

PHP /MySQL

Interface d'accès aux BDDs

PDO

Youssef CHAHIR

- ✓ Architecture
- ✓ Créer une interface PHP/MySQL :
 - Établir une connexion
 - Exécuter une requête
 - Gérer les erreurs
 - Exploiter les résultats de la requête
 - Fermer la connexion

Architecture d'un site web avec MySQL/PHP

Site web avec scripts PHP et MySQL

- ✓ **Navigateur:** *Interface graphique*
 - Rôle : Permettre à l'utilisateur de visualiser et d'interagir avec l'information ;
- ✓ **MySQL :** Serveur de données
- ✓ **Fichiers PHP :** Serveur d'application
 - Associé à Apache qui se charge de transférer les documents produits sur l'Internet.

Bases De Données

✓ MySQL

→ `mysql_connect($host, $user, $pass)` ↑

✓ MySQLi

→ `new mysqli($host, $user, $pass)` ↑

✓ PostgreSQL

→ `pg_connect("host=$host port=$port
dbname=$db")` ↑

✓ SQLite

→ `new sqlite_database("db.sqlite")`

La solution PDO

- Interface commun à plusieurs SGBD .
- Caractéristiques
 - Performance
 - Avantage de la puissance de PHP 5
 - Puissance
 - Ecrit en C,==> RAPIDE !
 - Fonctions particulières (pour spécialistes)
 - ➔ Facilité
 - Clarté
 - Extension
 - Drivers peuvent être chargés

Drivers disponibles

- Oracle OCI [PDO_OCI]
- ODBC V3, IBM DB2 [PDO_ODBC]
- MySQL 3.x [PDO_MYSQL]
- Postgres [PDO_PGSQL]
- SQLite 3.x [PDO_SQLITE]
- Firebird [PDO_FIREBIRD]

Connexion à un serveur MySQL

Paramètres de connexion:

- `define(DB_DSN, "mysqlhost.info.unicaen.fr;port=3333");`
- `define(DB_NAME, "chahir");`
- `define(PASSWD, "toto");`
- `define(USER, "chahir");`

Fonction:

- ➔ `$dsn = "mysql:host=" . DB_DSN . ";dbname=" . DB_NAME;`
- ➔ `$db = new PDO($dsn, USER, PASSWD);`
 - Etablir une connexion avec serveur (MySQL), pour un compte utilisateur, et de mot de passe secret.
 - `$options = array(`
 - `PDO::MYSQL_ATTR_INIT_COMMAND => "SET NAMES utf8",`
 - `PDO::ATTR_ERRMODE => PDO::ERRMODE_EXCEPTION,`
 - `PDO::ATTR_PERSISTENT => true);`
- ➔ `$db = new PDO($dsn, USER, PASSWD, $options);`

Connexion persistante : elle n'est pas fermée à la fin du script, mais mise en cache et réutilisée lorsqu'un autre script demande une connexion en utilisant les mêmes paramètres

Exemple

```
<?php
try {
 $dns = 'mysql:host=mysql.info.unicaen.fr;port=3333;dbname=chahir';
 $utilisateur = 'chahir';
 $motDePasse = 'toto';

 // Options de connection
 $options = array(
 PDO::MYSQL_ATTR_INIT_COMMAND => "SET NAMES utf8",
 PDO::ATTR_PERSISTENT => true
 );
 $connection = new PDO( $dns, $utilisateur, $motDePasse, $options );
} catch ( Exception $e ) {
 echo "Connection à MySQL impossible : ", $e->getMessage();
 die();
}
?>
```


- ✓ Architecture
- ✓ Interface phpMyAdmin
- ✓ Créer une interface PHP/MySQL :
 - Établir une connexion

Exécuter une requête

- Exploiter les résultats de la requête
- Traiter les erreurs
- Fermer la connexion

Exécuter une requête

* Deux manières :

- Exécution Directe
 - Utilisation de la méthode query()
 - Utilisation de la méthode exec()
- Requête préparée *
- Utilisation de la méthode prepare

Exécution Directe

Utilisation de la méthode query()

- Requêtes pour récupérer les informations
 - SELECT
- Retourne FALSE en cas d'erreur

Exemple:

```
$res = $db->query("SELECT * FROM Regions");
```

- On doit indiquer comment on compte utiliser les résultats ?

PDO_FETCH_NUM Array with numeric keys

PDO_FETCH_ASSOC Array with string keys

PDO_FETCH_OBJ \$obj->name holds the 'name' column from the row

- En tant qu'objet :

```
$res->setFetchMode(PDO::FETCH_OBJ);
```

Mode de récupération?

- On peut préciser le mode : avec `setFetchMode(...)`

Exemple :

```
$resultats->setFetchMode(PDO::FETCH_OBJ); // on dit qu'on veut que le
résultat soit récupérable sous forme d'objet
```

- Sinon, on le précise pour `fetch()`

```
$res = $db->query("SELECT * FROM films");
while ($ligne = $res->fetch(PDO::FETCH_NUM)) {
 // tableau numérique
 echo $ligne[0];
}
$res = $db->query("SELECT * FROM films ");
while ($ligne = $res->fetch(PDO::FETCH_ASSOC)) {
 // tableau associatif
 echo $ligne['titre']; //print_r($row);
}
```

Exemple

...

```
$requete="SELECT titre FROM Film where titre like '%la%' ";
```

```
$res=$db->query($requete);;
```

```
while( $ligne = $res->fetch(PDO::FETCH_OBJ) ) /
```

```
{
```

```
 echo $ligne->titre.'<br />'; // on affiche les membres
```

```
}
```

ou

```
while( $ligne = $res->fetch(PDO::FETCH_ASSOC) )
```

```
{
```

```
echo $ligne['titre'].'<br />'; // on affiche les membres
```

```
}
```

