

SUPPORT DE CURS PHP și MYSQL

LIMBAJUL PHP

Noțiuni introductive

În cazul paginilor statice create cu HTML utilizatorul poate vedea doar imagini și text. Folosind PHP însă vom putea crea așa numitele pagini dinamice în care apare elementul de interactivitate: se pot prelua date din formulare realizate în PHP, citi, prelucra și afișa. De asemenea se poate face interacțiunea cu o bază de date creată pe un server.

Pentru a putea lucra cu PHP trebuie în primul rând să avem acces la un server pe care rulează PHP (acesta poate fi server separat sau server virtual creat pe calculatorul personal). Acest server (cel virtual) poate fi instalat folosind pachetul WAMP care este free pe internet.

Observații:

- Codul PHP poate fi scris folosind editorul Notepad;
- În cazul în care lucrăm cu Wamp, fișierul care conține codul programului php trebuie să aibă extensia php și să fie salvat în subfolderul WWW din folderul WAMP;
- Lansarea în execuție se face utilizând un browser (expl Internet Explorer) în care se va scrie în bara de adrese: http://localhost/<nume_fisier.php> (Expl: <http://localhost/exemplu.php>).

Crearea primului script php:

```
<?php  
echo "Primul script php";  
?>
```

Obs: echo - afișează un mesaj

Combinarea codului HTML cu cod PHP:

Acest lucru se întâmplă foarte des. În interiorul unui script HTML poate exista script PHP delimitat de etichetele `<?php` și `?>` însă fișierul final trebuie să fie PHP.

Exemplu:

```
<html>  
<body>  
Text combinat HTML cu PHP  
<?php  
echo "Text scris cu PHP";  
?>  
</body>  
</html>
```

Comentarii în scrisături:

- un tip de comentariu pentru un rând

// - un alt tip de comentariu pentru un rând

VARIABLE ȘI CONSTANTE ÎN PHP

Variabilele sunt mărimi care pot lua diferite valori. Numele dat unei variabile începe întotdeauna cu simbolul \$ urmat de o literă sau caracterul „_”. Nu poate fi precedat niciodată de o cifră.

Definim o variabilă astfel:

```
$<variabila>=<valoare>;
```

Observație: Tipul de date este specificat prin valoarea atribuită variabilei inițiale.

Exemplul 1:

```
$a=1; // număr întreg (zecimal)
```

```
$b=3.14; // număr real
```

```
$c="exemplu de text"; //șir de caractere
```

```
$c='exemplu de text'; //șir de caractere
```

```
$matrice = array('alb','rosu','verde'); //matrice
```

```
$a=TRUE; //variabilă booleană
```

Exemplul 2:

```
.....
```

```
$a=1;
```

```
echo "Numarul ", $a,"<br>";
```

```
.....
```

Se va afișa : Numarul 1

În cazul unui șir de caractere definit prin ghilimele duble se pot folosi următoarele secvențe:

Secventa	Semnificatie
\n	rand nou
\r	sfarsit de linie
\t	tab orizontal
\\	backslash
\\$	simbol dolar
\"	ghilimele duble

Variabile predefinite

\$_SERVER['REMOTE_ADDR'] – afișează adresa IP a vizitatorului

\$_SERVER['HTTP_USER_AGENT']- afișează informații despre browserul folosit

\$_SERVER['HTTP_REFERER'] – afișează pagina vizitată anterior

\$_SERVER['SERVER_NAME'] – afișează numele serverului

\$_SERVER['SCRIPT_NAME'] – afișează numele scriptului

Crearea constantelor

Constantele sunt create cu ajutorul funcției *define*.
 Expl: *define* ("PI", 3.14);

OPERATORI FOLOSIȚI ÎN PHP

În PHP există următoarele tipuri de operatori:

1. Operatori aritmetici:

Denumire operator	Operator
Adunare	+
Scădere	-
Înmulțire	*
Împărțire	/
Modulo (restul împărțirii)	%

2. Operatori de comparație:

Denumire operator	Operator	Obs.	Expl.
Egalitate	==	TRUE dacă a și b sunt egale	\$a==\$b
Identice	===	TRUE dacă a și b sunt egale Și de același tip	\$a=== \$b
Mai mare ca	>	TRUE dacă a este mai mare decât b	\$a>\$b
Mai mic ca	<	TRUE dacă a este mai mic decât b	\$a<\$b
Diferit de	<>	TRUE dacă a diferit de b	\$a<>\$b
Diferit de	!=	TRUE dacă a diferit de b	\$a!=\$b
Mai mic sau egal	<=	TRUE dacă a este mai mic sau egal cu b	\$a<=\$b
Mai mare sau egal	>=	TRUE dacă a este mai mare sau egal cu b	\$a>=\$b

3. Operatori logici:

Denumire operator	Operator	Obs.	Expl.
NOT	!	TRUE dacă \$a nu este TRUE	\$a!\$b
AND	&&	TRUE dacă si \$a si \$b sunt TRUE	\$a&&\$b
AND	and	TRUE dacă si \$a si \$b sunt TRUE	\$a and \$b
OR		TRUE dacă ori \$a ori \$b sunt TRUE	\$a \$b
OR	or	TRUE dacă ori \$a ori \$b sunt TRUE	\$a or \$b
XOR	xor	TRUE dacă ori \$a ori \$b sunt TRUE dar	\$a xor \$b

		nu amandoua	
--	--	-------------	--

Observații: Numerele aleatoare sunt returnate de funcția *rand()*

Expl:

.....

```
echo rand(); // se generează un număr aleator
```

```
echo rand(1,50) // generează un număr aleator de la 1 la 50
```

