

A T I B

PHP and MySQL Programming

Robertus Setiawan Aji Nugroho
References: w3schools.com

MySQL

- Without database, we cannot save the inputs.
 - All will gone after you move from page
- With database, we can keep user input to be shown/process later
- MySQL:
 - Free
 - Most popular database in web based programming
 - Available on XAMPP

MySQL

- First:
 - Design your data structure:
 - Table name: `guest_book`
 - Fields:
 - nama: `varchar (200)`
 - komentar: `varchar (400)`
- Second:
 - Open `localhost/phpmyadmin`
 - Create new database
 - Create table

MySQL

MySQL localhost

Create new database ?

Collation ▼

Create

MySQL connection collation:

utf8_general_ci ▼

✓ Database web_design_nim has been created.

```
CREATE DATABASE `web_design_nim` ;
```

[Edit] [Create PHP Code]

No tables found in database.

Create new table on database web_design_nim

Name:

Number of fields:

Go

MySQL

- Create your table and fields

Server: localhost ▶ Database: web_design_nim ▶ Table: guest_book

Field	nama	komentar
Type [?]	VARCHAR ▼	VARCHAR ▼
Length/Values ¹	200	400
Default ²	None ▼	None ▼
Collation	▼	▼
Attributes	▼	▼
Null	<input type="checkbox"/>	<input type="checkbox"/>
Index	--- ▼	--- ▼
AUTO_INCREMENT	<input type="checkbox"/>	<input type="checkbox"/>
Comments		
MIME type	▼	▼
Browser transformation	▼	▼
Transformation options ³		

Table comments:

Storage Engine: [?] MyISAM ▼

Collation: ▼

PARTITION definition: [?]

PHP + MySQL

- To connect PHP and MySQL, you need a connection string. Place this in the top of your php page or include file

```
<?php
// database connection config
$dbHost = 'localhost'; //host IP/domain, localhost if local
$dbUser = 'root'; //database username
$dbPass = ''; //database password
$dbName = 'atib_nim'; //database name

//connecting to database
$dbConn = mysql_connect ($dbHost, $dbUser, $dbPass) or die
('MySQL connect failed. ' . mysql_error());
mysql_select_db($dbName) or die('Cannot select database. ' .
mysql_error());
?>
```

PHP + MySQL

- To Process the input from PHP form:

```
<?php
//get all input
$nama=$_POST['nama'];
$komentar=$_POST['komentar'];

If ($_POST['Submit']!="") {
 $sql = "insert into guest_book (nama, komentar) values
('$nama','$komentar)";
 $result = mysql_query($sql);
}
?>
```

PHP + MySQL

- To Show the database content:

```
<?php
```

```
$sql = "select nama, komentar from guest_book";  
$result = mysql_query($sql);  
if ($result) {  
 echo "<table>";  
 echo "<tr><td>Nama</td><td>Komentar</td></tr>";  
 while ($row = mysql_fetch_array($result)) {  
 echo "<tr>";  
 echo "<td>". $row['nama']. " </td><td>".  
$row['komentar']. " </td>";  
 echo "</tr>";  
 }  
 echo "</table>";  
}
```

```
<html>
<head><title>My show page</title></head>
<body>
<?php
// database connection config
$dbHost = 'localhost'; //host IP/domain, localhost if local
$dbUser = 'root'; //database username
$dbPass = ""; //database password
$dbName = 'atib_nim'; //database name
```

show.php

```
//connecting to database
$dbConn = mysql_connect ($dbHost, $dbUser, $dbPass) or die ('MySQL connect failed. ' . mysql_error());
mysql_select_db($dbName) or die('Cannot select database. ' . mysql_error());
```

```
//get all input
```

```
$nama=$_POST['nama'];
```

```
$komentar=$_POST['komentar'];
```

```
If ($_POST['Submit']!="") {
```

```
 $sql = "insert into guest_book (nama, komentar) values ('$nama','$komentar)";
```

```
 $result = mysql_query($sql);
```

```
}
```

```
//show database content
```

```
$sql = "select nama, komentar from guest_book";
```

```
$result = mysql_query($sql);
```

```
if ($result) {
```

```
 echo "<table>";
```

```
 echo "<tr><td>Nama</td><td>Komentar</td></tr>";
```

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

```
 echo "<tr>";
```

```
 echo "<td>". $row['nama']. "</td><td>". $row['komentar']. "</td>";
```

```
 echo "</tr>";
```

```
 }
```

```
 echo "</table>";
```

```
}
```

```
?>
```

```
</body>
```

```
</html>
```

Three Pillars of Programming

- Three Pillars of Programming
 - Statement
 - IF Then Else
 - Looping
- Not only in PHP, but almost all programming techniques.

Three Pillars of Programming

- Statement

- One line code.
- End with semicolon (“;”)
- You have mastered it
- Example:

```
$myVar = 20; //assignment  
$myVar = $a * $b; //operation  
echo $myVar; //general statement
```

Three Pillars of Programming

- IF Then Else
 - When you need to test a “CONDITION”
 - If (True/False) Then what...
 - True/False must be Condition
 - The result of condition must be True or False
 - Can be comparison, value checking, etc
 - Operator:
 - == → Equals
 - != → Not Equals
 - <= → Smaller or Equal
 - >= → Bigger or Equal
 - < → Smaller
 - > → Bigger

Three Pillars of Programming

- IF Then Else

- Format:

```
<?php
 $a = 10;
 if ($a<20) {
 //Your statement here
 } else {
 //Statement for else condition
 }
?>
```

Three Pillars of Programming

- IF Then Else

- Format:

```
<?php
 $a = 10;
 if ($a<20) {
 //Your statement here
 } else {
 //Statement for else condition
 }
?>
```

Three Pillars of Programming

- IF Then Else
 - Multiple if:

```
<?php
 $a = 10;
 if ($a<5) {
 //Your statement here
 } else if ($a>20) {
 //Statement here
 } else if ($a==10) {
 //Statement here
 } else {
 //statement here
 }
?>
```

Three Pillars of Programming

- Looping

- Do some statement multiple times

- Two forms:

- The number of loop is certain:

- do something 10 times

- We know that the loop is only ten times

- Syntax:

```
for ($i=1;$i<=10;$i++) {  
 Statement  
}
```

- The number of loop is uncertain:

- do something until $a < 10$

- Number of loops cannot be fixed.

Depends on condition

```
while ($a >= 10) {  
 $a--;  
}
```

Three Pillars of Programming

- Back to your forms (Php and Mysql)
- See if you can find IF Then Else and Looping
- Test:
 - Add some input checking
 - If the name and comment are empty, do not process with input to database, but say: “Nama dan Komentor tidak boleh kosong”

Three Pillars of Programming

- **Adjust those php files for your project**
- **Don't hesitate to contact me if there is any problem!**