

Laboratorio Progettazione Web PHP e MySQL

Andrea Marchetti IIT-CNR

2013/2014

Architettura di una **applicazione Web**

PHP e DataBase

- Quando i dati sono molti e salvare i dati su filesystem risulta inefficiente conviene usare il supporto di una **base di dati**
- PHP fornisce API (funzioni di interfaccia) per accedere ai database.
- PHP è tipicamente usato con MySQL, un database opensource www.mysql.org
- PHP fornisce API anche per altri DB come Postgres, Ms Access, Oracle

MySQL

- MySQL è disponibile su tutte le piattaforme (Windows, MacOs, Linux)
- L'interazione con il server MySQL può avvenire da riga di comando (shell) digitando i comandi, o le query SQL, per creare database, tabelle, inserire dati, fare ricerche etc.
- L'interazione può avvenire anche tramite interfaccia grafica,
 - PhpMyAdmin
<http://www.phpmyadmin.net/>
 - MySQL Workbench
<http://www.mysql.com/products/workbench/>

PHPMyAdmin GUI

The screenshot shows the configuration interface of the phpMyAdmin 4.0.0-dev version. The top navigation bar includes links for Databases, SQL, Status, Users, Export, Import, Settings, Synchronize, Replication, Variables,Charsets, and Engines. On the left sidebar, databases like information_schema, mysql, and opendata are listed.

General Settings: Includes a "Change password" link and a dropdown for "Server connection collation" set to "Collation".

Appearance Settings: Includes a "Language" dropdown set to "English", a "Theme" dropdown set to "pmahomme", a "Font size" dropdown set to "82%", and a "More settings" link.

Database server: Lists the connection details: Server: Localhost via UNIX socket, Software: MySQL, Software version: 5.1.41-3ubuntu12.10 - (Ubuntu), Protocol version: 10, User: root@localhost, and Server charset: UTF-8 Unicode (utf8).

Web server: Lists the software stack: Apache/2.2.14 (Ubuntu), Database client version: libmysql - 5.1.41, and PHP extension: mysqli.

phpMyAdmin: Provides links for Version information (4.0.0-dev, latest stable version: 3.5.0), Documentation, Wiki, Official Homepage, Contribute, Get support, and List of changes.

Configuration Warnings:

- A yellow warning message: "The phpMyAdmin configuration storage is not completely configured, some extended features have been deactivated. To find out why click [here](#)".
- A red error message: "The configuration file now needs a secret passphrase (blowfish_secret)."
- A red error message: "The *mcrypt* extension is missing. Please check your PHP configuration."

MySQL Workbench GUI

The screenshot displays the MySQL Workbench graphical user interface. At the top, there is a menu bar with options: File, Edit, View, Database, Plugins, Scripting, Community, and Help. Below the menu is a toolbar with icons for opening files, saving, and other functions. The main window is divided into several sections:

- Workbench Central:** A central area featuring a "Welcome to MySQL Workbench" message, a "What's New in This Release?" link, and links to MySQL Doc Library, MySQL Bug Reporter, Workbench Team Blog, PlanetMySQL, Workbench Forums, and Scripting Shell.
- Workspace:** A section titled "SQL Development" with a sub-section "Open Connection to Start Querying". It shows two database connections: "Locale" (User: root, Host: 127.0.0.1:3306) and "localhost" (User: root, Host: localhost:3306).
- Data Modeling:** A section titled "Data Modeling" with a sub-section "Open Existing EER Model". It shows a model named "schemaDB" last modified on Mon Nov 15 12:21:34 2010.
- Server Administration:** A section titled "Server Administration" with a sub-section "Server Administration". It shows a connection to "@localhost" (Local Type: Windows).
- Bottom Left:** A "New Connection" section with icons for "Edit Table Data", "Edit SQL Script", "Manage Connections", and "Ready".
- Bottom Right:** A "New Server Instance" section with icons for "Manage Import / Export", "Manage Security", "Manage Server Instances", and "Ready".

PhpMyAdmin

- Applicazione web fatta in PHP che permette di gestire MYSQL
- E' già incluso nei pacchetti LAMP
 - <http://localhost/phpmyadmin/> su MAMP e XAMPP
 - <http://localhost/mysql> su EasyPhp

PHPMyAdmin

- MySQL viene configurato di default con un utente "root" amministratore. Può essere configurato aggiungendo altri utenti e concedendo diritti sui database.
- Con il login di root possiamo accedere all'interfaccia di *phpmyadmin*, da dove possiamo creare nuovi database, nuove tabelle, inserire dati, eseguire query e tante altre funzionalità più avanzate
- Occorre ricordarsi la password di "root". Se non è stata impostata sarà null

PHPMyAdmin

- Tutte le operazioni possibili da PHPMyAdmin si possono fare da PHP
- Noi lo useremo per
 - Gestire **Utenti** (impostare password)
 - Creare un **DB**
 - Creare una **Tabella**
 - Nazione (id, Nazione, Capitale)
 - Popolare la tabella
 - `INSERT INTO nazione (`nome`, `capitale`) VALUES ('Italia', 'Roma');`
 - `INSERT INTO nazione (`nome`, `capitale`) VALUES ('Francia', 'Parigi');`
- <http://localhost/phpmyadmin/>