STRUCTURI DE CONTROL

1. ATRIBUIREA

Sintaxa este:

```
$<nume_variabila>=<valoare>
```

unde valoare poate fi o constanta, o variabila sau o expresie

2. DECIZIA

Sintaxa IF este:

```
if <conditie_logica>  
<instructiune1>  
else  
<instructiune2>
```

Mod de lucru:

- se testeaza conditia logica. Daca este adevarata se executa instructiunea 1 dacaeste falsa se executa instructiunea 2

Sintaxa SWITCH este:

```
$variabila=<valoare>  
switch($variabila)  
{  
case <val1>:  
 <instructiune1>;  
 break;  
case <val2>:
```

```

 <instructiune2>;
 break;
.....
case <valn>:
 <instructiunen>;
 break;
default:
 <alta_instructiune>

```

Mod de lucru:

- se citește valoarea unei variabile
- se va executa instrucțiunea corespunzătoare cazului când <vali>=<valoare>
- dacă nu este corespunde nici un caz se va executa instrucțiunea din default

3. REPETITIA

Sintaxa WHILE este:

```

while (<conditie_logica>)
<instructiuni>

```

Mod de lucru:

/ se testează condiția logică. Cât timp este adevărată se execută instrucțiunile din cadrul structurii

Sintaxa DOWHILE este:

```

do //repetă
<instructiune1>
<instructiune2>
.....
<instructiunen>
while <conditie_logica> //cât timp condiția este adevărată

```

Mod de lucru: Se execută instrucțiunile cât timp condiția este adevărată

Sintaxa FOR este:

```

for (<contor=valoarea_initiala>; <contor=valoarea_finala>; <incrementeaza_contor>)
<instructiuni>

```

Mod de lucru:

- cât timp contorul nu a ajuns la valoarea finală se execută instrucțiunile și se incrementează contorul

Functii pentru siruri de caractere

a) **strlen** – returnează lungimea unui sir de caractere

Exemplu:

```
<?php
$a="test";
echo strlen($a);
?>
```

Afisare:

4

b) strstr – caută un subsir într-un sir

Exemplu:

```
.....
if( strstr( $sir, "PHP" ) == true )
echo "gasit";
else
echo "nu am gasit";
```

c) stristr – identică cu strstr doar că nu tine cont de litere mari sau mici

d) substr – afișează un subsir într-un șir dat

Exemplu:

```
<?php
$s="invat php";
echo substr( $s, 1, 2);
?>
```

Afisare:

nv

d) str_replace – inlocuieste un subsir cu un sir dat

Exemplu:

```
<?php
$s="invat php";
echo str_replace( "invat", "stiu", $s);
?>
```

Afisare:

stiu php

e) strtoupper – schimbă tipul literelor (din mici in mari)

f) strtolower - schimbă tipul literelor (din mari in mici)

g) **trim** – șterge spațiile dintr-un șir

h) **nl2br** – transforma caracterele ‘enter’ in

Exemplu:

```
<?php
echo nl2br( "text afisat pe
3
linii" );
?>
```

Afisare:

text afisat pe
3
linii

e) **explode** – extrage subșiruri dintr-un șir, fiecare subșir extras punându-l într-un array(matrice)

Forma generală:

```
array explode ( string $delimitter , string $string [, int $limit ]
```

\$delimiter – caracterul după care se face delimitarea

Exemplu:

```
<?php
$propozitie = "Exemplu de folosire a functiei explode";
$cuvinte = explode(" ", $propozitie);
echo $cuvinte[0] ." ". $cuvinte[5];
?>
```

Afișare:

Exemplu explode

e) **implode** – pune elementele dintr-un array intr-o variabilă

Forma generală:

```
string implode ( string $delimitter , array $components)
```

Exemplu:

```
<?php
$array = array('lastname', 'email', 'phone');
$a= implode(", ", $array);
echo $a;
?>
```

Afișare:

lastname,email,phone

f) **header** - este functia prin care utilizatorul este redirectionat de pe pagina de procesare, pe pagina initiala (adresa poate fi orice pagina.

Exemplu:

header('location: http://agricolfalticeni.ro');

Funcții matematice

a) abs(x) - Returnează valoarea absolută a lui 'x'

Exemplu:

echo abs(-5); // va returna 5

b) ceil(x) - Returnează valoarea 'x', rotunjită la întregul imediat superior

Exemplu:

echo ceil(5.3); // va returna 6

c) floor(x) - Returnează valoarea 'x', rotunjită la întregul imediat inferior

Exemplu:

echo floor(5.6); // va returna 5

d) max(x,y,...) - Returnează valoarea maximă a unui set de valori

Exemplu:

echo max(3,5,7,3,8,4,2); // va returna 8

e) min(x,y,...) - Returnează valoarea minimă a unui set de valori

f) pow(x,n) - Returnează numărul 'x', ridicat la puterea specificată 'n'

g) strftime(f) - Returnează data curentă, formatată conform conținutului parametrului 'f'

Exemplu:

echo strftime("%A"); // va returna Monday

h) sqrt(x) - Returnează rădăcina pătrată a lui 'x'

i) rand([int_min],int_max) este funcția din PHP care generează automat numere aleatoare.

Exemplu:

echo rand(2,9); // va afișa un număr aleatoriu

Funcții data/oră

a) time() - Întoarce timpul curent măsurat în numărul de secunde de la 1 ianuarie 1970 00:00:00 GMT).

Exemplu:

echo time(); // returnează ceva de genul 1268668902

b) date() – returnează data serverului

\$a = date("j, n, Y"); // 10, 3, 2001

echo \$a;

FORMULARE

Formularele reprezintă un element principal al site-urilor WEB. Sunt puține site-uri care nu folosesc formulare.

Folosim formulare pentru a transmite si receptiona date. Ele reprezintă elementul de interactivitate cu pagina web.

Pentru a folosi un vom folosi tag-urile `<FORM>` și `</FORM>`. Între aceste tag-uri vor fi introduse toate elementele formularului.

