

Bootstrap Modal with Dynamic MySQL Data using Ajax & PHP

On [9/26/2016](#) By [Pradeep Khodke](#)

Hello friends, in this tutorial we will see **How to Show Dynamic MySQL Data in Bootstrap Modal**, Well Modals are become very popular and important UI for any kind of websites and with Modals we can do lot's of things, nowadays Modals are mostly used for add, update and delete even for display dynamic contents and you also might have seen login/signup popup modals in some websites, and we have also covered a tutorial on deleting mysql rows with bootstrap confirm modal(dialog) with the help of [bootbox](#), we can also create the same without using any plugin, and now here in this tutorial i will show how you can easily **display/show mysql data in bootstrap modal and the mysql rows are displayed dynamically in modal via ajax call**, check the demo of this tutorial and see how it looks.

[Live Demo](#) [Download Script](#)

Database Design/Table

this is our database design with members table containing some dumping data, this will be shown in bootstrap modal dynamically.

```
--  
-- Database: `dbtest`  
--  
-- -----  
--  
-- Table structure for table `tbl_members`
```

```

--

CREATE TABLE IF NOT EXISTS `tbl_members` (
  `user_id` int(5) NOT NULL AUTO_INCREMENT,
  `first_name` varchar(25) NOT NULL,
  `last_name` varchar(25) NOT NULL,
  `email` varchar(50) NOT NULL,
  `position` varchar(25) NOT NULL,
  `office` varchar(25) NOT NULL,
  PRIMARY KEY (`user_id`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8 AUTO_INCREMENT=6 ;

--
-- Dumping data for table `tbl_members`
--

INSERT INTO `tbl_members` (`user_id`, `first_name`, `last_name`, `email`,
`position`, `office`) VALUES
(1, 'Ashton', 'Bradshaw', 'ashtonbrad@mail.com', 'Software Engineer',
'Florida'),
(2, 'Garrett', 'Winters', 'garrettwin@mail.com', 'Sales Assistant',
'Singapore'),
(3, 'Jackson', 'Silva', 'jacksilva@mail.com', 'Support Engineer', 'New
York'),
(4, 'Jenette', 'Caldwell', 'jenettewell@mail.com', 'Director', 'London'),
(5, 'Rhona', 'Walton', 'rhonawalt@mail.com', 'System Architect', 'San
Francisco');

```

Connect to Database

this is database connection file queried with PDO extension so copy the following code and create a new file as dbconfig.php then paste the copied below code inside the file.

```

<?php

$DBhost = "localhost";
$DBuser = "root";
$DBpass = "";
$DBname = "dbtest";

try {
  $DBcon = new PDO("mysql:host=$DBhost;dbname=$DBname", $DBuser, $DBpass);
  $DBcon->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
} catch(PDOException $ex) {
  die($ex->getMessage());
}

```

Showing the Data

this is a simple code which will select data from members table and show them in html table and view button contains three data attributes data-toggle="modal" which toggles the modal on click event, data-target="#view-modal" it will open a targeted modal which contains view-modal id, and the last attribute is data-id="<?php echo \$row['user_id']; ?>" which has id of users and it will help to pass id to another page via ajax.

```

<table class="table table-striped table-bordered">

```

```

<thead>
  <tr>
 <th>Full Name</th>
 <th>View Profile</th>
  </tr>
</thead>

<tbody>

<?php
 require_once 'dbconfig.php';

 $query = "SELECT * FROM tbl_members";
 $stmt = $DBcon->prepare( $query );
 $stmt->execute();
 while($row=$stmt->fetch(PDO::FETCH_ASSOC)) {
 ?>
 <tr>
 <td><?php echo $row['first_name']."&nbsp;".$row['last_name'];
?></td>
 <td>
 <button data-toggle="modal" data-target="#view-modal" data-
id="<?php echo $row['user_id']; ?>" id="getUser" class="btn btn-sm btn-
info"><i class="glyphicon glyphicon-eye-open"></i> View</button>
 </td>
 </tr>
 <?php
 }
?>

</tbody>
</table>

```

it will looks like this :

Full Name	View Profile
Ashton Bradshaw	

Garrett Winters	

Jackson Silva	

Jenette Caldwell	

Rhona Walton	

as you can see every row has a view button and when any of button will get clicked a popup modal will be displayed with particular clicked row with full row detail in bootstrap modal dynamically.

button has a `id="getUser"` attribute and whenever it get clicked a popup modal will be appeared with mysql data of that particular id(row).

Bootstrap Modal : Ajax HTML Response

this is bootstrap modal code which has `id="view-modal"` attribute tha target id of `data-target="#view-modal"` attribute and whenever button will click the following modal will popup with the particular row with full details in table format. and the response from server will be loaded in `id="dynamic-content"` within modal body class and the response will be in HTML Format.

```
<div id="view-modal" class="modal fade" tabindex="-1" role="dialog" aria-
labelledby="myModalLabel" aria-hidden="true" style="display: none;">
  <div class="modal-dialog">
 <div class="modal-content">

 <div class="modal-header">
 <button type="button" class="close" data-dismiss="modal" aria-
hidden="true">x</button>
 <h4 class="modal-title">
 <i class="glyphicon glyphicon-user"></i> User Profile
 </h4>
 </div>

 <div class="modal-body">
 <div id="modal-loader" style="display: none; text-align:
center;">
 <!-- ajax loader -->
 
 </div>

 <!-- mysql data will be load here -->
 <div id="dynamic-content"></div>
 </div>

 <div class="modal-footer">
 <button type="button" class="btn btn-default" data-
dismiss="modal">Close</button>
 </div>

 </div>
 </div>
  </div>
</div>
```

Ajax Request : dataType - HTML

below is the simple `ajax()` call which is responsible to make bootstrap modal dynamic. `$(this).data('id')` holds id in uid variable and send it to "getUser.php" with **HTTP POST** request and returns the response in **HTML** format, you can see the request has `dataType: 'html'` and once request is done data will be returned and will be displayed in `$('#dynamic-content').html(data);`, that's it.

```
$(document).ready(function() {

 $(document).on('click', '#getUser', function(e) {
```

```

e.preventDefault();

var uid = $(this).data('id'); // get id of clicked row

$('#dynamic-content').html(''); // leave this div blank
$('#modal-loader').show(); // load ajax loader on button click

$.ajax({
 url: 'getuser.php',
 type: 'POST',
 data: 'id='+uid,
 dataType: 'html'
})
.done(function(data){
 console.log(data);
 $('#dynamic-content').html(''); // blank before load.
 $('#dynamic-content').html(data); // load here
 $('#modal-loader').hide(); // hide loader
})
.fail(function(){
 $('#dynamic-content').html('<i class="glyphicon glyphicon-info-sign"></i> Something went wrong, Please try again...');
 $('#modal-loader').hide();
});
});
});
});

