

A T I B

PHP Form + MySQL

Robertus Setiawan Aji Nugroho
References: w3schools.com

PHP Form

- Form:
 - To process user input (textbox, combo box, radio, etc)
 - Examples: Login, Guest book, all other input methods in web programming
 - Contains:
 - Input fields (textbox, combo box, radio, textarea, etc)
 - Submit button
 - Reset button (optional)

PHP Form

- Form:
 - Need at least two php files:
 - PHP to load the form
 - PHP to process the form

Guest Book

Write Comment

Name:	<input type="text"/>
Email:	<input type="text"/>
Website:	<input type="text"/>
Comment:	<input type="text"/>
Write this text	 <input type="text"/>
	<input type="submit" value="Submit"/>

PHP to Load Form

- Form:
 - Format:

```
<form name="form_name" method="POST"
action="other_file.php">
 your input fields and submit button here
</form>
```
 - Attribute:
 - Name: your form name.
 - Method: POST or GET. But in this case, you will use POST
 - Action: the file that will process your form

PHP To Load Form

- Input:
 - Textbox:

```
<input type="text" name="textbox_name" value="">
```
 - Combo box:

```
<select name="select_name">  
  <option value="orange">Orange</option>  
  <option value="melon">Melon</option>  
</select>
```
 - Submit Button:

```
<input type="Submit" name="Submit" value="Submit">
```
 - Reset Button:

```
<input type="Reset" name="Reset" value="Reset">
```

PHP To Process Form

- Simple: get Input, place it into variable:
 - Make sure you have the same name with the input fields

```
<?php
 $kode_barang = $_POST['kode_barang'];
 $nama_barang = $_POST['nama_barang'];

 echo "$kode_barang - $nama_barang";
?>
```

- Save this code as form.php (at your htdocs folder)

```
<html>
  <head><title>My first form</title></head>
  <body>
 <form name="myForm" action="show.php" method="post">
 <table>
 <tr>
 <td>Kode barang:</td>
 <td><input type="text" name="kode_barang" value=""></td>
 </tr>
 <tr>
 <td>Nama barang:</td>
 <td><input type="text" name="nama_barang" value=""></td>
 </tr>
 <tr>
 <td></td>
 <td>
 <input type="Submit" name="Submit" value="Submit">
 <input type="Reset" name="reset" value="Reset">
 </td>
 </tr>
 </table>
 </form>
  </body>
</html>
```

- Save this code as show.php (at your htdocs folder)

```
<?php
 //get all input
 $kode_barang=$_POST['kode_barang'];
 $nama_barang=$_POST['nama_barang'];
?>

<html>
 <head><title>My first form</title></head>
 <body>
 <table>
 <tr><td>Kode barang:</td>
 <td><?php echo $kode_barang;?>
 </td>
 </tr>
 <tr><td>Nama barang:</td>
 <td><?php echo $nama_barang;?>
 </td>
 </tr>
 </table>
 </body>
</html>
```


PHP Form

- Adjust them for your project!!!
- Add/remove the fields in the forms and processing file

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: Barang
 - Fields:
 - Kode barang: varchar (200)
 - Nama barang: varchar (400)
 - Stock: Integer
- Second:
 - Open localhost/phpmyadmin
 - Create new database
 - Create table

MySQL localhost

Create new database ?

Collation

Create

MySQL connection collation:

utf8_general_ci

MySQL

Server: localhost Database: atib_nim

Structure

SQL

Search

Query

Export

Import

Designer

Operations

Privileges

Drop

✓ Database atib_nim has been created.

```
CREATE DATABASE `atib_nim` ;
```

[Edit] [Create PHP Code]

No tables found in database.

Create new table on database atib_nim

Name: barang

Number of fields: 3

Go

MySQL

- Create your table and fields

Server: localhost Database: atib_nim Table: barang

Field	kode_barang	nama_barang	stock
Type	VARCHAR	VARCHAR	INT
Length/Values ¹	200	400	
Default ²	None	None	None
Collation			
Attributes			
Null	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Index	--	--	--
AUTO_INCREMENT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comments			
MIME type			
Browser transformation			
Transformation options ³			

Table comments:

Storage Engine: MyISAM Collation:

PARTITION definition:

Save

MySQL

- Adjust it for your project!!!
- Homework:
 - PHP Forms and database based on your project
- Next session:
 - Connecting PHP + MySQL
 - Three pillars of programming:
 - Statement
 - If Then Else
 - Looping