

PHP et MySQL

Code: act-php-mysql-FC

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: 2.0 (modifié le 19/6/03 par OC)

Prérequis

Module technique précédent: [php-html](#)

Module technique précédent: [mysql-intro](#)

Modules

Module technique suppl.: [java-mysql](#)

Objectifs

- Comprendre les mécanismes 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).

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.Sélectionner une base de données	6
C.Exécuter une requête SQL	7
D.Traitement des résultats	8
E.Gérer les erreurs (Warnings)	9
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

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](#))

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.

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
 - le mot de passe correspondant

```
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 connexion ouverte (ou "FALSE" si la connexion ne s'est pas faite).

B. Sélectionner 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 connexions vers plusieurs serveur, il faut le spécifier.

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 débogage !

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)
```

```
$row = mysql_fetch_row($result);
```

- prend un enregistrement dans le résultats. Cet enregistrement est un vecteur de 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.

E. Gérer les erreurs (Warnings)

- Après avoir fait une opération MySQL, PHP peut nous retourner des "warnings" pour nous prévenir d'une erreur.
- Il existe deux fonctions PHP pour accéder aux erreurs:

Syntaxe: `mysql_errno()`

`mysql_errno(identificateur)`

- retourne la valeur numérique d'erreur de la dernière opération MySQL ou zéro (0) s'il n'y a pas des erreurs.

Syntaxe: `mysql_error()`

`mysql_error(identificateur)`

- retourne la description d'erreur de la dernière opération MySQL ou un "string" vide "" dans le cas où il n'y a pas des erreurs.

Exemple avec les deux fonctions:

```
<?php
mysql_pconnect("nohost", "basuser", "wrongpass");
echo mysql_errno().": ".mysql_error()."<BR>";
mysql_select_db("nonexistentdb");
echo mysql_errno().": ".mysql_error()."<BR>";
$conn = mysql_query("SELECT * FROM nonexistenttable");
echo mysql_errno().": ".mysql_error()."<BR>";
?>
```

Exemple 2-1: 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](http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results_demo.php)

[url: /guides/php/examples/mysql-demo/dump_results_demo.phps](/guides/php/examples/mysql-demo/dump_results_demo.phps)

[url: /guides/php/examples/mysql-demo/dump_results_demo.source](/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 "<a href='$row[$i]'">$row[$i]</a>"; }
 else { echo "$row[$i]"; }
 echo "</td>";
 }
}
?>
</table>
```

Traitement en utilisant le nom des champs

mysql_num_rows

Syntaxe: `mysql_num_rows(identificateur);`

`$nb_enregistrements = mysql_num_rows($result);`

- Donne le nombre d'enregistrements contenus dans le résultat identifié par `$result`

mysql_result

Syntaxe: `mysql_result(identificateur, index, champ);`

`$nom = mysql_result($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.

Exemple 2-2: 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](http://tecfa.unige.ch/guides/php/examples/mysql-demo/dump_results_demo2.php)

[url: /guides/php/examples/mysql-demo/dump_results_demo2.phps](/guides/php/examples/mysql-demo/dump_results_demo2.phps)

[url: /guides/php/examples/mysql-demo/dump_results_demo2.source](/guides/php/examples/mysql-demo/dump_results_demo2.source)

```
<?
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">
<?
$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>";
  echo mysql_result( $result, $i, 'love' );
```

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

3. Une petite application PHP - mySQL : Le livre d'or.

3.1 Récupération des fichiers exemples

- Commencez par créer un sous répertoire `comments` dans votre dossier personnel sur le disque dur de l'ordinateur.
- Allez dans le répertoire suivant avec votre navigateur :
url: <http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/>
- Laissez de côté le répertoire `solution`. Faites un click droit sur chacun des fichiers `.source` et `.html`=> "save target as" ou "enregistrer la cible sous"
- Enregistrez les fichiers dans un sous-répertoire `comments` dans votre dossier `formcont` sur le disque dur C:

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`)

3.2 Structure de la table comments

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

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 envoie les données à *comments-insert.php*.
- *comments-insert.php* écrit les données du formulaire dans la base de données MySQL
Serveur : localhost (tecfaseed.unige.ch)
base de données : <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 modifier les 2 fichiers php pour que ça fonctionne. C'est la toute l'objectif de l'exercice. Tous les détails pour vous aider se 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](http://tecfa.unige.ch/guides/tie/code/act-php-mysql-FC/solution/comments.html)

Bon courage !! On est là pour vous aider :))