Tag-ul `<FORM>` are doua atribute importante: *ACTION* si *METHOD*.

Prin *ACTION* transmitem browser-ului ce se va înâmpla cu datele introduse in formular. Valoarea atributului *ACTION* poate fi o adresa URL sau poate fi o adresa de email, caz în care datele din formular vor fi trimise prin email la adresa respectiva.

Prin *METHOD*, se precizează metoda de trimitere a datelor. Valoarea implicita a acestui atribut este GET, cu ajutorul acestei metode putand fi trimise cantitati mici de date, cea mai folosita metoda fiind POST.

Elementele unui formular

Elementele unui formular vor fi introduse cu ajutorul tag-ului `<INPUT>`.

Atributele cele mai importante ale acestui tag sunt urmatoarele:

- TYPE - tipul elementului
- NAME - numele elementului
- VALUE - valoarea elementului

Elementele ale unui formular pot fi:

- campurile de editare
- butoanele radio
- casetele de validare
- casetele pentru upload-ul de fisiere
- listele de selectie
- butoanele submit si reset

Preluarea datelor din formulare

1.

Utilizarea casetelor text pentru introducerea numerelor

PBI: Se introduc doua numere si se afiseaza suma dintre ele

Introduceti primul numar:

Introduceti al doilea numar

Afiseaza_suma

Sterge_numerele

Cod scris în fisierul formular.html	Cod scris în fisierul formular.php
<pre><i>Utilizarea casetelor text pentru introducerea textului</i> PB<i>2: Se introduce un text si se afiseaza textul introdus</i> <form action="f2.php" method="get"> <p> Introduceti textul: <input name="text" type="text"> <input value="Afiseaza_textul"</pre>	<pre><html> <Body> <center> <?php \$a=\$_REQUEST[unu]; \$b=\$_REQUEST[doi];</pre>

<pre>type="SUBMIT"> <input value="Sterge_textul" type="RESET"> </p><p></pre>	<pre>echo "Suma este", \$a+\$b; ?> </center> </Body> </html></pre>
---	--

2.

Utilizarea listelor de selectie

PB3: Se alege o culoare dintr-o lista si se afiseaza culoarea aleasa

Alegeti o culoare:

Cod scris în fisierul formular.html	Cod scris în fisierul formular.php
<pre><i>Utilizarea listelor de selectie</i> PB<i>3: Se alege o culoare dintr-o lista si se afiseaza culoarea aleasa</i> <FORM ACTION=f3.php METHOD=get> <p> Alegeti o culoare: <select name=text> <option value=1>alb <option value=2>negru <option value=3>verde <option value=4>rosu <option value=5>maro </select> <INPUT TYPE=SUBMIT VALUE=Afiseaza_culoarea> <INPUT TYPE=RESET VALUE=Sterge_textul > </FORM></pre>	<pre><html> <Body> <center> <?php \$a=\$_REQUEST[text]; echo "Ati ales culoarea ", \$a; ?> </center> </Body> </html></pre>

3.

Utilizarea butoanelor radio

PB4: Ce virsta aveti?

SUB 18 ANI
 INTRE 18-50
 PESTE 50

Cod scris în fisierul formular.html	Cod scris în fisierul formular.php
<pre><i>Utilizarea butoanelor radio</i> PB<i>4: Ce virsta aveti?</i> </p> <FORM ACTION=f4.php METHOD=get> <INPUT TYPE=radio NAME=virsta</pre>	<pre><html> <Body> <center> <?php</pre>

<pre> value="copii">SUB 18 ANI <INPUT TYPE=radio NAME=virsta value="tinari">INTRE 18-50 <INPUT TYPE=radio NAME=virsta value="batrini">PESTE 50 <INPUT TYPE=SUBMIT VALUE=Afiseaza> <INPUT TYPE=RESET VALUE=Reset> </FORM> </pre>	<pre> \$a=\$_REQUEST[virsta]; echo "Sunteti ", \$a; ?> </center> </Body> </html> </pre>
---	--

4.

Utilizarea butoanelor de validate

PB5: *Alegeti produsele dorite*

mere
 pere
 gutui

Cod scris în fisierul formular.html	Cod scris în fisierul formular.php
<pre> <i>Utilizarea butoanelor de validate</i> PB<i>5: Alegeti produsele dorite</i> <form action=f5.php method=GET> <input type="checkbox" name="produs1" value="mere" />mere <input type="checkbox" name="produs2" value="pere" />pere <input type="checkbox" name="produs3" value="gutui" />gutui <INPUT TYPE=SUBMIT VALUE=Afiseaza> <INPUT TYPE=RESET VALUE=Reset> </form> </pre>	<pre> <html> <Body> <center> <?php \$a=\$_REQUEST[produs1]; \$b=\$_REQUEST[produs2]; \$c=\$_REQUEST[produs3]; echo "Produsul selectat este: ", \$a,",", \$b,",", \$c; ?> </center> </Body> </html> </pre>

5.

Introducerea comentariilor

PB6: *Introduceti un comentariu*

Cod scris în fisierul formular.html	Cod scris în fisierul formular.php
<pre> <i>Introducerea comentariilor</i> PB<i>6: Introduceți un comentariu</i> </p> <FORM ACTION=f6.php METHOD=get> <p> <TEXTAREA NAME=comentariu ROWS=5 COLS=60> </TEXTAREA> <INPUT TYPE=SUBMIT VALUE=Trimite> <INPUT TYPE=RESET VALUE=Sterge_comentariu> </p> <p>SURSA PROGRAMULUI PHP CARE PREIA DATELE DIN ACEST FORMULAR(PB6) </p> </FORM> </pre>	<pre> <html> <Body> <center> <?php \$a=\$_REQUEST[comentariu]; echo "Comentariul introdus este: ", \$a; ?> </center> </Body> </html> </pre>

Module COOKIE

Modulele cookie conțin text pe care îl putem stoca pe calculatorul utilizatorului și să-l citim ulterior.

