

Programmation MySQL en PHP

IUT Béziers, dépt. R&T © 2013-2022

<http://www.borelly.net/>

Christophe.BORELLY@umontpellier.fr

Généralités

- Interface WEB de gestion d'une base de données (phpMyAdmin)
- Serveur MySQL
- Serveur WEB (Apache + PHP)
- Programmation MySQL en PHP : 3 librairies
 - **mysql_xxx()** jusqu'à version 4.1.3
 - **mysqli_xxx()** Improved – depuis version 4.1.3 et plus récent
 - **PDO** (PHP Data Objects, la couche d'abstraction de base de données pour PHP)

MySQLi (Improved)

- \$mysqli=**new** mysqli(\$host,\$user,\$pass,\$db) ;
- \$mysqli->**set_charset()** ;
- \$res=\$mysqli->**query(\$sql)** ;
- \$row=\$res->**fetch_assoc()** ;
- \$row=\$res->**fetch_row()** ;
- \$res->**free()** ;
- \$mysqli->**close()** ;

Exemple MySQLi

```
<?php
$mysqli=new mysqli('localhost','user','passwd','base');
if ($mysqli->connect_error) exit(1);
$mysqli->set_charset('utf8');
$sql="SELECT * FROM personnes";
if ($res=$mysqli->query($sql)) {
 while($row=$res->fetch_assoc()) {
 printf("Nom : [%s]\n",$row[ 'nom' ]);
 }
 $res->free();
}
else {
 printf("ERREUR : %s !!!\n",$mysqli->error);
}
$mysqli->close();
?>
```

PDO (PHP Data Objects)

- \$pdo=**new** PDO('mysql:host=hhhh;dbname=bbbb',
 \$user,\$pass) ;
- \$statement=\$pdo->**query**(\$sql) ;
- \$statement=\$pdo->**prepare**(\$sql) ;
- \$statement->**execute**() ;
- \$row=\$statement->**fetch**(PDO::FETCH_ASSOC) ;
- \$row=\$statement->**fetch**(PDO::FETCH_NUM) ;
- \$statement->**closeCursor**() ;
- \$e->**getMessage**() ;

Exemple PDO

```
<?php
try {
 $pdo=new PDO( 'mysql:host=localhost;charset=utf8;
 dbname=base', 'user', 'passwd' );
 $statement=$pdo->query( "SELECT * FROM personnes" );
 while($row=$statement->fetch(PDO::FETCH_ASSOC)) {
 printf("Nom : [%s]\n", $row[ 'nom' ] );
 }
 $statement->closeCursor();
}
catch (Exception $e) {
 printf(, "ERREUR : %s !!!\n", $e->getMessage() );
}
?>
```

Exemple PDO (2)

```
...
$st=$pdo->prepare('SELECT * FROM fruit
 WHERE calories < ? AND couleur = ?');
$st->execute(array(150, 'rouge'));
...
...
$st=$pdo->prepare('SELECT * FROM fruit
 WHERE calories < :calories AND couleur = :couleur');
$st->execute(array('calories'=>150, 'couleur'=>'rouge')) ;
...
...
```

Références

- <http://www.php.net/manual/fr/>
- <http://dev.mysql.com/doc/refman/8.0/en/>