```

getuser.php : for HTML dataType

this file will called silently in back-end via ajax to fill out bootstrap modal whichever id were requested and the table will be displayed in bootstrap modals \$('#dynamic-content') div.

```
<?php
```

```

require_once 'dbconfig.php';

if (isset($_REQUEST['id'])) {

 $id = intval($_REQUEST['id']);
 $query = "SELECT * FROM tbl_members WHERE user_id=:id";
 $stmt = $DBcon->prepare( $query );
 $stmt->execute(array(':id'=>$id));
 $row=$stmt->fetch(PDO::FETCH_ASSOC);
 extract($row);

?>

<div class="table-responsive">

<table class="table table-striped table-bordered">
<tr>
<th>First Name</th>
<td><?php echo $first_name; ?></td>
</tr>
<tr>
<th>Last Name</th>

```

```

<td><?php echo $last_name; ?></td>
</tr>
<tr>
<th>Email ID</th>
<td><?php echo $email; ?></td>
</tr>
<tr>
<th>Position</th>
<td><?php echo $position; ?></td>
</tr>
<tr>
<th>Office</th>
<td><?php echo $office; ?></td>
</tr>
</table>

</div>

<?php
}

```

ok, we have just seen ajax request with html datatype now we will see ajax request with json datatype, let's fill modal with json data.

Bootstrap Modal : Ajax JSON Response

this bootstrap modal contains empty table within class="modal-body" you can see below. and every row has named placeholder as an id so it will be filled out by ajax json response, have a look.

```

<div id="view-modal" class="modal fade" tabindex="-1" role="dialog" aria-
labelledby="myModalLabel" aria-hidden="true" style="display: none;">
  <div class="modal-dialog">
 <div class="modal-content">

 <div class="modal-header">
 <button type="button" class="close" data-dismiss="modal" aria-
hidden="true"></button>
 <h4 class="modal-title">
 <i class="glyphicon glyphicon-user"></i> User Profile
 </h4>
 </div>

 <div class="modal-body">

 <div id="modal-loader" style="display: none; text-align:
center;">
 
 </div>

 <div id="dynamic-content"> <!-- mysql data will load in table
-->

 <div class="row">
 <div class="col-md-12">

```

```

 <div class="table-responsive">

 <table class="table table-striped table-bordered">
 <tr>
 <th>First Name</th>
 <td id="txt_fname"></td>
 </tr>

 <tr>
 <th>Last Name</th>
 <td id="txt_lname"></td>
 </tr>

 <tr>
 <th>Email ID</th>
 <td id="txt_email"></td>
 </tr>

 <tr>
 <th>Position</th>
 <td id="txt_position"></td>
 </tr>

 <tr>
 <th>Office</th>
 <td id="txt_office"></td>
 </tr>

 </table>

 </div>

 </div>
</div>

</div>

 <div class="modal-footer">
 <button type="button" class="btn btn-default" data-
dismiss="modal">Close</button>
 </div>

</div>
</div>
</div>

```

Ajax Request : dataType - JSON

i hope it's not confusing you, as i said bootstrap modal contains empty table with named placeholders as an id, so the following ajax call makes it dynamic by placing json data in table. like `id="txt_fname"` this will be placed by json `$('#txt_fname').html(data.first_name)`; that's it.

```

$(document).ready(function() {

 $(document).on('click', '#getUser', function(e) {

```

```

e.preventDefault();

var uid = $(this).data('id'); // get id of clicked row

$('#dynamic-content').hide(); // hide dive for loader
$('#modal-loader').show(); // load ajax loader

$.ajax({
 url: 'getuser.php',
 type: 'POST',
 data: 'id='+uid,
 dataType: 'json'
})
.done(function(data) {
 console.log(data);
 $('#dynamic-content').hide(); // hide dynamic div
 $('#dynamic-content').show(); // show dynamic div
 $('#txt_fname').html(data.first_name);
 $('#txt_lname').html(data.last_name);
 $('#txt_email').html(data.email);
 $('#txt_position').html(data.position);
 $('#txt_office').html(data.office);
 $('#modal-loader').hide(); // hide ajax loader
})
.fail(function() {
 $('#modal-body').html('<i class="glyphicon glyphicon-info-sign"></i>
Something went wrong, Please try again...');
});

});

});

```

getuser.php : for JSON dataType

this file will get requested by the above ajax call and returns response in json format, json_encode (; function makes easy to convert rows into json format.

```

<?php

header('Content-type: application/json; charset=UTF-8');

require_once 'dbconfig.php';

if (isset($_POST['id']) && !empty($_POST['id'])) {

 $id = intval($_POST['id']);
 $query = "SELECT * FROM tbl_members WHERE user_id=:id";
 $stmt = $DBcon->prepare( $query );
 $stmt->execute(array(':id'=>$id));
 $row=$stmt->fetch(PDO::FETCH_ASSOC);
 echo json_encode($row);
 exit;
}

```

This is how it looks :

all done, if you click any button to see individual's profile just to click on that button then our modal will be looks like this with MySQL data via ajax request.

Ok, We have just covered here simple yet useful script about showing data from mysql dynamically in bootstrap modal with the help of ajax, both response datatypes, hope you guys like this tutorial, and please don't forget to share it, if you like it then just share it, and feel free to ask any queries about any of tutorial.

That's it.

Submit PHP Form without Page Refresh using jQuery, Ajax

On [6/23/2015](#) By [Pradeep Khodke](#)

In today's tutorial i am going to share the most useful [jQuery](#) functions `$.ajax()` and `$.post()`, using these two functions you can submit the [PHP](#) Web Forms without Refreshing the whole Web Page of Your Site, The jQuery `get()` and `post()` methods are used to request data from the server with an HTTP GET or POST request, hence `$.post()` function is a Shorthand [Ajax](#) method, so this tutorial will guide you that **how to use jQuery's `$.ajax()` and `$.post()` functions easily** to submit PHP Form Data to the Server Web Page without Refreshing the Page, let's see it in detail.

[Live Demo](#) [Download Script](#)

for this tutorial i have created here a simple HTML form which will take some inputs from the user , first name, last name, email id and contact no, below form is in div tag which have id and class attributes to perform jQuery effects.

Simple HTML Form :

Simple HTML Form created with bootstrap so it looks better and some inputs i have used here to pass the entered values in another file via ajax.

```
<div id="form-content">
  <form method="post" id="reg-form" autocomplete="off">

 <div class="form-group">
 <input type="text" class="form-control" name="txt_fname" id="lname"
placeholder="First Name" required />
 </div>

 <div class="form-group">
```

```

 <input type="text" class="form-control" name="txt_lname" id="lname"
placeholder="Last Name" required />
 </div>

 <div class="form-group">
 <input type="text" class="form-control" name="txt_email" id="lname"
placeholder="Your Mail" required />
 </div>

 <div class="form-group">
 <input type="text" class="form-control" name="txt_contact"
id="lname" placeholder="Contact No" required />
 </div>

 <hr />

 <div class="form-group">
 <button class="btn btn-primary">Submit</button>
 </div>

</form>
</div>

```

Files we need

guys i have used bootstrap for the design so add the following style sheet and javascript files.