Spre deosebire de variabilele obișnuite care își pierd valoarea în momentul închiderii unui program php, variabilele cookie își păstrează valoarea un timp indefinit sau definit de cel care le creează. Pentru a se putea păstra, browserul utilizatorului stochează variabilele cookie în unitatea de hard-disc a utilizatorului.

Modulele cookie sunt transmise atât de pe server către browser cât și de la browser către server (astfel prin instalarea unui modul cookie înțelegem transmiterea unui modul către utilizator iar prin citirea unui modul cookie înțelegem transmiterea unui modul cookie către server).

1. Instalarea unei modul cookie

Pentru instalare se folosește funcția setcookie cu următoarea sintaxă:

setcookie(numeCookie, valoare, expirare),

unde:

- numeCookie - specifica numele variabilei cookie care se transmite;
- valoare - specifică valoarea variabilei care se transmite;
- expirare - indică momentul expirării variabilei cookie (după ora specificată, variabila cookie nu mai este accesibilă).

Observații:

- O variabilă cookie se creează înaintea oricărei alte informații;
- În general, pentru specificarea momentului expirării se folosește funcția **time()**, care returnează intervalul de timp (exprimat în secunde) scurs de la 1 ianuarie 1970;
- Folosind funcția setcookie se pot transmite mai multe cookie-uri succesiv (maximum 20 numărul cookie-urilor ce pot fi trimise aceluiași utilizator);
- argumentul expirare poate lipsi.

Exemplu:

Fișierul *inst_cookie.php*:

```
<?php
setcookie('functie', "inginer", time()+7200);
?>
```

Variabila cookie va fi disponibilă 2 ore (7200 secunde) de la crearea sa

2. Citirea unui modul cookie

După ce variabila cookie s-a instalat, aceasta este accesibilă la următoarea încărcare a paginii prin matricea `$_COOKIE`.

Valorile variabilelor cookie sunt încărcate automat în matricea `$_COOKIE`. Astfel pentru citire este suficient să verificăm conținutul variabilei `$_COOKIE[numeCookie]`.

Exemplu:

```
<?php
if(isset($_COOKIE['functie']))
{
echo $_COOKIE['functie'];
}
?>
```

3. Ștergerea unui modul cookie

Un modul cookie va fi șters automat dacă i se schimbă timpul de expirare. De exemplu:

```
setcookie('functie', " ", time() -7200);
```

SESIUNI

Cu ajutorul sesiunilor PHP retine informații de la o pagina la alta.

După crearea unei sesiuni informația se păstrează pana la închiderea browser-ului, sau până cand utilizatorul distruge sesiunea curenta.

Sesiunile au următoarele avantaje:

- permit stocarea unui volum mai mare de informații comparativ cu cookie-urile
- pot fi folosite chiar daca browserul utilizatorului nu suporta cookie-uri sau daca acestea sunt dezactivate.

Initializarea unei sesiuni se face cu funcția `session_start()` care trebuie să fie printre primele linii de cod dintr-un script PHP, deoarece apelul acestei ei trebuie făcut înainte de trimiterea către browser-ul Web a unui cod HTML.

Exemplul 1: Parolarea unei pagini php utilizând sesiuni

Fisierul de start `index.php` conține codul:

```
<?php
include "sesiune.php";
?>
.....restul codului fișierul index.php
```

Fișierul sesiune.php conține codul:

```
<?php
 session_start();
 if(!isset($_SESSION['SESS_LOG']))
 {
 header("location: logare.php");
 exit();
 }
?>
```

Fișierul parola.php conține codul:

```
<?php
 session_start();
 $login=$_POST['login'];
 if($login=="parola")
 {
 session_regenerate_id();
 $_SESSION['SESS_LOG'] = "1";
 session_write_close();
 header("location: index.php");
 exit();
 }
 else
 {
 header("location: logare.php");
 exit();
 }
?>
```

Fișierul logare.php conține codul:

```
<form action="parola.php" method="post">
 <b>Parola :</b>
 <input type="password" name="login" />
 <input type="submit" value="Login" id="loginbutton" name="Submit"/>
</form>
```

Fișierul logout.php conține codul:

```
<?php
 session_start();
 unset($_SESSION['SESS_LOG']);
?>
```

Exemplul 2: Contor de vizitare – afiseaza de câte ori s-a vizitat o pagină

```
<?php
session_start();
if(!isset($_SESSION['count']))
{
 $_SESSION['count']=1;
}
else
{
 $_SESSION['count']++;
}
echo $_SESSION['count'];

?>
```

Utilizarea protocolului FTP

Protocolul FTP este util pentru realizarea transferurilor de fisiere la distanta. Pentru a putea fi utilizat din PHP va trebui activate optiunea FTP la instalarea serverului PHP.

