PHP + MYSQL (easy PHP)
Uruchom serwer EasyPHP

[image: image1.wmf]
Administracją bazą mysql: PPM -> Configuration -> PhpMyAdmin
1. Utwórz bazę danych baza i tabelę osoby z następującymi polami:
pesel - varchar(11)

imie - varchar(32)

nazwisko - varchar(32)
2. Dopisz do bazy kilka rekordów

3. Utwórz plik baza.php z następującym skryptem
<?php

$link = mysql_connect("localhost", "root", "") or die("Błąd połączenia z bazą!");
mysql_select_db("baza") or die("Nie można wybrać bazy!");

$query = "SELECT * FROM osoby";

$result = mysql_query($query) or die("Błąd zapytania SQL!");

while ($row = mysql_fetch_array($result)) {

 echo "<TR><TD>" . $row["imie"] . "</TD><TD>" . $row["nazwisko"] . "</TD></TR>";

}
mysql_free_result($result);
mysql_close($link);

?>

4. Utwórz prostą strukturę strony: index.php

[image: image2.wmf]
Odnośnik Wyświetl bazę powinien załadować skrypt baza.php

Wyświetl bazę
Uwaga:
Jeśli skrypt ma uruchomić się automatycznie wewnątrz strony wystarczy go dołączyć instrukcją include() w miejscu, w którym ma zostać wykonany

<?php

include("baza.php");

?>
5. Zadanie dodatkowe
· Wyeksportuj bazę (tabelę osoby) do pliku baza.sql

[image: image3.wmf]
· Utwórz bazę baza w środowisku XAMP i zaimportuj plik baza.sql

· Sprawdź działanie powyższego ćwiczenia w środowisku XAMPP
Uwagi:

--
Kod skryptu rozpoczynamy od połączenia z bazą danych za pomocą funkcji mysql_connect. Następnie ustalamy bazę danych, z którą będziemy pracowali. Zadanie to realizuje funkcja mysql_select_db, której parametrem jest nazwa bazy danych. Następnie zadajemy zapytanie SQL, którego rezultatem będzie zawartość tabeli osoby: "SELECT * FROM osoby". Wyniki zwrócone przez zapytanie przetwarzamy w pętli while. Funkcja mysql_fetch_array zwraca jako wynik kolejny rekord będący rezultatem wydanego zapytania SQL. Parametrem funkcji mysql_fetch_array jest wynik zwrócony przez funkcję mysql_query. Zmienna $row będąca wynikiem zwróconym przez funkcje mysql_fetch_array jest tablicą asocjacyjną, która zawiera kolejne pola danego rekordu. Dla przykładu pierwszym rekordem zwróconym przez funkcję mysql_fetch_array jest rekord, w którym pole imię ma wartość 'John' zaś nazwisko - 'Lenon'. Zatem tablica $row przyjmie następujące wartości:

$row['imie'] == 'John'

oraz

$row['nazwisko] == 'Lenon'

Instrukcja echo umieszczona wewnątrz pętli while wysyła odpowiedni wiersz tabeli HTML do klienta.

W przypadku, gdy już wszystkie rekordy zostały odczytane, funkcja mysql_fetch_array zwraca wartość logiczną false, co spowoduje zakończenie pętli.

Na koniec zwalniamy zasoby zaalokowane przez wywołanie zapytania SQL oraz zamykamy połączenie z bazą danych.
_2147483646.wmf

_2147483647.bmp

_2147483645.bmp