Add Bootstrap CSS file

```
<link rel="stylesheet" href="assets/css/bootstrap.min.css">
```

Add JavaScript/jQuery files

```
<script src="assets/jquery-1.12.4-jquery.min.js"></script>
<script src="assets/js/bootstrap.min.js"></script>
```

Submitting Form via Ajax :

\$.ajax() is a super and flexible method to pass the form values to another page by requesting back-end php file, so here in this example i have created submit.php file it will handles the ajax request silently with HTTP POST Request, and using "serialize()" you can easily merge data of forms.

```

$('#reg-form').submit(function(e) {

 e.preventDefault(); // Prevent Default Submission

 $.ajax({
 url: 'submit.php',
 type: 'POST',
 data: $(this).serialize(), // it will serialize the form data
 dataType: 'html'
 })
 .done(function(data) {
 $('#form-content').fadeOut('slow', function() {
 $('#form-content').fadeIn('slow').html(data);
 });
 });
});

```

```
.fail(function(){
 alert('Ajax Submit Failed ...');
});
});
```

submit.php

as i said data will be posted via **submit.php** file, so here is the file with simple mixed php and html code and displayed within index file without page refresh, it will accepts data via \$.ajax() call and display the results in "index.php" file.

```
<?php

if( $_POST ){

 $fname = $_POST['txt_fname'];
 $lname = $_POST['txt_lname'];
 $email = $_POST['txt_email'];
 $phno = $_POST['txt_contact'];

 ?>

 <table class="table table-striped" border="0">

 <tr>
 <td colspan="2">
 <div class="alert alert-info">
 <strong>Success</strong>, Form Submitted Successfully...
 </div>
 </td>
 </tr>

 <tr>
 <td>First Name</td>
 <td><?php echo $fname ?></td>
 </tr>

 <tr>
 <td>Last Name</td>
 <td><?php echo $lname ?></td>
 </tr>

 <tr>
 <td>Your eMail</td>
 <td><?php echo $email; ?></td>
 </tr>

 <tr>
 <td>Contact No</td>
 <td><?php echo $phno; ?></td>
 </tr>

 </table>
 <?php

}
```

Using \$.post() : Ajax short hand method

Here is the short and simple code which can do the same as above using \$.post() method. well it's a ajax short hand method for submitting forms in short and simple way, have a look.

```
$('#reg-form').submit(function(e) {  
  
 e.preventDefault(); // Prevent Default Submission  
  
 $.post('submit.php', $(this).serialize() )  
 .done(function(data) {  
 $('#form-content').fadeOut('slow', function() {  
 $('#form-content').fadeIn('slow').html(data);  
 });  
 })  
 .fail(function() {  
 alert('Ajax Submit Failed ...');  
 });  
});
```

that's it, here how you can easily submit forms using jQuery without Page Refresh, well this is just for beginners to show how forms data can be pass through the jQuery, we will see complete crud tutorial on jQuery CRUD very soon, hope you like it.

Delete Rows from MySQL with Bootstrap Confirm Modal

On [8/01/2016](#) By [Pradeep Khodke](#)

Hi friends, in this tutorial post we will see How to delete rows from MySQL table, well it's a most common process of CRUD system, but as i titled this post we will set bootstrap and bootbox powered confirm dialog instead of javascript's default confirm dialog, in the terms of UI bootstrap gives far better UI than JavaScript Dialog, and getting confirmation on deleting the data is always good to make sure delete the data or not. i already posted a tutorial about the same but this was different from that, i have used here bootbox plugin for custom bootstrap dialog and the deleting process was done by jQuery Ajax with FadeOut effect. you can also check out the live demo of this simple tutorial so that you can get idea, that how all goes, so have a look at this tutorial and download the code from the given link and if you are using bootstrap for your projects so you should try this out, let's start coding.

[Live Demo](#) [Download Script](#)

Note : Bootbox.js

[Bootbox.js](#) is a small JavaScript library which allows you to create programmatic dialog boxes using Bootstrap modals, without having to worry about creating, managing or removing any of the required DOM elements or JS event handlers.

Note taken from the official site.

Database Design / Table

Here is the Sample Product table with Dumping data, the database i have used here is named "dbtest", so create database in your PHPMyAdmin and name it whatever you want then copy paste the following sql code to create table with demo data.

```

--
-- Database: `dbtest`
--
-----

--
-- Table structure for table `tbl_products`
--

CREATE TABLE IF NOT EXISTS `tbl_products` (
  `product_id` int(11) NOT NULL AUTO_INCREMENT,
  `product_name` varchar(35) NOT NULL,
  PRIMARY KEY (`product_id`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO_INCREMENT=9 ;

--
-- Dumping data for table `tbl_products`
--

INSERT INTO `tbl_products` (`product_id`, `product_name`) VALUES
(1, 'Galaxy Jmax'),
(2, 'Killer Note5'),
(3, 'Asus ZenFone2'),
(4, 'Moto Xplay'),
(5, 'Lenovo Vibe k5 Plus'),
(6, 'Redme Note 3'),
(7, 'LeEco Le 2'),
(8, 'Apple iPhone 6S Plus');

```

Database Configuration

Common and Simple Database configuration/connection code with PDO extension, edit the following file as per your database credentials and save it as "dbconfig.php"

```

<?php

$DBhost = "localhost";
$DBuser = "root";
$DBpass = "";
$DBname = "dbtest";

try{

 $DBcon = new PDO("mysql:host=$DBhost;dbname=$DBname", $DBuser, $DBpass);
 $DBcon->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);

} catch(PDOException $ex){

 die($ex->getMessage());
}

```

Data Display from MySQL Table

Here is the Simple code to display the product details from MySQL tbl_products table, the last action column is for data deleting with anchor tag along with HTML5 custom Data

Attribute data-id which stores product id and this will trigger out by delete_product class using jQuery's click event, using this we can get the product id to get deleted from table.

```
<table class="table table-bordered table-condensed table-hover table-striped">
```

```

 <tr>
 <th>#ID</th>
 <th>Product Name</th>
 <th>Action</th>
 </tr>

 <?php
require_once 'dbconfig.php';
$query = "SELECT product_id, product_name FROM tbl_products";
$stmt = $DBcon->prepare( $query );
$stmt->execute();
while ($row=$stmt->fetch(PDO::FETCH_ASSOC) ) {
 extract($row);
 ?>
 <tr>
 <td><?php echo $product_id; ?></td>
 <td><?php echo $product_name; ?></td>
 <td>
 <a class="delete_product" data-id="<?php echo $product_id;
?>" href="javascript:void(0)">
 <i class="glyphicon glyphicon-trash"></i>
 </a></td>
 </tr>
 <?php
 }
?>

</table>

```

following is the simple confirm dialog code, but i have used here bootbox custom dialog.