A. Conectarea la serverul FTP

Pentru conectare se folosește funcția:

ftp_connect(gazda, [port, [timeout]])

unde:

- gazda - este adresa ftp la care ne conectăm
 - port – portul pe care se face conectarea (este opțional. Portul implicit este 21)
 - timeout – durata maxima cât se așteaptă până la conectare (opțional. Implicit 90 secunde)
- După conectare va trebui să ne identificăm (logăm). Acest lucru îl facem utilizând funcția:

ftp_login(flux_ftp, nume_utilizator, parola)

Exemplu:

```
<?php
$connect=ftp_connect("ftp.proba.ro");
$result=ftp_login($connect,"user","parola");
if(!$result)
{
 echo "Nu ma pot conecta la serverul ftp";
}
else
 echo "M-am conectat la serverul ftp";
```


?>

B. Afișarea listei de fișiere dintr-un director

Pentru afișare vom folosi funcția:

ftp_nlist(flux_ftp, nume_director)

Această funcție returnează matricea de nume de fișiere din directorul specificat

Exemplu:

```
<?php
$connect=ftp_connect("ftp.proba.ro");
$result=ftp_login($connect,"user","parola");
if(!$result)
{
 echo "Nu ma pot conecta la serverul ftp";
}
else
 echo "M-am conectat la serverul ftp";

$a=ftp_nlist($connect,baza);
foreach($a as $value)
{
 echo $value, "<br>";
}
?>
```

C. Descărcarea unui fișier

Pentru descărcare vom folosi funcția:

ftp_get(flux_ftp, nume_fișier_local,nume_fișier_la_distanță,mod)

Fișierul de pe server (fișier_la_distanță) este salvat local cu numele fișier_local într-un mod specificat: FTP_ASCII sau FTP_BINARY.

Exemplu:

```
<?php

$connect=ftp_connect("ftp.proba.ro");
$result=ftp_login($connect,"user","parola");
if(!$result)
{
 echo "Nu ma pot conecta la serverul ftp";
}
else
 echo "M-am conectat la serverul ftp";
```

```
$result=ftp_get($connect,"fisier.doc","fis1.doc",FTP_ASCII);  
ftp_close($connect);
```

?>

D. Încărcarea unui fișier pe server

Se face utilizând funcția

```
ftp_put(flux_ftp, nume_fișier_local,nume_fișier_la_distanță,mod)
```

LUCRUL CU FIȘIERE IN PHP

Folosind php-ul se pot executa anumite operații asupra fișierelor aflate pe server cum ar fi:

fopen() = deschide fișierul indicat
fclose() = inchide fișierul
fread() = citește conținutul fișierului
fwrite() = scrie în fișier
filesize() = indică dimensiunea fișierului

Sintaxa funcției fopen() este:

```
fopen(param1, param2);
```

param1 = fișierul, calea către fișier sau adresa fișierului care va fi deschis

param2 = modul în care va fi deschis fișierul, și poate avea valorile:

Exemplu: `fopen('fisier.html','w')`

r = fișier deschis doar pentru citire
r+ = fișier deschis doar pentru citire și scriere
w = fișier deschis doar pentru scriere
w+ = fișier deschis pentru citire și scriere iar dacă nu există fișierul îl creează
a = fișier deschis pentru adăugare la sfârșit
a+ = fișier deschis adăugare la sfârșit iar dacă nu există fișierul îl creează
t = fișier deschis în mod text
b = fișier deschis în mod binar
sau combinații ale acestora.

Baze de date - noțiuni introductive

Bazele de date sunt colecții de date, aranjate într-o anumită formă, asupra cărora se pot face diferite operații ca:

- Crearea bazei de date;
- Conectarea la baza de date;
- Inserarea datelor în baza de date;
- Stergerea datelor din baza de date;

- Aduagarea sau modificarea datelor;

În general, o bază de date este alcătuită din una sau mai multe tabele, între acestea putându-se stabili diferite relații. Acest lucru oferă bazei de date proprietatea de bază de date relațională.

Un tabel este alcătuit din coloane (numite câmpuri) și rânduri (numite înregistrări).

Pentru implementarea unei baze de date este nevoie de un sistem de gestiune a bazelor de date (SGBD). Exemple de astfel de SGBD-uri:

- Microsoft Access;
- Visual Foxpro;
- MySQL;
- Oracle;
- etc.

Vom studia SGBD MySQL. Deși este folosit foarte des împreună cu limbajul de programare PHP, cu MySQL se pot construi aplicații în orice limbaj major. Există multe scheme API disponibile pentru MySQL ce permit scrierea aplicațiilor în numeroase limbaje de programare pentru accesarea bazelor de date MySQL, cum ar fi: C, C++, C#, Borland Delphi, Java, Perl, PHP, Python, FreeBasic, etc., fiecare dintre acestea folosind un tip specific API. O interfață de tip ODBC denumită MyODBC permite altor limbaje de programare ce folosesc această interfață, să interacționeze cu bazele de date MySQL cum ar fi ASP sau Visual Basic. În sprijinul acestor limbaje de programare, unele companii produc componente de tip COM/COM+ sau .NET (pentru Windows) prin intermediul cărora respectivele limbaje să poată folosi acest SGBD mult mai ușor decât prin intermediul sistemului ODBC. Aceste componente pot fi gratuite (ca de exemplu MyVBOL) sau comerciale (<http://ro.wikipedia.org/wiki/MySQL>).

Administrarea sistemului MySQL se poate face fie din linia de comandă fie folosind aplicația PHPMysqlAdmin.

Cel mai important mod de administrare a unei baze de date în MySQL este însă cel dat de PHP, folosind formulare.

Comenzile uzuale folosite în general atât în MySQL cât și în celelalte SGBD-uri sunt:

- CREATE – crează o bază de date și/sau un tabel
- DROP - șterge o bază de date și/sau un tabel
- INSERT – adaugă înregistrări(linii) într-un tabel
- DELETE - șterge înregistrări(linii) într-un tabel
- UPDATE – modifică înregistrările dintr-un tabel
- SELECT – selectează înregistrările dintr-un tabel
- ALTER - modifică proiectul unui tabel după ce acesta a fost creat cu instrucțiunea CREATE TABLE

Tipuri de date folosite în MySQL(o parte din ele):

- Int – număr întreg
- Char – secțiune cu lungime fixă de max. 255 caracter
- Varchar – secțiune variabilă de max 255 caractere
- Float – număr real mic
- Double – număr real mare
- Text – și de maxim 65535 caractere
- Date – data im format an-luna-zi
- Time – ora in format oră-minut-secundă