MySQL PHP API

- PHP mette a disposizione 3 [API](#) per interagire con MySQL
 - Mysql functions (deprecated)
 - Mysqli class
 - PDO class

MySQL PHP API

```
<?php
// mysqli
$mysqli = new mysqli("example.com", "user", "password", "database");
$result = $mysqli-
>query("SELECT 'Hello, dear MySQL user!' AS _message FROM DUAL");
$row = $result->fetch_assoc();
echo htmlentities($row['_message']);

// PDO
$pdo = new PDO('mysql:host=example.com;dbname=database', 'user', 'pass
word');
$statement = $pdo-
>query("SELECT 'Hello, dear MySQL user!' AS _message FROM DUAL");
$row = $statement->fetch(PDO::FETCH_ASSOC);
echo htmlentities($row['_message']);

// mysql
$c = mysql_connect("example.com", "user", "password");
mysql_select_db("database");
$result = mysql_query("SELECT 'Hello, dear MySQL user!' AS _message FR
OM DUAL");
$row = mysql_fetch_assoc($result);
echo htmlentities($row['_message']);
?>
```

MySQL PHP API

Connessione al server MySQL

```
<?PHP  
//Connessione al server  
$conn = mysql_connect("localhost","root","pippo");  
if(!$conn) die("Errore connessione".mysql_errno());  
else echo ("Connessione al server mysql riuscita!");  
...  
?>
```

die stampa il msg quindi
interrompe l'esecuzione del
programma. Se non voglio
interrompere uso echo o print

\$conn sarà la variabile che inserirò
in tutte le successive funzioni
utilizzate per accedere al server MySql.
In questo modo posso accedere a più
server MySQL dallo stesso programma

mysql_error stampa
l'errore dell'ultima
chiamata ad una
funzione mysql

Selezione del DB

...

```
// Selezione del DB  
$ok = mysql_select_db("lpw", $conn);  
if(!$ok) die("Errore selez. DB lpw".mysql_errno());  
else echo ("Selezione DB lpw riuscita!<br>");
```


Se interagisco con un solo server
posso fare a meno di usare la
Variabile \$conn

Selezione del DB in SQL

...

```
// Selezione del DB  
$sql = "USE lpw";  
$res = mysql_query($sql);  
if(!$res) die("Errore selez. DB lpw".mysql_errno());  
else echo ("Selezione DB lpw riuscita!<br>");
```


Non ho usato la
Variabile \$conn

Creazione Tabella

```
$sql="CREATE TABLE agenda(  
 id int PRIMARY KEY,  
 nome varchar(32),  
 cognome varchar(32),  
 telefono varchar(16))";  
  
// stampa di controllo  
echo "query SQL: $sql";  
  
//esecuzione della query  
$ok=mysql_query($sql,$conn);  
if (!$ok) die("Errore query: ".mysql_error());
```

Inserimento dati

```
$sql="INSERT INTO nazione (`nazione`,`capitale`)
 VALUES ('Turchia','Ankhara')";  
  
$res=mysql_query($sql);
if(!$res) die("Errore inserimento".mysql_errno());
else echo ("Inserimento riuscito!<br>");
```

Modifica dati

```
// Modifica dati  
$sql = "UPDATE nazione SET capitale='Ankara'  
 WHERE nazione='Turchia'" ;  
  
$res=mysql_query($sql);  
if(!$res) echo("Errore modifica".mysql_errno());  
else echo ("Modifica riuscita!<br>");
```

Cancellazione dati

```
// Modifica dati  
$sql="DELETE FROM nazione WHERE nazione='Turchia'";  
  
$res=mysql_query($sql);  
if(!$res) echo("Errore cancell.".mysql_errno());  
else echo ("Cancellazione riuscita!<br>");
```

Selezione dati

```
// Selezione dati  
$sql="SELECT * FROM nazione";  
  
$res=mysql_query($sql);  
if(!$res) echo("Errore selezione".mysql_errno());  
else echo ("Selezione iuscita!<br>");
```

\$res se tutto va bene contiene i record selezionati

Altrimenti contiene false

Nelle prossime slides vedremo come accedere
ai record selezionati

Recupero record

```
SELECT * FROM nazione;
```

Id	Nazione	Capitale
1	Italia	Roma
2	Inghilterra	Londra
3	Francia	Parigi
4	Spagna	Madrid

record

Il risultato di una SELECT è una lista di records: PHP offre 3 funzioni per accedere a questa lista.