Confirm Dialog

```

bootbox.confirm("Are you sure?", function(result) {
 // delete code here
});

```

Custom Dialog

this is a custom dialog i have used here to do some ajax callback's mainly to delete the data using ajax method. in the delete button function i have make an ajax call to delete the current clicked row.

```

bootbox.dialog({
 message: "I am a custom dialog",
 title: "Custom title",
 buttons: {
 success: {
 label: "No!",
 className: "btn-success",
 callback: function() {

```


```

 // cancel button, close dialog box
 }
},
danger: {
 label: "Delete!",
 className: "btn-danger",
 callback: function() {
 // jquery ajax delete code here
 }
}
}
});

```

jQuery Code to Delete Data

jQuery Ajax method to delete clicked row without page refreshing, this should be within dialog's delete callback function, you can see the below complete code. if the row deleted another dialog will appear which is alert for row successful deletion and the row will fadeout.

```

$.ajax({
 type: 'POST',
 url: 'delete.php',
 data: 'delete='+pid
})
.done(function(response) {
 bootbox.alert(response);
 parent.fadeOut('slow');
})
.fail(function() {
 bootbox.alert('Something Went Wrog ....');
})

```

using \$.post to do the same(handle delete request)

```

$.post method to handle delete request
$.post('delete.php', { 'delete':pid })
.done(function(response) {
 bootbox.alert(response);
 parent.fadeOut('slow');
})
.fail(function() {
 bootbox.alert('Something Went Wrog ....');
})

```

delete.php

this file will called silently via ajax and after getting the id of specific clicked row it will delete the row and displays the product deletion message in alert box as a response.

```

<?php

require_once 'dbconfig.php';

if ($_REQUEST['delete']) {

 $pid = $_REQUEST['delete'];

```

```

$query = "DELETE FROM tbl_products WHERE product_id=:pid";
$stmt = $DBcon->prepare( $query );
$stmt->execute(array(':pid'=>$pid));

if ($stmt) {
 echo "Product Deleted Successfully ...";
}

}

```

Complete jQuery Code

This is the main jQuery Code which will trigger the bootstrap confirm dialog on delete_product click event, don't worry it just looks little lengthy but it is so easy to understand, ok for the confirm dialog we have to use bootbox, it's a small JavaScript library to manage custom dialogs using bootstrap modals.

```

<script>
$(document).ready(function() {

 $('.delete_product').click(function(e) {

 e.preventDefault();

 var pid = $(this).attr('data-id');
 var parent = $(this).parent("td").parent("tr");

 bootbox.dialog({
 message: "Are you sure you want to Delete ?",
 title: "<i class='glyphicon glyphicon-trash'></i> Delete !",
 buttons: {
 success: {
 label: "No",
 className: "btn-success",
 callback: function() {
 $('.bootbox').modal('hide');
 }
 },
 danger: {
 label: "Delete!",
 className: "btn-danger",
 callback: function() {

 $.ajax({

 type: 'POST',
 url: 'delete.php',
 data: 'delete='+pid

 })

 .done(function(response) {

 bootbox.alert(response);
 parent.fadeOut('slow');

 })

 .fail(function() {

```

```

 bootbox.alert('Something Went Wrog ....');
 })
}
}
});

});
</script>

```

How it goes :

`$('.delete_product').click()` : product deleting click event.

`var pid = $(this).attr('data-id');` : get product id.

`var parent = $(this).parent("td").parent("tr");` : get the clicked <tr> row to fade out.

OutPut : Confirm Dialog

OutPut : Alert Dialog

Product Deleted Successfully ...

OK

#ID	Product Name	Action
2	Killer Note5	

Hope you guy's like this tutorial, and please don't forget to share this tutorial with you friends. if you are using bootstrap for your projects then you must use this, so download the code and try...

Upload, Insert, Update, Delete an Image using PHP MySQL

On [2/06/2016](#) By [Pradeep Khodke](#)

Hello friends, after a long time i am going to post a simple tutorial yet useful in your web application or project, Simple Insert, Select, Update and Delete (CRUD) with Image using [PDO](#) Query. an Image will be Uploaded, Inserted, Updated and Deleted as well with MySQL. we already have a [CRUD](#) Tutorials but i haven't covered this, this tutorial is covered with proper image validation, let say only valid image extensions are allowed to upload and image size is also matters. So let's see image upload in php.

[Download Script](#)

Database / Table

"testdb" named database is used in this tutorial, so create it and paste the following sql code in your phpmyadmin it will create users table "tbl_users".

```
CREATE TABLE IF NOT EXISTS `tbl_users` (  
  `userID` int(11) NOT NULL AUTO_INCREMENT,  
  `userName` varchar(20) NOT NULL,  
  `userProfession` varchar(50) NOT NULL,  
  `userPic` varchar(200) NOT NULL,  
  PRIMARY KEY (`userID`)  
) ENGINE=MyISAM DEFAULT CHARSET=latin1 AUTO_INCREMENT=51 ;
```

now we have to create only 4 files php files which will handle our crud operations with an image and they are as follow.

dbconfig.php

simple host/database configuration file created with PDO Query/Extension. change the credentials as per your configuration.

```
<?php

$DB_HOST = 'localhost';
$DB_USER = 'root';
$DB_PASS = '';
$DB_NAME = 'testdb';

try{
 $DB_con = new
PDO("mysql:host={$DB_HOST};dbname={$DB_NAME}", $DB_USER, $DB_PASS);
 $DB_con->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
}
catch(PDOException $e){
 echo $e->getMessage();
}
}
```

addnew.php

Simple HTML form created with bootstrap, the fields i have taken here for user is username, userjob, and userimage, you can also add more fields.

```
<form method="post" enctype="multipart/form-data" class="form-horizontal">

 <table class="table table-bordered table-responsive">

 <tr>
 <td><label class="control-label">Username.</label></td>
 <td><input class="form-control" type="text" name="user_name"
placeholder="Enter Username" value="<?php echo $username; ?>" /></td>
 </tr>

 <tr>
 <td><label class="control-label">Profession(Job).</label></td>
 <td><input class="form-control" type="text" name="user_job"
placeholder="Your Profession" value="<?php echo $userjob; ?>" /></td>
 </tr>

 <tr>
 <td><label class="control-label">Profile Img.</label></td>
 <td><input class="input-group" type="file" name="user_image"
accept="image/*" /></td>
 </tr>

 <tr>
 <td colspan="2"><button type="submit" name="btnsave" class="btn
btn-default">
 <span class="glyphicon glyphicon-save"></span> &nbsp; save
 </button>
 </td>
 </tr>

 </table>

</form>
```

The above form will look like :

Coding Cage CRUD PDO jQuery

add new user. [view all](#)

Username.	<input type="text" value="Enter Username"/>
Profession(Job).	<input type="text" value="Your Profession"/>
Profile Img.	<input type="button" value="Browse..."/> No file selected.
<input type="button" value="save"/>	

[tutorial link ! Coding Cage!](#)

as i told that, i have used her bootstrap for this tutorial so actual file code looks lengthy, that's why i have putted here only important and main code, the designing code is avoided. now let come to the next point.