Crearea unei baze de date în MySQL

Comanda folosită pentru crearea unei baze de date, scrisă în linia de comandă a MySQL este:

CREATE DATABASE numele_bazei;

Exemplu: create database elevi;

Obs: orice comanda scrisă în linia de comandă este terminată de ;


```
c:\wamp\bin\mysql\mysql5.0.51a\bin\mysql.exe
Enter password:
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 1
Server version: 5.0.51a-community-nt MySQL Community Edition (GPL)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> create database elevi;
Query OK, 1 row affected (0.00 sec)

mysql> _
```

În continuare va trebui selectată baza de date (există posibilitatea să avem mai multe baze de date). Acest lucru se face cu comanda USE numele_bazei_de_date;

Exemplu: use elevi;

O bază de date poate conține una sau mai multe tabele. Pentru crearea unei tabele vom folosi comanda:

CREATE TABLE nume_tabela (nume_camp1 tip_camp1, nume_camp2 tip_camp2,.....nume_campn tip_camp_n);

Exemplu:

Create table t1 (nume text, nota int);

Vizualizarea bazelor de date se face cu comanda SHOW DATABASES;

Alte comenzi:

SHOW TABLES; - afișează tabelele existente în baza curentă

SHOW COLUMNS FROM nume_tabela; - afișează informații despre coloanele unei table

DROP TABLE nume_tabela; - șterge tabelul numit 'nume_tabela'

DROP DATABASE numele_bazei; - șterge baza de date cu numele 'numele_bazei'

Pentru crearea unei tabele cu ajutorul scriptului PHP va trebui mai întâi să ne conectăm la baza de date (vom folosi fișierul [conexiune.php](#)). Pentru exemplificare vom crea următorul tabel:

nume	nota
Ionescu	8
Popescu	7
Vasilescu	8
Georgescu	9

```

<?php
include "conexiune.php"
$table="create table t1 (nume varchar(20), nota float) type MyISAM";
if(mysql_query($table))
{
echo "Tabelul a fost creat";
}
else
{
echo "Tabelul nu a fost creat";
}
mysql_close($conexiune);
?>

```

Observații:

Asupra coloanelor se pot aplica unele restrictii ca:

UNSIGNED-nu vor mai fi valori negative ci vor incepe de la 0.

AUTO_INCREMENT functioneaza cu orice tip intreg. La fiecare rand nou adaugat in baza de date numarul asociat va fi incrementat.

NULL- fara valoare (diferit de spatiu sau zero).

NOT NULL - orice inregistrare va fi considerata ceva.

Expl:

```

.....
$table="CREATE TABLE t1(id int(3) NOT NULL AUTO_INCREMENT, nume varchar(20) NOT NULL , nota float NOT
NULL)
.....

```

Conectarea la o baza de date în MySQL

Pentru conectarea la o baza de date vom folosi urmatorul script (pentru a-l putea utiliza și în alte aplicații il vom salva cu numele conexiune.php):

```

<?php
$host="localhost"; //host-ul
$user="root"; //userul
$password="pass"; //parola
$database="t1"; //baza de date
$conexiune=mysql_connect($host,$user,$password)
or die ("Nu ma pot conecta la baza de date");

$bazadata=mysql_select_db($database,$conexiune)
or die ("Nu gasesc baza de date");
?>
înlocuind bineînțeles hostul, user-ul și parola dacă este cazul

```

- mysql_connect() - este functia prin care ne conectam la serverul MySQL

- \$conexiune - va avea o valoarea TRUE sau FALSE functie de rezultatul conectarii la serverul MySQL folosind functia mysql_connect()

- mysql_select_db - este functia care stabileste baza de date la care ne vom conecta

Puteti modifica variabilele din fisierul conexiune.php in functie de configurariile proprii baze de date:

\$hostname=adresa serverului, de cele mai multe ori este localhost

\$username=username-ul de conectare la baza de date

\$password= parola de conectare la baza de date

\$database=numele bazei de date

mysql_close(\$conexiune); - inchide baza de date

Inserarea datelor într-o tabelă din MySQL

Pentru inserarea datelor într-o tabela din MySQL vom utiliza un formular scris în HTML și un fișier PHP.

Instrucțiunea folosită pentru inserare este INSERT, cu următoarea sintaxă:

```
INSERT INTO nume_tabel (coloana1, coloana2,..., coloanan) values ('valoare1','valoare2',..., 'valoaren');
```

Exemplificând:

```
INSERT INTO nume_tabel (camp1, camp2, camp3) VALUES (valoarea1, valoarea2, valoarea3);
```

Această instrucțiune va introduce in tabelul cu numele 'tabel', in 'camp1' 'valoarea1', in 'camp2' 'valoarea2' si in 'camp3' 'valoarea3'. Tabelul arată astfel:

camp1	camp2	camp3
valoarea1	valoarea2	valoarea3

Observație: Se poate omite una din coloane la inserare.

```
INSERT INTO nume_tabel (camp1, camp2) VALUES (valoarea1, valoarea2);
```

sau:

```
INSERT INTO tabel VALUES (valoarea1, valoarea2, valoarea3);
```

daca introducem valori in toate campurile tabelului

Exemplu de introducere a datelor in tabela t1 din baza de date elevi folosind un formular (tabela t1 are câmpurile *nume* și *nota*):

```

<html>
<head><title>Exemplu de fomular</title>
</head>
<body>
<b>Adaugare date</b>
<form method="POST" action="inserare.php">
Nume: <input type="text" name="nume"><br>
Nota: <input type="text" name="nota"><br>
<input type="submit" value="Trimite">
</form>
</body>
</html>