...

fetchAll()

- `fetchAll()` permet de récupérer tous les résultats d'une requête.

```
$res1 = $db->query($requete);  
$stab = $res1->fetchAll(PDO::FETCH_ASSOC);  
  
//var_dump($stab);  
for ($i=0; $i<count($stab); $i++) {  
 echo $stab[$i]["titre"]."-".$stab[$i]["genre"]."<br/>";  
}
```

Exécution Directe

Utilisation de la méthode exec()

- Requêtes de changement
 - Insertion INSERT
 - Suppression : DELETE
 - Mise à jour: UPDATE
- La valeur de retour indique le nombre de lignes affectés par l'opération ou FALSE en cas d'erreur
- Rq: Pas de changement ==> return 0
- Exemple:

```
$db = new PDO(“...”);
```

```
$res = $db->exec(“UPDATE foo SET id=‘bar’”);
```

```
$res = $db->exec(“INSERT INTO foo (id) VALUES(‘bar’)”);
```

```
$res = $db->exec(“DELETE foo WHERE id=‘bar’”);
```

```
if ($res !== FALSE) echo “Erreur !!”;
```

Récupérer le dernier identifiant généré automatiquement

lastInsertId() ↕

→ renvoie l'identifiant généré sur un champ de type auto_increment à la suite d'un ordre INSERT

```
<?php
```

```
.....
```

```
if ($db->exec("INSERT INTO ...")) {
```

```
 $id = $db->lastInsertId();
```

```
}
```

```
?>
```


Requête préparée

Utilisation de la méthode prepare

- ✓ Prépare une requête SQL à être exécutée
 - Marqueurs qui seront substitués lors de l'exécution
 - Deux types de marqueurs: ? et marqueurs nominatifs *
- ✓ Avantages:
 - Optimisation des performances pour des requêtes appelées plusieurs fois
 - Protection des injections SQL

* Pas traitée ici

Exemple

Utilisation sans marqueurs

```
<?php
 // ouverture d'une connexion
 ...
 $requete="SELECT titre FROM Film where titre like '%la%' ";
 $resultats=$db->prepare($requete"); // on prépare notre requête
 $resultats->execute();
 while($lignes=$resultats->fetch(PDO::FETCH_OBJ))
 {
 echo $lignes->titre.'<br />';
 }
 $res = null;
 $db = null;
?>
```

- ✓ Architecture
- ✓ Interface phpMyAdmin
- ✓ Créer une interface PHP/MySQL :
 - Établir une connexion
 - Exécuter une requête
 - Exploiter les résultats de la requête
 - **Traiter les erreurs**
 - Fermer la connexion

Gestion des erreurs

- Deux méthodes:
 - `errorCode()` – Code de l'erreur en rapport avec le SQL
 - `echo $db->errorCode();`
 - Ex. 42000 == Syntax Error
 - `errorMsg()` – Erreur détaillée
 - `print_r($db->errorMsg());`
 - Ex. array(
 - [0] => 42000,
 - [1] => 1064
 - [2] => You have an error in your SQL syntax; ...)

Gestion des erreurs

- PDO offre 3 modes d'erreur:

```
$db->setAttribute(PDO_ATTR_ERRMODE, $mode);
```

```
(1)PDO_ERRMODE_SILENT / (2) PDO_ERRMODE_WARNING / (3)PDO_ERRMODE_EXCEPTION
```

```
(1) if (!$db->query($sql)) {  
 echo $db->errorCode() . "<br>";  
 $info = $db->errorInfo(); // $info[0] == $db->errorCode() unified error code  
 // $info[1] is the driver specific error code; // $info[2] is the driver specific error string  
}
```

```
(3) try { $db->exec($sql);}  
catch (PDOException $e) { // display warning message print  
 $e->getMessage();  
 $info = $e->errorInfo();  
 // $info[0] == $e->code; unified error code // $info[1] is the driver specific error code  
 // $info[2] is the driver specific error string  
}
```

Traitement des erreurs

- ✓ Ajout d'un opérateur @ évite la sortie du script.
- ✓ Fonction die() provoque l'interruption du script.

Exemple

```
<?php
try {
$dns = 'mysql:host=mysql.info.unicaen.fr;;dbname=chahir_bd'; $utilisateur = 'chahir'; $motDePasse = 'toto';

// Options de connection

$options = array(PDO::MYSQL_ATTR_INIT_COMMAND => "SET NAMES utf8",PDO::ATTR_ERRMODE =>
PDO::ERRMODE_EXCEPTION);

$connexion = new PDO( $dns, $utilisateur, $motDePasse, $options );

echo "Connection etablie <br/>";

$today = date("j, n, Y"); echo "Nous sommes $today <br>";

$jour=date("j"); $mois=date("n");

// On envoie la requête

$select = $connexion->query("SELECT * FROM fetes where jour=$jour and mois=$mois");

// On indique que nous utiliserons les résultats en tant qu'objet

$select->setFetchMode(PDO::FETCH_OBJ);

// Nous traitons les résultats en boucle

while( $ligne = $select->fetch() ){

// Affichage des enregistrements

echo '<h1>', $ligne->jour, ' ', $ligne->fete, '</h1>';

}

} catch ( Exception $e ) {

echo "Connection à MySQL impossible : ", $e->getMessage(); die();

}??>
```