PHP Code :

put the following php code just above starting `<!DOCTYPE html>` tag. in this script an image and user details will be inserted, proper image validation is there or if any error occurred an appropriate message will be displayed with bootstrap design.

```
<?php
error_reporting( ~E_NOTICE ); // avoid notice
require_once 'dbconfig.php';

if(isset($_POST['btnsave']))
{
 $username = $_POST['user_name'];// user name
 $userjob = $_POST['user_job'];// user email

 $imgFile = $_FILES['user_image']['name'];
 $tmp_dir = $_FILES['user_image']['tmp_name'];
 $imgSize = $_FILES['user_image']['size'];

 if(empty($username)){
 $errMSG = "Please Enter Username.";
 }
 else if(empty($userjob)){
 $errMSG = "Please Enter Your Job Work.";
 }
}
```

```

else if(empty($imgFile)){
 $errMSG = "Please Select Image File.";
}
else
{
 $upload_dir = 'user_images/'; // upload directory

 $imgExt = strtolower(pathinfo($imgFile,PATHINFO_EXTENSION)); // get
image extension

 // valid image extensions
 $valid_extensions = array('jpeg', 'jpg', 'png', 'gif'); // valid
extensions

 // rename uploading image
 $userpic = rand(1000,1000000).".$imgExt;

 // allow valid image file formats
 if(in_array($imgExt, $valid_extensions)){
 // Check file size '5MB'
 if($imgSize < 5000000) {
 move_uploaded_file($tmp_dir,$upload_dir.$userpic);
 }
 else{
 $errMSG = "Sorry, your file is too large.";
 }
 }
 else{
 $errMSG = "Sorry, only JPG, JPEG, PNG & GIF files are allowed.";
 }
}

// if no error occured, continue ....
if(!isset($errMSG))
{
 $stmt = $DB_con->prepare('INSERT INTO
tbl_users(userName,userProfession,userPic) VALUES(:uname, :ujob, :upic)');
 $stmt->bindParam(':uname',$username);
 $stmt->bindParam(':ujob',$userjob);
 $stmt->bindParam(':upic',$userpic);

 if($stmt->execute())
 {
 $successMSG = "new record succesfully inserted ...";
 header("refresh:5;index.php"); // redirects image view page after 5
seconds.
 }
 else
 {
 $errMSG = "error while inserting....";
 }
}
}
?>

```

editform.php

editing form is simple like an insert form is, the complete code is given in the downloadable file. while editing a record we have to fetch selected record from database, if image is selected to edit then old image will be deleted and new image will be uploaded, here is the only PHP script.

```
<?php
error_reporting( ~E_NOTICE );
require_once 'dbconfig.php';

if(isset($_GET['edit_id']) && !empty($_GET['edit_id']))
{
 $id = $_GET['edit_id'];
 $stmt_edit = $DB_con->prepare('SELECT userName, userProfession, userPic
FROM tbl_users WHERE userID =:uid');
 $stmt_edit->execute(array(':uid'=>$id));
 $edit_row = $stmt_edit->fetch(PDO::FETCH_ASSOC);
 extract($edit_row);
}
else
{
 header("Location: index.php");
}

if(isset($_POST['btn_save_updates']))
{
 $username = $_POST['user_name'];// user name
 $userjob = $_POST['user_job'];// user email

 $imgFile = $_FILES['user_image']['name'];
 $tmp_dir = $_FILES['user_image']['tmp_name'];
 $imgSize = $_FILES['user_image']['size'];

 if($imgFile)
 {
 $upload_dir = 'user_images/'; // upload directory
 $imgExt = strtolower(pathinfo($imgFile,PATHINFO_EXTENSION)); // get
image extension
 $valid_extensions = array('jpeg', 'jpg', 'png', 'gif'); // valid
extensions
 $userpic = rand(1000,1000000).".$imgExt;
 if(in_array($imgExt, $valid_extensions))
 {
 if($imgSize < 5000000)
 {
 unlink($upload_dir.$edit_row['userPic']);
 move_uploaded_file($tmp_dir,$upload_dir.$userpic);
 }
 else
 {
 $errMSG = "Sorry, your file is too large it should be less then 5MB";
 }
 }
 else
 {
 $errMSG = "Sorry, only JPG, JPEG, PNG & GIF files are allowed.";
 }
 }
 else
 {
 // if no image selected the old image remain as it is.
 $userpic = $edit_row['userPic']; // old image from database
 }
}
```

```

}

// if no error occurred, continue ....
if(!isset($errMSG))
{
 $stmt = $DB_con->prepare('UPDATE tbl_users
 SET userName=:uname,
 userProfession=:ujob,
 userPic=:upic
 WHERE userID=:uid');
 $stmt->bindParam(':uname',$username);
 $stmt->bindParam(':ujob',$userjob);
 $stmt->bindParam(':upic',$userpic);
 $stmt->bindParam(':uid',$id);

 if($stmt->execute()){
 ?>
 <script>
 alert('Successfully Updated ...');
 window.location.href='index.php';
 </script>
 <?php
 }
 else{
 $errMSG = "Sorry Data Could Not Updated !";
 }
}
?>

```

Updating form will look like :

update profile.

Username.	<input type="text" value="chris hemsworth"/>
Profession(Job).	<input type="text" value="actor"/>
Profile Img.	
 <input type="button" value="Browse..."/> No file selected.
<input type="button" value="Update"/> <input type="button" value="cancel"/>	

now the next step is record displaying along with image, well using bootstrap it easy to create an image gallery let's have a look at the script.

index.php

within div tag class="row" an image gallery thumbnail will be generated from users table.

```
<div class="row">
<?php

 $stmt = $DB_con->prepare('SELECT userID, userName, userProfession, userPic
FROM tbl_users ORDER BY userID DESC');
 $stmt->execute();

 if($stmt->rowCount() > 0)
 {
 while($row=$stmt->fetch(PDO::FETCH_ASSOC))
 {
 extract($row);
 ?>
 <div class="col-xs-3">
 <p class="page-header"><?php echo
$userName."&nbsp;/&nbsp;". $userProfession; ?></p>
 
 <p class="page-header">
 <span>
 <a class="btn btn-info" href="editform.php?edit_id=<?php echo
$row['userID']; ?>" title="click for edit" onclick="return confirm('sure to
edit ?')"><span class="glyphicon glyphicon-edit"></span> Edit</a>
 <a class="btn btn-danger" href="?delete_id=<?php echo $row['userID'];
?>" title="click for delete" onclick="return confirm('sure to delete
?')"><span class="glyphicon glyphicon-remove-circle"></span> Delete</a>
 </span>
 </p>
 </div>
 <?php
 }
 }
 else
 {
 ?>
 <div class="col-xs-12">
 <div class="alert alert-warning">
 <span class="glyphicon glyphicon-info-sign"></span> &nbsp; No
Data Found ...
 </div>
 </div>
 <?php
 }

?>
</div>
```

Gallery will look like :

all members. / [+ add new](#)

Deleting Record with Image

Now Put the following code just above <html> tag within "index.php" or you can create new page to delete record like "delete.php" just hyperlink the page name along with record id

```
if(isset($_GET['delete_id']))
{
 // select image from db to delete
 $stmt_select = $DB_con->prepare('SELECT userPic FROM tbl_users WHERE
userID =:uid');
 $stmt_select->execute(array(':uid'=>$_GET['delete_id']));
 $imgRow=$stmt_select->fetch(PDO::FETCH_ASSOC);
 unlink("user_images/".$imgRow['userPic']);

 // it will delete an actual record from db
 $stmt_delete = $DB_con->prepare('DELETE FROM tbl_users WHERE userID
=:uid');
 $stmt_delete->bindParam(':uid',$_GET['delete_id']);
 $stmt_delete->execute();

 header("Location: index.php");
}
```

[Download Script](#)

that's it, here you can download this complete code and try in your localhost server, this was just for beginners (beginner level) hence we can also create file uploading class to avoid reuse of file uploading and we can also use Object Oriented way to achieve the same, hope you like it. please do share.