```

Rezultatul este:


```

/* fisierul inserare.php */

```

```

<?php
include "conexiune.php";

$id=$_POST['id'];
$nume=$_POST['nume'];
$nota=$_POST['nota'];


$query="INSERT INTO t1 (nume, nota) VALUES ('$nume','$nota')";
if (!mysql_query($query)) {
die(mysql_error());
} else {
echo "datele au fost introduse";
}

```


```
mysql_close($conexiune);  
?>
```

Rezultatul este:

Afisarea datelor dintr-o tabelă din MySQL

Afișarea datelor dintr-o tabelă se face utilizând comanda SELECT (în linia de comandă) cu una din următoarele structuri, în funcție de ceea ce ne-am propus:

SELECT * FROM tabel; - afișează tot ce există în tabela tabel

SELECT camp1 FROM tabel; - afișează conținutul câmpului 'campul1' din tabelul 'tabel'

SELECT camp1, camp2,, campn FROM tabel -afișează conținutul mai multor câmpuri din tabelul 'tabel'

SELECT * FROM tabel WHERE camp1 = 'val1'; - afișează toate câmpurile cu valoarea 'val1'

SELECT camp1, camp2 FROM tabel WHERE camp2 LIKE 'val2'; - afișează toate înregistrările în care 'camp2' este asemănător cu 'val2'

SELECT camp1, camp2 FROM tabel WHERE camp2 LIKE 'val2%'; - afișează toate înregistrările în care 'camp2' începe cu 'val2'

SELECT camp1, camp2 FROM tabel WHERE camp2 LIKE '%val2'; - afișează toate înregistrările în care 'camp2' se termină cu 'val2'

SELECT * FROM tabel WHERE camp1=val1 AND camp2 LIKE '%val2%'; - afișează toate câmpurile care conțin 'val1' și se aseamnă cu 'val2'

SELECT camp1, camp2,....campn FROM tabel WHERE camp1 != val3; - afișează toate câmpurile care diferă de 'val3'

SELECT camp1 FROM tabel ORDER BY camp1 ASC; - afișează conținutul câmpului 'camp1' în ordine crescătoare

SELECT camp1, camp2 FROM tabel ORDER BY camp1 ASC, camp2 DESC; - afișează conținutul camp1 în ordine crescătoare și camp2 în ordine descrescătoare.

SELECT count(*) FROM tabel; - afișează câte înregistrări sunt în tabel

SELECT camp1 FROM tabel GROUP BY camp1 ORDER BY camp1 ASC; - afișează conținutul camp1 grupat după 'camp1'

SELECT * FROM tabel LIMIT 0,3; - afișează din tabel începând de la prima înregistrare încă 3.

Observație: Comanda SELECT este una din cele mai folosite comenzi în MySQL

Pentru afisarea datelor dintr-o tabela din MySQL utilizând PHP vom utiliza sintaxa:

```
$afisare=mysql_query("SELECT * FROM nume_tabel");
```

Pentru afisarea fiecărui rand din tabel vom folosi o bucla *while* si comanda **mysql_fetch_row**.

Exemplu de afişare a datelor dintr-o tabela (vom lua drept exemplu tabela t1 pe care am folosit-o și în capitolul anterior):

```
<?php
include "conexiune.php";
$afisare=mysql_query("SELECT * FROM t1");
echo "<table border=2>";
echo "<tr><td>Nume</td><td>Nota</td></tr>";
while ($row=mysql_fetch_row($afisare)) {
echo "<tr><<td>$row[1]</td><td>$row[2]</td></tr>";
}
echo "</table>";

mysql_close($conexiune);
?>
```

Observație1:

Comanda SELECT permite și anumite restricții date prin clauza WHERE. Exemplu dacă dorim să afișăm toatele numele care au nota 9:

```
<?php
include "conexiune.php";
$sql=mysql_query("SELECT * FROM t1 WHERE nota=9");

echo "<table border=2>";
echo "<tr><td>ID</td><td>Nume</td><td>Nota</td></tr>";
while ($row=mysql_fetch_row($sql)) {
echo "<tr><td>$row[0]</td><td>$row[1]</td><td>$row[2]</td></tr>";
}
echo "</table>";

mysql_close($conexiune);
?>
```

Observația2: Funcția **mysql_num_rows(\$afisare)** returnează numărul de linii continute de baza de date.

Modificarea datelor dintr-o tabelă din MySQL

Pentru modificarea conținutului unei înregistrări fără a șterge acea înregistrare vom utiliza sintaxa:

```
UPDATE tabel SET coloana1='noua valoare a coloanei 1', coloana2='noua valoare a coloanei 2'
.... coloanan='noua valoare a coloanei n' WHERE conditii;
```

Se vor modifica înregistrările care respectă condiția dată în WHERE.
Exemplu: Fie tabela t1 care are urmatoarea structura:

nume	nota
ionel	9
ionela	5
Ionescu	7

Daca dorim sa modificam nota persoanei cu numele Ionescu vom scrie(în linia de comandă):

```
UPDATE t1 SET nota=10 where nume='Ionescu';
```

Rezultatul este:

nume	nota
ionel	9
ionela	5
Ionescu	10
ionel	10

Modificarea înregistrărilor folosind un formular și un fișier php:

Expl.: În tabela t1 de mai sus, dorim să modificam numele unei personae folosind un formular sub forma:

Numele pe care doriti sa-l modificati:
Numele cu care doriti sa-l modificati:

Dacă modificarea se face vom afișa: *Modificare efectuată*, altfel *Modificare neefectuată* rezultatul fiind:

nume	nota
vasilica	9
ionela	5
Ionescu	10
vasilica	10

Cele două fișiere(html și php) vor fi:

Update.html

```
<html>
<body>
<form action="update.php" method="post">
Numele pe care doriti sa-l modificati: <input type="text" name="numev"><br>
Numele cu care doriti sa-l modificati: <input type="text" name="numen">
<input type="Submit" value="Modifica">
</form>
</body>
</html>
```

Update.php

```
<?php
include "conexiune.php";
$numev=$_REQUEST['numev'];
$numen=$_REQUEST['numen'];
```

```
$query="UPDATE t1 SET nume='$numen' WHERE nume='$numev'";
```

```
$checkresult = mysql_query($query);
```

```
if ($checkresult) {  
echo "Modificare efectuata";  
} else {  
echo "Modificare neefectuata";  
}  
mysql_close();  
?>
```

Observație: Modificarea se va face în toate înregistrările tabelului

Stergerea înregistrărilor dintr-o tabelă din MySQL

Pentru a șterge anumite înregistrări dintr-o tabelă vom utiliza sintaxa:

```
DELETE FROM tabel WHERE conditii;
```

Se vor șterge înregistrările care respectă condiția dată în WHERE.

