

PHP ESSENTIALS #10

By WI400 Team

: database e sql

- sql

- ✓ “dialetto” e sintassi

SQL: Sintassi SQL

- E' possibile **inserire** un record con l'istruzione SQL **INSERT**:

```
INSERT  
INTO users  
VALUES ('mario', md5('mario'), 'Mario', 'Rossi');
```

SQL: Sintassi SQL

- E' possibile specificare **solo** le colonne che vogliamo valorizzare quando vogliamo inserire un nuovo record:

```
INSERT  
INTO users (username, password)  
VALUES ('mario', md5('mario'));
```

SQL: Sintassi SQL

- E' possibile aggiornare il contenuto di un record con l'istruzione SQL UPDATE:

```
UPDATE users
```

```
SET nome = 'Marco';
```

- La precedente istruzione aggiorna tutti i record. Utilizzare la clausola WHERE per limitare i record da aggiornare:

```
UPDATE users
```

```
SET nome = 'Nuovo valore'
```

```
WHERE username = 'Vecchio valore'
```

```
OR username = 'Vecchio valore 2';
```

SQL: Sintassi SQL

- E' possibile selezionare i record di una tabella con l'istruzione SQL **SELECT**:
SELECT username
FROM users;
- La precedente istruzione seleziona solo la colonna username di tutti i record della tabella. E' possibile limitare il numero dei record da estrarre con la clausola **WHERE**:
SELECT *
FROM users
WHERE username = 'Chris';

SQL: Sintassi SQL

- Per cancellare i record, usare l'istruzione SQL **DELETE**:
DELETE
FROM users;

- La precedente istruzione elimina tutti i record della tabella. E' possibile limitare il numero dei record da cancellare con la clausola **WHERE**:
DELETE
FROM users
WHERE username = 'mario';

- Databases

- ✓ SQLite
- ✓ MySQL

Databases: SQLite

- SQLite è stato introdotto con il PHP 5.
- SQLite usa un file per la memorizzazione dei dati e non richiede un server SQL esterno.
- Tutto viene gestito in librerie client, questo significa che il PHP offre tutte le funzionalità senza avere la necessità di dipendere da entità esterne come MySQL.
- SQLite supporta SQL.

Databases: SQLite

- Esempio con SQLite

```
<?php
$username = 'user';
$password = 'mypass';
$db = sqlite_open ( 'db.sqlite' );
$sql_username = sqlite_escape_string ( $username );
$sql_password = md5 ( $password );
$sql = "INSERT INTO users (username, password)
 VALUES ('$sql_username', '$sql_password')";
sqlite_query ( $db, $sql ) or exit ( 'ERROR' );
```

Databases: SQLite

- La funzione `sqlite_open()` restituisce l'handle al database
- L'handle è utilizzato in molte altre funzioni **SQLite**
- `sqlite_query()` è la funzione che esegue le query SQL.
Restituisce il **result set**
- Altre funzioni utili sono `sqlite_num_rows()`,
`sqlite_fetch_array()`, e `sqlite_fetch_all()`.
- **SQLite** ha anche un'interfaccia **OO**

Databases: MySQL

- **MySQL** è il database più popolare utilizzato con il PHP.
- Il vantaggio primario di **MySQL** è la velocità e la scalabilità.

Databases: MySQL - accesso

- L'accesso al Database avviene attraverso le estensioni previste per il **DB** stesso
- I dati fondamentali per creare una connessione sono:
 - **host**
 - **user**
 - **pw**
 - **database (schema)**

```
<?php
// Connessione e query al DB
$conn = mysql_connect($dbhost, $dbuser, $dbpasswd);
mysql_selectdb($dbname);
```

Databases: MySQL – check errors

- E' possibile controllare, per ogni fase, i possibili **errori** comunicati dal DB

```
if (!$conn) {  
 die('connessione non riuscita'.mysql_error());  
}
```

Databases: MySQL - lettura

- L'esecuzione di una **query** all'interno del DB è l'esecuzione di una specifica istruzione di
 - lettura
 - cancellazione
 - aggiornamento
 - inserimento

```
<?php
// esecuzione istruzione sql nel DB
$sql = "SELECT * FROM utenti WHERE nome='$nome'
 AND cognome='$cognome'";
$risultato = mysql_query( $conn, $sql);
```

Databases: MySQL - cancellazione

- L'esecuzione di una **query** all'interno del DB è l'esecuzione di una specifica istruzione di
 - lettura
 - **cancellazione**
 - aggiornamento
 - inserimento

```
<?php
// esecuzione istruzione sql nel DB
$sql = "delete * FROM utenti WHERE codice='$cod'";
$risultato = mysql_query($conn, $sql);
```


Databases: MySQL - update

- L'esecuzione di una **query** all'interno del DB è l'esecuzione di una specifica istruzione di
 - lettura
 - cancellazione
 - **aggiornamento**
 - inserimento

```
<?php
// esecuzione istruzione sql nel DB
$sql = "update utenti set nome='$nome' where
codice='$cod'";
$risultato = mysql_query($conn, $sql);
```

Databases: MySQL - insert

- L'esecuzione di una **query** all'interno del DB è l'esecuzione di una specifica istruzione di
 - lettura
 - cancellazione
 - aggiornamento
 - **inserimento**

```
<?php
// esecuzione istruzione sql nel DB
$sql = "insert into utenti (codice, nome, indirizzo)
values('$nome', '$cod', '$indir')";
$risultato = mysql_query($conn, $sql);
```

Databases: MySQL – retrieve data

- La lettura dei dati dal php avviene attraverso la specifica funzione prevista per il DB
- I dati verranno tornati dalla funzione in formato di **array associativa**

```
<?php
// Ricava i dati
if ($riga = mysql_fetch_assoc($risultato)) {
 $profile1=$riga['campo1'];
 $profile2=$riga['campo2'];
 $profile3=$riga['campo3'];
}
```

Databases: MySQL – retrieve data

- E' possibile “scorrere” l'intero record-set attraverso le normali funzioni php:
 - while()

```
<?php
// ciclo lettura dei record
while ($row=mysql_fetch_assoc($ret)) {
 print "<tr>";
 print "<td>".$row['name']."</td>";
 print "<td>".$row['address']."</td>";
 print "<td>".$row['city']."</td>";
 print "</tr>";
}
```

Esercizio 20

- Creare due file - `entra.php` e `login.php`.
- Creare una form **HTML** nel file `entra.php` che accetta `username` e `password` e li invia al file `login.php`.
- Nel file `login.php`, controllare che esista un record nella tabella `users` che abbia `username` uguale al nome utente inserito nella form **HTML** e `password` uguale alla password inserita nella form **HTML**.

Esercizio 20: solution

- login.html:

```
<form action="login.php" method="POST">
<p>Username: <input type="text" name="username" /></p>
<p>Password: <input type="password" name="password" /></p>
<p><input type="submit" value="Log In" /></p>
</form>
```

Esercizio 20: solution

- login.php:

```
<?php
mysql_connect ( 'localhost', 'user', 'pass' );
mysql_select_db ( 'mydatabase' );
$user = mysql_real_escape_string ( $_POST ['username'] );
$pass = mysql_real_escape_string ( $_POST ['password'] );
$sql = "SELECT *
 FROM users
 WHERE  username = '$user'
 AND password = '$pass'";
$result = mysql_query ( $sql );
if (mysql_num_rows ( $result )) {
/* Success */
}
```


QUESTION TIME ?

Nome _____

Cognome _____

Data _____

ARRIVEDERCI

TITOLO