Simple jQuery Add, Update, Delete with PHP and MySQL

On [12/14/2015](#) By [Pradeep Khodke](#)

In this tutorial we will cover a simple **Insert, Update and Delete using jQuery, PHP and MySQL** with PDO, well we have lot's of CRUD tutorials on this blog but we haven't jQuery **CRUD** tutorial yet, and few email requests i received from readers regarding [jQuery](#) Insert, Update, Delete with PHP MySQL, so here in this tutorial we will do it, using jQuery to perform such operations become easy and for the better user interface [bootstrap](#) is here i have used, let's start.

[Download Script](#)

Database & Table

i have created employees table here in "jquery_crud" database, just create "jquery_crud" database in your PHPMyAdmin and paste following SQL code it will create the table.

```
CREATE TABLE IF NOT EXISTS `tbl_employees` (  
  `emp_id` int(11) NOT NULL AUTO_INCREMENT,  
  `emp_name` varchar(25) NOT NULL,  
  `emp_dept` varchar(50) NOT NULL,  
  `emp_salary` varchar(7) NOT NULL,  
  PRIMARY KEY (`emp_id`)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO_INCREMENT=5 ;
```

dbconfig.php

as usual simple database configuration file with PDO extension.

```

<?php

$db_host = "localhost";
$db_name = "jquery_crud";
$db_user = "root";
$db_pass = "";

try{

 $db_con = new
PDO("mysql:host={$db_host};dbname={$db_name}", $db_user, $db_pass);
 $db_con->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
}
catch(PDOException $e){
 echo $e->getMessage();
}

?>

```

index.php

i know it looks little lengthy but to use bootstrap design and jquery functions we have to add, contains code which displays MySQL employee records from the table, little jQuery i have used here it will used to load insert, update form directly without page refresh, MySQL records will be displayed within jQuery Datatable.

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Insert, Update, Delete using jQuery, PHP and MySQL</title>
<link href="bootstrap/css/bootstrap.min.css" rel="stylesheet"
media="screen">
<link href="bootstrap/css/bootstrap-theme.min.css" rel="stylesheet"
media="screen">
<link href="assets/datatables.min.css" rel="stylesheet" type="text/css">

<script type="text/javascript" src="assets/jquery-1.11.3-
jquery.min.js"></script>

<script type="text/javascript">
$(document).ready(function() {

 $("#btn-view").hide();

 $("#btn-add").click(function() {
 $(".content-loader").fadeOut('slow', function()
 {
 $(".content-loader").fadeIn('slow');
 $(".content-loader").load('add_form.php');
 $("#btn-add").hide();
 $("#btn-view").show();
 });
 });

 $("#btn-view").click(function() {

 $(".body").fadeOut('slow', function()

```

```

 {
 $("body").load('index.php');
 $("body").fadeIn('slow');
 window.location.href="index.php";
 });
});

});
</script>

</head>

<body>

 <div class="container">

 <h2 class="form-signin-heading">Employee Records.</h2><hr />
 <button class="btn btn-info" type="button" id="btn-add"> <span
class="glyphicon glyphicon-pencil"></span> &nbsp; Add Employee</button>
 <button class="btn btn-info" type="button" id="btn-view"> <span
class="glyphicon glyphicon-eye-open"></span> &nbsp; View Employee</button>
 <hr />

 <div class="content-loader">

 <table cellpadding="0" width="100%" id="example" class="table
table-striped table-hover table-responsive">
 <thead>
 <tr>
 <th>Emp ID</th>
 <th>Emp Name</th>
 <th>department</th>
 <th>salary</th>
 <th>edit</th>
 <th>delete</th>
 </tr>
 </thead>
 <tbody>
 <?php
 require_once 'dbconfig.php';

 $stmt = $db_con->prepare("SELECT * FROM tbl_employees ORDER BY
emp_id DESC");
 $stmt->execute();
 while($row=$stmt->fetch(PDO::FETCH_ASSOC))
 {
 ?>
 <tr>
 <td><?php echo $row['emp_id']; ?></td>
 <td><?php echo $row['emp_name']; ?></td>
 <td><?php echo $row['emp_dept']; ?></td>
 <td><?php echo $row['emp_salary']; ?></td>
 <td align="center">
 <a id="<?php echo $row['emp_id']; ?>" class="edit-link" href="#"
title="Edit">
 
 </a></td>
 <td align="center"><a id="<?php echo $row['emp_id']; ?>" class="delete-
link" href="#" title="Delete">
 
 </a></td>
 </tr>
 }
 </tbody>
 </table>
 </div>
 </div>

```


```

 </a></td>
 </tr>
 <?php
 }
 ?>
 </tbody>
 </table>

 </div>

</div>

<script src="bootstrap/js/bootstrap.min.js"></script>
<script type="text/javascript" src="assets/datatables.min.js"></script>
<script type="text/javascript" src="crud.js"></script>

<script type="text/javascript" charset="utf-8">
$(document).ready(function() {
 $('#example').DataTable();

 $('#example')
 .removeClass( 'display' )
 .addClass('table table-bordered');
});
</script>
</body>
</html>

```

add_form.php

simple html form to insert employee records contains three text box to enter employee name, department and salary, it will be loaded within "index.php" by clicking "add employee" button.

```

<style type="text/css">
#display{
 display:none;
}
</style>

 <div id="display">
 <!-- here message will be displayed -->
 </div>

 <form method='post' id='emp-SaveForm' action="#">

 <table class='table table-bordered'>

 <tr>
 <td>Employee Name</td>
 <td><input type='text' name='emp_name' class='form-control'
placeholder='EX : john doe' required /></td>
 </tr>

 <tr>
 <td>Employee Department</td>
 <td><input type='text' name='emp_dept' class='form-control'
placeholder='EX : Web Design, App Design' required></td>

```

```

 </tr>

 <tr>
 <td>Employee Salary</td>
 <td><input type='text' name='emp_salary' class='form-control'
placeholder='EX : 180000' required></td>
 </tr>

 <tr>
 <td colspan="2">
 <button type="submit" class="btn btn-primary" name="btn-save"
id="btn-save">
 <span class="glyphicon glyphicon-plus"></span> Save this Record
 </button>
 </td>
 </tr>

 </table>
</form>

```

create.php

this will insert a new record using jQuery into tbl_employees, on submit button click **#emp-SaveForm** form will be submitted using jQuery.