Exemplu: Fie tabela t1 care are urmatoarea structura:

nume	nota
ionel	9
ionela	5
Ionescu	10

Daca dorim sa stergem persoana cu numele Ionescu vom scrie(în linia de comandă):

```
DELETE FROM t1 WHERE nume='Ionescu';
```

Rezultatul este:

nume	nota
ionel	9
ionela	5

Ștergerea înregistrărilor folosind un formular și un fișier php:

Expl.: În tabela t1(inițială) de mai sus, dorim să ștergem înregistrarea care are nota 10 folosind un formular sub forma:

Sterg înregistrarea care are nota:

Dacă modificarea se face vom afișa: *Ștergere efectuată*, altfel *Ștergere neefectuată* rezultatul fiind:

nume	nota
ionel	9
Ionela	5

Cele două fișiere(html și php) vor fi:

delete.html

```
<html>
<body>
<form action="delete.php" method="post">
Sterg inregistrarea care are nota: <input type="text" name='nota'><br>
<input type="Submit" value="Sterge">
</form>
</body>
</html>
```

delete.php

```
<?php
include "conexiune.php";
$nota=$_REQUEST['nota'];

$query="DELETE FROM t1 WHERE nota='$nota'";

$checkresult = mysql_query($query);

if ($checkresult) {
echo "Stergere efectuata";
} else {
echo "Stergere neefectuata";
}
mysql_close();
?>
```

EXEMPLU DE APLICAȚIE IN CARE SE LUCREAZĂ CU BAZE DE DATE ȘI TABELE DIN MYSQL UTILIZÂND PHP

Cerințe:

1. [Creare tabela](#)
2. [Inserare date](#)
3. [Afisare tabela](#)
4. [Modificare date](#)
5. [Stergere date](#)

Vom utiliza urmatoarele fișiere:

update.php

afisare.html

afisare.php

conexiune.php

creare.html

creare.php

inserare.html

inserare.php

menui.htm

sterge.html

sterge.php

update.html

1. conexiune.php

```
<?php
$host="localhost";
$user="root";
$dbase="ion";
```

```

$conexiune=mysql_connect($host,$user)
or die("nu s-a conectat");
$dbazadate=mysql_select_db($database,$conexiune)
or die("nu s-a conectat la baza de date");
?>

```

2. creare.html

tabelul care vreti sa-l creati:

creare.php

```

<html>
<body>
<?php
include "conexiune.php";
$a=$_POST['unu'];

$query="create table $a (Id int, Nume text, Nota int) ";
if(mysql_query($query))
{
echo "Tabelul a fost creat";
}
else
{
echo "Tabelul nu a fost creat ";
}
mysql_close();
?>
<br>
</body>
</html>

```

inserare.html

Introduceți numele tabelii în care doriți să adăugați date:

ID:

Nume:

Nota:

inserare.php

```

<html>
<body>
<?php
include "conexiune.php";
$a=$_POST['unu'];
$id=$_POST['id'];
$nume=$_POST['nume'];
$nota=$_POST['nota'];
$noi="insert into $a (id , Nume , Nota) VALUES ('$id', '$nume' , '$nota')";
if(!mysql_query($noi))
{
die(mysql_error());
}
else
{
echo "datele au fost introduse pt: ", $a;
}
}

```

```
mysql_close($conexiune);
?>
<br><br>
</body>
</html>
```

afisare.html

Introduceti numele tabelului pe care doriti sa-l afisati:

afisare.php

```
<?php
include "conexiune.php";

$a=$_POST['nume'];
$afisare=mysql_query("SELECT * FROM $a");
echo "<table border=3>";
echo "<tr><td>Id</td><td>Nume</td><td>Nota</td></tr>";
while($row=mysql_fetch_row($afisare))
{
echo "<tr>
 <td>$row[0]</td>
 <td>$row[1]</td>
 <td>$row[2]</td>
 </tr>";
}
echo"</table>";
mysql_close($conexiune);
?>
```

modificare.html

Tabehl in care modificati:
Numele pe care doriti sa-l modificati:
Numele cu care doriti sa-l modificati:

modificare.php

```
<?php
include "conexiune.php";
$a=$_POST[doi];
$nume1=$_POST[nume1];
$nume2=$_POST[nume2];
$query="update $a set nume='$nume2' where nume='$nume1'";
$checkresult=mysql_query($query);
if($checkresult)
{
echo "modificare efectuata";
}
else
{
echo "Modificare neefectuata";
}
mysql_close();
?>
```

stergere.html

tabelul in care doriti sa modificati:

Sterg inregistrarea care are nota:

stergere.php

```
<?php
include "conexiune.php";
$a=$_POST[unu];
$nota=$_POST['nota'];

$query="DELETE FROM $a WHERE nota='$nota'";
$checkresult=mysql_query($query);

if($checkresult)
{
echo "Stergere efectuata";
}else
{
echo "stergere neefectuata";
}
mysql_close();
?>
```