
PHP et mySQL php_mysql

In © TECFA 13/3/01

O
ml

A
ian Synteta

P

M

ternet et Education

PHP et mySQL
 Code: php_mysql

riginaux
url: http://tecfa.unige.ch/guides/tie/html/php-mysql/php-mysql.ht

url: http://tecfa.unige.ch/guides/tie/pdf/files/php-mysql.pdf

uteurs et version
• Olivier Clavel - Daniel K. Schneider - Patrick Jermann - Viv
• Version: 0.9 (modifié le 13/3/01 par VS)

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

odules
Module technique suppl.: java-mysql

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

PHP et mySQL - . php_mysql-2

In © TECFA 13/3/01

Objectifs
ternet et Education

• PHP - MySQL basics :)

PHP et mySQL php_mysql

In © TECFA 13/3/01

1. Table de matières détaillée
3
4
4
6

13
13
14
15
17
ternet et Education

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

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

3. Une petite application PHP - mySQL : Le livre d’or.
3.1 Détails des fichiers et des ressources
3.2 Structure de la table comments
3.3 Détails de l’écriture des données
3.4 Détails de l’affichage de la table

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-4

In © TECFA 13/3/01

2. Principe de la connectivité PHP - bases de données
édiaire de fonctions.

HP.

F

2
.html

-demo/

)
)

ternet et Education

• PHP permet d’interagir avec une base de données par l’interm
• Nous construisons les requêtes en écrivant un programme P
• Nous affichons les résultats des requêtes avec HTML.

onctions PHP-mySQL
url: /guides/php/php3/manual/ref.mysql.html

.1 Un exemple complet documenté:
url: http://tecfa.unige.ch/guides/php/examples/mysql-demo/main

url: Les détails: http://tecfa.unige.ch/guides/php/examples/mysql

• 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)

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
/guides/php/php3/manual/ref.mysql.html

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-5

In © TECFA 13/3/01

P

l’insérer dans la base

I
valeurs

 avec celles que
ck à l’utilisateur.
ternet et Education

our 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

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

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

précédemment enregistrées
• replace-entry.php tente de remplacer les anciennes valeurs

l’utilisateur a entré dans le formulaire et donne un feed-ba

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-6

In © TECFA 13/3/01

2.2 Fonctions PHP - MySQL

A
r une connexion avec

st)

passe mais qui a des

B
ontiennent des tables.
ternet et Education

. Se connecter à un serveur de bases de données
• Avant de pouvoir accéder à une base de données, il faut établi

le serveur qui l’héberge. On spécifie:
• le nom de la machine sur laquelle est installé le serveur (ho
• un nom d’utilisateur
• le mot de passe correspondant
Syntaxe: mysql_pconnect
mysql_pconnect(host, username, password);
mysql_pconnect("tecfasun1.unige.ch","nobody","");

• ‘nobody’ est un utilisateur qui peut se connecter sans mot de
permissions limitées.

. Sélectioner une base de données
• Un serveur héberge plusieurs bases de données qui chacune c

Syntaxe: mysql_select_db
mysql_select_db(dbname);
mysql_select_db("demo");

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-7

In © TECFA 13/3/01

C. Exécuter une requête SQL
eur en utilisant la

tant à la base de

 stocke dans une
ternet et Education

• PHP permet d’envoyer n’importe quelle requête SQL au serv
commande mysql_query.

• Le nom d’utilisateur et le mot de passe spécifiés en se connec
données déterminent si la requête peut être exécutée.

• La commande retourne un identificateur de résultat que l’on
variable pour l’utiliser par la suite ($result).
Syntaxe: mysql_query
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.

qui est très utile pour le déboguage!

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-8

In © TECFA 13/3/01

D. Traitement des résultats
query nous donne un
fficher.
ête. En voici deux.

T

ent est un vecteur de
ternet et Education

• Après avoir soumis une requête à mySQL, la fonction mysql_
identificateur de résultats ($result) qu’il faut décortiquer et a

• Il existe de multiples façons d’accéder au résultat d’une requ
raitement indépendant du nom des champs

Syntaxe: mysql_fetch_row
mysql_fetch_row(identificateur)
$row = mysql_fetch_row($result);

• prend un enregistrement dans le résultats. Cet enregistrem
valeurs qui correspond aux champs de la base de données.

