(identificateur);
Exemple:
$nb_enregistrements = mysql_num_rows($result);

• Donne le nombre d’enregistrements contenus dans le résultat identifié par $result

mysql_result
Syntaxe: mysql_result(identificateur, index, champ);
Exemple:
$nom = mysql_result($result,0,’fullname’);

• index désigne le numéro de l’enregistrement. L’indexation commence à 0 ! (zéro). A l’index 0
correspond le premier enregistrement.

• champ désigne le nom du champ que l’on veut récupérer.
• (voir slide suivant)
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-12
Exemple 2-3: Traitement utilisant le nom des champs.
Génération d’une table HTML avec les enregistrements contenus dans un résultat

url: http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results_demo2.php
url: /guides/php/examples/mysql-demo/dump_results_demo2.phps
url: /guides/php/examples/mysql-demo/dump_results_demo2.source

<?php
mysql_pconnect("localhost", "nobody", "") or die("Unable to connect to
SQL server");

mysql_select_db("demo") or die ("Unable to select database");
$result = mysql_query("select * from demo1");
?>
 <table border="1">
<?php
$i = 0;
while ($i < mysql_num_rows($result)) {
 echo "<tr>";
 echo "<td>";
 echo mysql_result($result,$i,’id’);
 echo "</td>";
 echo "<td>";
 echo mysql_result($result,$i,’fullname’);
 echo "</td>";
 echo "<td>";
Technologies Internet et Education © TECFA 8/3/07

/guides/php/examples/mysql-demo/dump_results_demo2.php
/guides/php/examples/mysql-demo/dump_results_demo2.phps
http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results_demo2.source

PHP et MySQL - 2. Principe de la connectivité PHP - bases de données act-php-mysql-13
 echo mysql_result($result,$i,’love’);
 echo "</td>";
 echo "<td>";
 echo mysql_result($result,$i,’sports’);
 echo "</td>";
 echo "</tr>";
 $i++;
}
 echo "</table>";
?>
Technologies Internet et Education © TECFA 8/3/07

PHP et MySQL - 3. Une petite application PHP - mySQL : Le livre d’or. act-php-mysql-14
3. Une petite application PHP - mySQL : Le livre d’or.

3.1 Récupération des fichiers exemples
• Commencez par créer un sous répertoire comments dans un répertoire accessible au serveur

web.
• Copiez les fichiers de l’exemple: comments-list.source, comments-
insert.source, comments.html
url: http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/

• Si vous avez un accès FTP ou local prenez les fichiers *.source et *.html et copiez les fichiers
vers votre répertoire "comments".

• Sinon vous pouvez prendre les fichiers avec le navigateur web (click droit et "save as").

Attention 1 : vous devez changer l’extension des fichiers .source en .php !!!

Attention 2 : si vous utilisez IE, vous devez choisir le type "tout fichiers/all files"
avant de sauver (sinon le fichier portera encore l’extension .html
Technologies Internet et Education © TECFA 8/3/07

http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/

PHP et MySQL - 3. Une petite application PHP - mySQL : Le livre d’or. act-php-mysql-15
3.2 Structure de la table comments
url: http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/solution/comments-table.txt
create table comments (

id int(10) default ’0’ not null auto_increment,
nom char(20) default ’’ not null,
prenom char(20) default ’’,
email char(50) default ’’ ,
computer char(10),
browser char(10),
version char(10),
comments char(200),
primary key (id),
key nom (nom)

);

Utilisez cette définition pour créer votre table dans votre base de données sur tecfa.unige.ch
avec l’interface phpMyAdmin.

url: http://tecfa.unige.ch/admin/phpMyAdmin/

Vous pouvez soit envoyer directement la requête ci-dessus pour créer la table d’un seul
coup, soit créer la table pas à pas en utilisant l’interface graphique.
Technologies Internet et Education © TECFA 8/3/07

http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/solution/comments-table.txt
http://tecfa.unige.ch/admin/phpMyAdmin/

PHP et MySQL - 3. Une petite application PHP - mySQL : Le livre d’or. act-php-mysql-16
3.3 Détails des fichiers.
Vous devez donc maintenant disposer de 3 fichiers dans votre répertoire. Ils composent une
petite application et ils ont les fonctions suivantes :

• comments.html affiche le formulaire et envoi les données à comments-insert.php.
• comments-insert.php écrit les données du formulaire dans la base de donnée mySQL
Serveur : localhost (tecfa.unige.ch)
base de donnée : <votre_login>
table : comments (ou celui que vous avez choisi)
utilisateur : <votre_login>
mot de passe : <votre mot de passe>

• comments-list.php affiche tous les enregistrements de la table comments dans un tableau.

Attention : le formulaire HTML est directement utilisable mais vous devrez modifiers les 2
fichiers php pour que ca fonctionne. C’est la tout le but de l’exercice. Tous les détails pour
vous aider ce trouvent dans les commentaires directement dans le fichier.

Commencez par le fichier comments-insert.php puis ensuite le fichier comments-
list.php

Attention : pour tester, vous devez envoyer les fichiers sur le serveur avec FTP.

Pour vous faire une idée du résultat à obtenir, vous pouvez tester un exemple complet qui
fonctionne ici :

url: http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/solution/comments.html

.... Bon courage !! On est la pour vous aider :))

Technologies Internet et Education © TECFA 8/3/07

http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/solution/comments.html

	PHP et MySQL
	1. Table de matières détaillée
	2. Principe de la connectivité PHP - bases de données
	2.1 Un exemple complet documenté:
	2.2 Fonctions PHP - MySQL

	3. Une petite application PHP - mySQL : Le livre d’or.
	3.1 Récupération des fichiers exemples
	3.2 Structure de la table comments
	3.3 Détails des fichiers.

