Połączenie z bazą danych MySQL w języku PHP
Przetwarzanie danych z bazy mySQL w PHP

Jak to działa w XAMPP - > mySQL -> ADMIN
1. Klikamy ADMIN Wchodzimy na stronę localhost/phpmyadmin
2. Klikamy na bazę: dziennik
3. Piszemy zapytanie SQL (lub tworzymy je za pomocą myszki i pól wyboru) Klikamy wykonaj
4. Zamykamy stronę

A jak to działa w PHP (IDziennik, Allegro, OLX, Facebook)

 (
PHP
) (
Połączenie z bazą
)baza.php
 (
.
.
.
) (
<?
php
…
…
…
?>
) (
$wiersz[‘
Imie
‘]
) (
$polaczenie
)
 (
mySQL
HOST:
localhost
USER:
 root
PASS:
DB:

dziennik
)
 (
Wybranie bazy:
 dziennik
)

 (
Zapytanie
:
 SELECT * FROM
uczen
)

 (
Zamknięcie p
ołączeni
a
 z bazą
)

[image:]

Ćwiczenie 1. Nawiązywanie połączenia z bazą w PHP
a) Przepisz poniższy skrypt do pliku baza.php.
<body>

<?php

$polaczenie = mysqli_connect('localhost', 'root');
mysqli_select_db($polaczenie, 'dziennik');

$wynik = mysqli_query($polaczenie, "SELECT * from uczen");

echo "";
while($wiersz = mysqli_fetch_array($wynik))
{
	echo "" . $wiersz['Imie'] . " " . $wiersz['Nazwisko'];
}
echo "";

mysqli_close($polaczenie);

?>

</body>

b) Umieść skrypt w folderze c:/xampp/htdocs
c) Uruchom serwer XAMPP: Apache, mySQL
d) Wywołaj skrypt w przeglądarce: localhost/baza.php
e) Popraw błędy składniowe i testuj do momentu zadziałania programu

Ćwiczenia dodatkowe:
1. Dodaj nagłówek do strony:
<h1>Dziennik lekcyjny</h1>

2. Jak w skrypcie dokonać zmiany listy na numerowaną?

3. Zmień zapytanie SELECT, żeby uczniowie byli wyświetlani alfabetycznie według Imion:

4. Dopisz na początku pliku styl CSS i sprawdź jego wpływ na prezentację wyniku
<style>
li { margin: 5px; background: orange; font-size: 20px; }
</style>

5. Przetłumacz angielskie słowa

connect -
select -
database (db) -
query -
close -

Funkcje interfejsu dostępu do bazy w PHP: mysqli_
Połączenie z bazą danych w PHP odbywa sięga pomocą funkcji mysqli_connect(), która przyjmuje trzy parametry i jako wynik zwraca identyfikator połączenia:

$polaczenie = mysqli_connect(host, użytkownik, hasło)

Funkcja mysqli_connect() zwraca identyfikator połączenia, który jest drugim parametrem wywołania funkcji wybierającej odpowiednią bazę danych mysqli_select_db()

mysqli_select_db($polaczenie , nazwa_bazy)

Wykonywanie zapytań do bazy realizuje się za pomocą funkcji mysql_query()
$wynik = mysqli_query($polaczenie, zapytanie_sql)

mysqli_query() zwraca identyfikator wyniku (lub FALSE w przypadku niepowodzenia) jedynie dla zapytań typu SELECT, SHOW, EXPLAIN i DESCRIBE. Dla innych zapytań SQL mysqli_query() zwraca TRUE lub FALSE informując czy zapytanie zakończyło się sukcesem czy też nie. Jeśli nie została zwrócona wartość FALSE to znaczy, że zapytanie było prawidłowe i może być wykonane przez serwer. Nie mówi natomiast nic o liczbie przetworzonych lub zwróconych wierszy. Jest również możliwe, że zapytanie zostanie wykonane poprawnie, nie przetwarzając lub zwracając żadnych wierszy.

Zwrócone wiersze można odczytać przy pomocy funkcji:
$wiersz = mysqli_fetch_row($wynik)
lub
$wiersz = mysqli_fetch_assoc($wynik)
lub
$wiersz = mysqli_fetch_array($wynik)

Funcja mysqli_fetch_row() zwraca wynik w postaci tablicy numerycznej, gdzie $wiersz[0] oznacza 1 zwrócone pole. Funkcja mysqli_fetch_assoc() zwraca wiersz w postaci tablicy asocjacyjnej, w której klucze są nazwami pól w bazie np.: wiersz[‘pesel’]. W przypadku funkcji mysqli_fetch_array(), która jest najbardziej uniwersalna zwrócona tabela może być typu numerycznego, asocjacyjnego bądź obiema jednocześnie (domyślnie). Można zastosować opcjonalny drugi argument, który jest stałą i może przyjmować następujące wartości: MYSQL_ASSOC, MYSQL_NUM i MYSQL_BOTH. Wartością domyślną jest MYSQL_BOTH.W przypadku gdy zapytanie zwraca kilka wierszy funkcje należy wywoływać w pętli dopóki zmienna wiersz przyjmuje wartość inną niż FALSE.
Do zamknięcia połączenia z bazą służy funkcja
mysqli_close($polaczenie)
Uwaga: w celu zbadania poprawności wykonania funkcji bazodanowych często korzysta się z konstrukcji or die() występującej zaraz po niej, która w przypadku niepowodzenia (zwrócenia wyniku FASLE) wypisze stosowny komunikat i zatrzyma wykonywanie skryptu.
image1.png
hitp://localhost/baza.php

(€)@ tocaostiazaphp » =

1. Magda Dolatka

2. Zuzanna M2odzi?ska
3. Mariusz Nowak

4. Patryk Pilarczyk

5. Krzysztofa Rosolska.
6. Adam Sicjka

7. Gabricla Szezepa?ska
8. Sandra Wysocka