Syntaxe: mysql_num_fields
mysql_num_fields(identificateur)
$nb_champs = mysql_num_fields($result);

• donne le nombre de champs dans un enregistrement.

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-9

In © TECFA 13/3/01

E. Gérer les erreurs (Warnings)
rner des "warnings"

tion mySQL ou zéro

ySQL ou un "string"
ternet et Education

• Après avoir fait une opération mySQL, PHP peut nous rétou
pour nous prévenir d’une erreur.

• Il existe deux fonctions PHP à accéder aux erreurs:
Syntaxe: mysql_errno()
mysql_errno(identificateur)

• rétourne la valeur numérique d’erreur de la dernière opéra
(0) s’il n’y pas des erreurs.

Syntaxe: mysql_error()
mysql_error(identificateur)

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

Exemple avec les deux fonctions:
<?php
 mysql_connect("marliesle");
 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()."
";
?>

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-10

In © TECFA 13/3/01

Exemple 2-1: Traitement indépendant du nom des champs.
ontenus dans un

s
ce

a>"; }
ternet et Education

Génération d’une table HTML avec les enregistrements c
résultat

url: /guides/php/examples/mysql-demo/dump_results_demo.php
url: /guides/php/examples/mysql-demo/dump_results_demo.php
url: /guides/php/examples/mysql-demo/dump_results_demo.sour
<?
mysql_pconnect("tecfasun1.unige.ch","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>

/guides/php/examples/mysql-demo/dump_results_demo.php
/guides/php/examples/mysql-demo/dump_results_demo.phps
/guides/php/examples/mysql-demo/dump_results_demo.source

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-11

In © TECFA 13/3/01

Traitement en utilisant le nom des champs

m

tat identifié par

m

 commence à 0 !
ternet et Education

ysql_num_rows
Syntaxe: mysql_num_rows(identificateur);
$nb_enregistrements = mysql_num_rows($result);
• Donne le nombre d’enregistrements contenus dans le résul

$result

ysql_result
Syntaxe: mysql_result(identificateur, index, champ);
$nom = mysql_result($result,0,’fullname’);
• index désigne le numéro de l’enregistrement. L’indexation

(zéro). A l’index 0 correspond le premier enregistrement.
• champ désigne le nom du champ que l’on veut récupérer.

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-12

In © TECFA 13/3/01

Exemple 2-2: Traitement utilisant le nom des champs.
ontenus dans un

2.php

2.phps

2.source

le to connect to

atabase");
ternet et Education

Génération d’une table HTML avec les enregistrements c
résultat

url: Voir: /guides/php/examples/mysql-demo/dump_results_demo

url: Voir: /guides/php/examples/mysql-demo/dump_results_demo

url: Voir: /guides/php/examples/mysql-demo/dump_results_demo

<?
mysql_pconnect("localhost", "nobody", "") or die("Unab
SQL server");
mysql_select_db("demo") or die ("Unable to select d
$result = mysql_query("select * from demo1");
?>
 <table border="1">
<?
$i = 0;
while ($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>";

/guides/php/examples/mysql-demo/dump_results_demo2.php
/guides/php/examples/mysql-demo/dump_results_demo2.phps
/guides/php/examples/mysql-demo/dump_results_demo2.source

PHP et mySQL - 2. Principe de la connectivité PHP - bases de données php_mysql-13

In © TECFA 13/3/01

 echo mysql_result($result,$i,’love’);
ternet et Education

 echo "</td>";
 echo "<td>";
 echo mysql_result($result,$i,’sports’);
 echo "</td>";
 echo "</tr>";
 $i++;
}
 echo "</table>";
?>

PHP et mySQL - 3. Une petite application PHP - mySQL : Le livre d’or. php_mysql-14

In © TECFA 13/3/01

3. Une petite application PHP - mySQL : Le livre d’or.
ents.html

3
onctions suivantes :

ments-insert.php
se de donnée mySQL

e comments dans un
ternet et Education

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

.1 Détails des fichiers et des ressources
Cette petite application se compose de 3 fichiers qui ont les f

• comments.html affiche le formulaire et envoi les données à com
• comments-insert.php écrit les données du formulaire dans la ba
Serveur : tecfasun5.unige.ch
base de donnée : mydb
table : comments
utilisateur : nobody

• comments-list.php affiche tous les enregistrements de la tabl
tableau.