```

<?php
require_once 'dbconfig.php';

if($_POST)
{
 $emp_name = $_POST['emp_name'];
 $emp_dept = $_POST['emp_dept'];
 $emp_salary = $_POST['emp_salary'];

 try{

 $stmt = $db_con->prepare("INSERT INTO
tbl_employees(emp_name,emp_dept,emp_salary) VALUES(:ename, :dept,
:esalary)");
 $stmt->bindParam(":ename", $emp_name);
 $stmt->bindParam(":dept", $emp_dept);
 $stmt->bindParam(":esalary", $emp_salary);

 if($stmt->execute())
 {
 echo "Successfully Added";
 }
 else{
 echo "Query Problem";
 }
 }
 catch(PDOException $e){
 echo $e->getMessage();
 }
}
?>

```

edit_form.php

to fetch editable data from index.php and the data will be set within the following text box to update, this will loaded too within index.php file in #container div, this jquery code will set QueryString to edit_form.php : \$(''.content-loader').load('edit_form.php?edit_id='+edit_id);

```
<?php
include_once 'dbconfig.php';

if($_GET['edit_id'])
{
 $id = $_GET['edit_id'];
 $stmt=$db_con->prepare("SELECT * FROM tbl_employees WHERE emp_id=:id");
 $stmt->execute(array(':id'=>$id));
 $row=$stmt->fetch(PDO::FETCH_ASSOC);
}

?>
<style type="text/css">
#dis{
 display:none;
}
</style>

 <div id="dis">

</div>

<form method='post' id='emp-UpdateForm' action='#'>

 <table class='table table-bordered'>
 <input type='hidden' name='id' value='<?php echo $row['emp_id']; ?>' />
 <tr>
 <td>Employee Name</td>
 <td><input type='text' name='emp_name' class='form-control'
value='<?php echo $row['emp_name']; ?>' required></td>
 </tr>

 <tr>
 <td>Employee Department</td>
 <td><input type='text' name='emp_dept' class='form-control'
value='<?php echo $row['emp_dept']; ?>' required></td>
 </tr>

 <tr>
 <td>Employee Salary</td>
 <td><input type='text' name='emp_salary' class='form-control'
value='<?php echo $row['emp_salary']; ?>' required></td>
 </tr>

 <tr>
 <td colspan="2">
 <button type="submit" class="btn btn-primary" name="btn-update"
id="btn-update">
 <span class="glyphicon glyphicon-plus"></span> Save Updates
 </button>
 </td>
 </tr>

 </table>
</form>
```

update.php

simple file which will update the selected row from the "edit_form.php" and this will be loaded too via a jQuery on submit function.

```
<?php
require_once 'dbconfig.php';

if($_POST)
{
 $id = $_POST['id'];
 $emp_name = $_POST['emp_name'];
 $emp_dept = $_POST['emp_dept'];
 $emp_salary = $_POST['emp_salary'];

 $stmt = $db_con->prepare("UPDATE tbl_employees SET emp_name=:en,
emp_dept=:ed, emp_salary=:es WHERE emp_id=:id");
 $stmt->bindParam(":en", $emp_name);
 $stmt->bindParam(":ed", $emp_dept);
 $stmt->bindParam(":es", $emp_salary);
 $stmt->bindParam(":id", $id);

 if($stmt->execute())
 {
 echo "Successfully updated";
 }
 else{
 echo "Query Problem";
 }
}
?>
```

delete.php

this file will delete rows from mysql - a simple code loaded via jQuery and delete rows from mysql without page refresh. id will be get through this function : **\$.post('delete.php', {'del_id':del_id})**

```
<?php
include_once 'dbconfig.php';

if($_POST['del_id'])
{
 $id = $_POST['del_id'];
 $stmt=$db_con->prepare("DELETE FROM tbl_employees WHERE emp_id=:id");
 $stmt->execute(array(':id'=>$id));
}
?>
```

crud.js

finally here is the complete jQuery file which will responsible to perform Insert, Update and Delete contains only jQuery/JavaScript code.

```
// JavaScript Document

$(document).ready(function() {
```

```

/* Data Insert Starts Here */
$(document).on('submit', '#emp-SaveForm', function() {

 $.post("create.php", $(this).serialize())
 .done(function(data) {
 $("#dis").fadeOut();
 $("#dis").fadeIn('slow', function(){
 $("#dis").html('<div class="alert alert-info">'+data+'</div>');
 $("#emp-SaveForm")[0].reset();
 });
 });
 return false;
});

/* Data Insert Ends Here */

/* Data Delete Starts Here */
$(".delete-link").click(function()
{
 var id = $(this).attr("id");
 var del_id = id;
 var parent = $(this).parent("td").parent("tr");
 if(confirm('Sure to Delete ID no = ' +del_id))
 {
 $.post('delete.php', {'del_id':del_id}, function(data)
 {
 parent.fadeOut('slow');
 });
 }
 return false;
});

/* Data Delete Ends Here */

/* Get Edit ID */
$(".edit-link").click(function()
{
 var id = $(this).attr("id");
 var edit_id = id;
 if(confirm('Sure to Edit ID no = ' +edit_id))
 {
 $(".content-loader").fadeOut('slow', function()
 {
 $(".content-loader").fadeIn('slow');
 $(".content-loader").load('edit_form.php?edit_id='+edit_id);
 $("#btn-add").hide();
 $("#btn-view").show();
 });
 }
 return false;
});

/* Get Edit ID */

/* Update Record */
$(document).on('submit', '#emp-UpdateForm', function() {

 $.post("update.php", $(this).serialize())
 .done(function(data) {
 $("#dis").fadeOut();
 $("#dis").fadeIn('slow', function(){
 $("#dis").html('<div class="alert alert-info">'+data+'</div>');
 $("#emp-UpdateForm")[0].reset();
 });
 });
});

```

```
 $("body").fadeOut('slow', function()
 {
 $("body").fadeOut('slow');
 window.location.href="index.php";
 });
 });
return false;
});
/* Update Record */
});
```

if you have any query regarding this tutorial fill free to contact me, download this jQuery Add, Update, Delete tutorial and try it, that's it isn't it simple :)

Ajax Login Script with jQuery, PHP MySQL and Bootstrap

On [11/15/2015](#) By [Pradeep Khodke](#)

This tutorial will explain you, how to create a **Login Script using jQuery Ajax with PHP MySQL**, well this is my continuation post after [Registration](#) post using jQuery and Ajax, so in this tutorial i am going to create a simple login form using Bootstrap. email and password will be validate if user leave it empty after it a form will be submitted using [\\$.ajax\(\)](#) method and send the users value to the main login page all the process will done without page refresh, before proceed you can go through the demo and download the script, let's start the coding.

[See Demo](#) [Download Script](#)

read also : [Ajax Registration Script with jQuery, PHP, MySQL](#)

Database and Table

I have used here the previously created database and table which are used in ajax registration post, use the following code to create table in database "dbregistration"

```
CREATE TABLE IF NOT EXISTS `tbl_users` (  
  `user_id` int(11) NOT NULL AUTO_INCREMENT,  
  `user_name` varchar(25) NOT NULL,  
  `user_email` varchar(60) NOT NULL,  
  `user_password` varchar(255) NOT NULL,  
  `joining_date` datetime NOT NULL,  
  PRIMARY KEY (`user_id`)  
)
```

dbconfig.php

Database configuration file, modify username, password and database values as per your need.