Recupero record

```
// Recupero i dati mettendoli in un array numerico
while($record=mysql_fetch_row($res))
echo $record[0]."-".$record[1]."-".$record[2]."<br>";
```

```
// Recupero i dati mettendoli in un array associativo
while($record=mysql_fetch_assoc($res))
echo $record['id']."-".$record['nazione']."-".$record['capitale']."<br>";
```

```
// Recupero i dati mettendoli in un array numerico-associativo
while($record=mysql_fetch_array($res))
echo $record[0]."-".$record['nazione']."-".$record['capitale']."<br>";
```

4. Controlli sui risultati di una SELECT

```
$sql="SELECT * FROM agenda";
$res=mysql_query($sql);
$rows=mysql_num_rows($res);
echo "sono stati trovati $rows record";
if ($rows==0) { // controllo se la risposta è vuota
echo "non ci sono record";
}
else { // altrimenti li visualizzo
while ($record=mysql_fetch_assoc($res)) {
 echo "ID: $record[id] <BR>";
 echo "Nome: $record[Nome] <BR>";
 echo "Cognome:$record[Cognome] <BR>";
} }
```

5. Chiusura della connessione

```
mysql_close($conn);
```

Riferimenti

- MySQL:
 - <http://dev.mysql.com/doc/refman/5.0/en/index.html>
 - <http://dev.mysql.com/doc/refman/5.0/en/sql-syntax.html>
- Php:
 - <http://www.php.net/manual/en/ref.mysql.php>

Esercizio

- Creare una tabella geografia all'interno del nostro DB IpwDB
 - geografia (id, nazione, capitale)
 - usare phpAdmin o uno script PHP
- Creare uno script PHP che consenta:
 - inserire un nuovo record
 - visualizzi i record già presenti
 - consenta di cancellare i record presenti
 - *consenta di editare i record presenti*

Input dati geografia

Inserimento

Nazione

Capitale

ADD

Nazione

Capitale

Italia

Roma

Francia

Parigi

Spagna

Madrid

Inghilterra

Londra

Portogallo

Lisbona

TABELLA

```
CREATE TABLE geografia (
 idgeografia INT AUTO_INCREMENT,
 nazione VARCHAR(16) NOT NULL ,
 capitale VARCHAR(16) NOT NULL ,
 PRIMARY KEY ('idgeografia') ,
 UNIQUE INDEX `nazione_UNIQUE` ('nazione' ASC) ,
 UNIQUE INDEX `capitale_UNIQUE` ('capitale` ASC) )
DEFAULT CHARACTER SET = latin1
COLLATE = latin1_bin;
```

Esempi

- Nelle prossime due slide viene presentata una classica sessione in cui si accede ad un DB e si selezionano dei record per poi visualizzarli in HTML usando ripetivamente le due API:
 - mysql
 - mysqli

```
<?php
$password = ""; // password nulla

// Connessione al server DB
$conn = mysql_connect("localhost","root",$password);
if(!$conn) die("Errore di connessione con il server localhost".mysql_errno());
else echo "<p>connessione al server localhost riuscita</p>";

//selezione del DB
$dbName="temp";
$ok = mysql_select_db($dbName,$conn);
if(!$ok) die("Errore di selezione del DB $dbName".mysql_errno());
else echo "<p>selezione $dbName ok</p>";

/* Si suppone che nel DB temp sia già presente la tabella nazioni
-----
| Tabella nazioni |
-----
| id | nazione | capitale |
-----
*/
//Inserimento record nella tabella già definita nazioni
$sql="INSERT INTO `nazioni` (`nazione`, `capitale`) VALUES ('Germania', 'Berlino');";
$result=mysql_query($sql);
if(!$result) echo("Errore di inserimento $sql <br/>".mysql_errno());
else echo "<p>Inserimento ok</p>";

//Selezione dei record
$sql = "SELECT * FROM `nazioni`";
$result=mysql_query($sql);
if(!$result) echo("Errore di selezione $sql <br/>".mysql_errno());
else echo "<p>Selezione ok</p>";

//Recupero dei record
while($record=mysql_fetch_assoc($result)) echo $record['nazione'] ." ha capitale ". $record['capitale'] .
"<br/>";

//Chiusura della connessione al server DB
mysql_close($conn);
?>
```

```

<?php
$password = ""; // password nulla

// Connessione al server e selezione del DB
$dbName="temp";
$conn = new mysqli("localhost", "root", $password, $dbName);
if (mysqli_connect_error()) die('Connect Error ' . mysqli_connect_error());

/* Si suppone che sia già presente la tabella nazioni
-----
| Tabella nazioni |
-----
| id | nazione | capitale |
-----
*/
//Inserimento record nella tabella già definita nazioni
$sql="INSERT INTO `nazioni` (`nazione`, `capitale`) VALUES ('Germania', 'Berlino');";
$result = $conn->query($sql);
if(!$result) printf("ERROR [$sql] =%s<br/>", $conn->error);
else echo "<p>Inserimento ok</p>";

//Selezione dei record
$sql = "SELECT * FROM `nazioni`";
$result = $conn->query($sql);
if(!$result) printf("ERROR [$sql] =%s<br/>", $conn->error);
else echo "<p>Selezione ok</p>";

//Recupero dei record
while($record=$result->fetch_assoc())
 echo $record['nazione'] ." ha capitale ". $record['capitale']. "<br/>";

//Chiusura della connessione al server DB
$conn->close();

?>

```