http://tecfa.unige.ch/guides/tie/code/act-webm/comments.html

PHP et mySQL - 3. Une petite application PHP - mySQL : Le livre d’or. php_mysql-15

In © TECFA 13/3/01

3.2 Structure de la table comments
ents-table.txt

,

ternet et Education

url: http://tecfa.unige.ch/guides/tie/code/act-webm/comm
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)

);

http://tecfa.unige.ch/guides/tie/code/act-webm/comments-table.txt

PHP et mySQL - 3. Une petite application PHP - mySQL : Le livre d’or. php_mysql-16

In © TECFA 13/3/01

3.3 Détails de l’écriture des données
ents-insert.phps

oyées par le

, email, computer,
renom’, ’$email’,
;

k à l’utilisateur
ternet et Education

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

On commence par ce connecter à la base de donnée

$link = mysql_connect("tecfasun5", "nobody", "")
or die ("Unable to connect to SQL server");

mysql_select_db("mydb", $link)
or die ("Unable to select database");

Ensuite, on construit la requête SQL à partir des données env
formulaire et on envoi la requête à mySQL

$query_string = "INSERT INTO comments (nom, prenom
browser, version, comments) VALUES (’$nom’, ’$p
’$computer’, ’$browser’, ’$version’, ’$comments’)"

$result = mysql_query ($query_string);

A ce stade, la variable $result contient

• 1 (TRUE) si l’opération a été effectuée
• 0 (FALSE) si il y a eu un problème.

Il faut faire un test sur cette variable pour donner un feedbac

http://tecfa.unige.ch/guides/tie/code/act-webm/comments-insert.phps

PHP et mySQL - 3. Une petite application PHP - mySQL : Le livre d’or. php_mysql-17

In © TECFA 13/3/01

if ($result) {

a href='comments-

/p>\n";
rror() . "\n";

SQL générée dans un

quête SQL pour

ut penser a libérer les
s

ternet et Education

 echo "<p>Vos données son bien enregistrées.";
echo "<p>Vous pouvez aller voir tous les <

list.php'>commentaires.\n";
 }
 else {
 echo "<p>Warning: ERROR writing on data base.<
 echo "<p>Error returned by mySQL : " . mysql_e
 }

La fonction mysql_error() retourne la dernière erreur my
string qu’on peut imprimer. Très utilile pour debugger !

En cas de problème, il est conseillé d’imprimer à l’écran la re
pouvoir la vérifier

echo $query_string;

Dans de grosses applications avec beaucoup de données, il fa
ressources de la machine en fermant les connections ouverte

mysql_close($link);

PHP et mySQL - 3. Une petite application PHP - mySQL : Le livre d’or. php_mysql-18

In © TECFA 13/3/01

3.4 Détails de l’affichage de la table
ents-list.phps

faut extraire les

 correctement

ire un test sur cette

tableau. Les lignes et
gistrement du "result
ternet et Education

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

Après avoir établi la connection (voir paragraphe suivant) il
données de la table comments

$result = mysql_query("select * from comments");

A ce stade, la variable $result contient :

• 0(false) si l’opération a posé un problème
• l’identificateur d’un "result set" si l’opération s’est déroulée

Ce n’est pas fait dans cet exemple mais il est préférable de fa
variable avant la suite des opérations.

if (!$result) {
echo "ca marche pas :(";
...arreter le programme

} else {
...traiter les données

}

Pour présenter les données à l’écran, on les présente dans un
les cellules sont crées dans une boucle qui va lire chaque enre
set".

http://tecfa.unige.ch/guides/tie/code/act-webm/comments-list.phps

PHP et mySQL - 3. Une petite application PHP - mySQL : Le livre d’or. php_mysql-19

In © TECFA 13/3/01

$i = 0;
ternet et Education

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,’nom’);
 echo "</td>";

 echo "<td>";
 echo mysql_result($result,$i,’prenom’);
 echo "</td>";

..... suite du traitement des champs

 echo "</tr>";

 $i++;
}

PHP et mySQL - 3. Une petite application PHP - mySQL : Le livre d’or. php_mysql-20

In © TECFA 13/3/01
ternet et Education

	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 Détails des fichiers et des ressources
	3.2 Structure de la table comments
	3.3 Détails de l’écriture des données
	3.4 Détails de l’affichage de la table