```
<?php
$db_host = "localhost";
$db_name = "dbregistration";
$db_user = "root";
$db_pass = "";

try{

 $db_con = new
PDO("mysql:host={$db_host};dbname={$db_name}", $db_user, $db_pass);
 $db_con->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
}
catch(PDOException $e){
 echo $e->getMessage();
}
?>
```

Simple User Login Form

To load Bootstrap design we have to add following two css bootstrap files just above the closing `</head>` tag

```
<link href="bootstrap/css/bootstrap.min.css" rel="stylesheet"
media="screen">
<link href="bootstrap/css/bootstrap-theme.min.css" rel="stylesheet"
media="screen">
```

create a new file and save it as `index.php` with the following code, this is our main login page contains html user friendly login form which will accepts email, password and of course validation is must so [validation](#) is there.

```
<div class="signin-form">

 <div class="container">

 <form class="form-signin" method="post" id="login-form">

 <h2 class="form-signin-heading">Log In to WebApp.</h2><hr />

 <div id="error">
 <!-- error will be shown here ! -->
 </div>

 <div class="form-group">
 <input type="email" class="form-control" placeholder="Email
address" name="user_email" id="user_email" />
 <span id="check-e"></span>
 </div>

 <div class="form-group">
 <input type="password" class="form-control" placeholder="Password"
name="password" id="password" />
 </div>

 <hr />
```


```

 <div class="form-group">
 <button type="submit" class="btn btn-default" name="btn-login"
id="btn-login">
 <span class="glyphicon glyphicon-log-in"></span> &nbsp; Sign In
 </button>
 </div>

 </form>

</div>

</div>

```

login_process.php

Contains only PHP code, this will verify email and password values in database, this file will work silently at back-end and call via \$.ajax() method using jQuery code. if the login was success it gives ok message or if fails it will print wrong details message.

```

<?php
 session_start();
 require_once 'dbconfig.php';

 if(isset($_POST['btn-login']))
 {
 $user_email = trim($_POST['user_email']);
 $user_password = trim($_POST['password']);

 $password = md5($user_password);

 try
 {

 $stmt = $db_con->prepare("SELECT * FROM tbl_users WHERE
user_email=:email");
 $stmt->execute(array(":email"=>$user_email));
 $row = $stmt->fetch(PDO::FETCH_ASSOC);
 $count = $stmt->rowCount();

 if($row['user_password']==$password){

 echo "ok"; // log in
 $_SESSION['user_session'] = $row['user_id'];
 }
 else{

 echo "email or password does not exist."; // wrong details
 }

 }
 catch(PDOException $e){
 echo $e->getMessage();
 }
 }
?>

```

Script.js

JavaScript/jQuery code which is responsible to do all the things silently, this will call "login_process.php" through \$.ajax() method and id "response" is ok then it will redirect to the home page, if not it will display appropriate message within "#error" div. this script is completed with proper validation.

```
$( 'document' ).ready( function()
{
 /* validation */
 $( "#login-form" ).validate( {
 rules:
 {
 password: {
 required: true,
 },
 user_email: {
 required: true,
 email: true
 },
 },
 messages:
 {
 password: {
 required: "please enter your password"
 },
 user_email: "please enter your email address",
 },
 submitHandler: submitForm
 } );
 /* validation */

 /* login submit */
 function submitForm()
 {
 var data = $( "#login-form" ).serialize();

 $.ajax( {

 type : 'POST',
 url  : 'login_process.php',
 data : data,
 beforeSend: function()
 {
 $( "#error" ).fadeOut();
 $( "#btn-login" ).html( '<span class="glyphicon glyphicon-transfer"></span> &nbsp; sending ...' );
 },
 success : function( response )
 {
 if( response == "ok" ) {

 $( "#btn-login" ).html( ' &nbsp; Signing In ...' );
 setTimeout( ' window.location.href = "home.php"; ', 4000 );
 }
 else {

 $( "#error" ).fadeIn( 1000, function() {
```

```

 $("#error").html('<div class="alert alert-danger"> <span
class="glyphicon glyphicon-info-sign"></span> &nbsp; '+response+'
!</div>');
 $("#btn-login").html('<span class="glyphicon glyphicon-log-
in"></span> &nbsp; Sign In');
 });
}
}
});
return false;
}
/* login submit */
});

```

home.php

this is our members home page and only members can access it, this file will be opened via ajax, and if session is empty it will redirect to the login/index page.

```

<?php
session_start();

if(!isset($_SESSION['user_session']))
{
 header("Location: index.php");
}

include_once 'dbconfig.php';

$stmt = $db_con->prepare("SELECT * FROM tbl_users WHERE user_id=:uid");
$stmt->execute(array(":uid"=>$_SESSION['user_session']));
$row=$stmt->fetch(PDO::FETCH_ASSOC);

?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Login Form using jQuery Ajax and PHP MySQL</title>
<link href="bootstrap/css/bootstrap.min.css" rel="stylesheet"
media="screen">
<link href="bootstrap/css/bootstrap-theme.min.css" rel="stylesheet"
media="screen">
<link href="style.css" rel="stylesheet" media="screen">

</head>

<body>

<div class="container">
 <div class='alert alert-success'>
 <button class='close' data-dismiss='alert'>&times;</button>
 <strong>Hello '<?php echo $row['user_name']; ?>' Welcome to the
members page.
 </div>
</div>

</div>

```

```
<script src="bootstrap/js/bootstrap.min.js"></script>
</body>
</html>
```

logout.php

destroy the session to logout the user and redirects to the login/index page.

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

if(session_destroy())
{
 header("Location: index.php");
}
?>
```

that's it, we have created here a simple login script with Ajax, jQuery, PHP, MySQL with Bootstrap design, well this is a continuation part of my [previously](#) posted tutorial. hope you like it.

Easy Ajax Image Upload with jQuery, PHP

On [12/22/2015](#) By [Pradeep Khodke](#)

In this tutorial we have a simple script which will **Upload an Image using jQuery Ajax with PHP**, we have [simple file uploading tutorial](#) on this blog but how about using ajax, it is very simple to upload an image to the server via [jQuery](#) `ajax()` without refreshing the whole page, once an image was uploaded it will be viewed on the same page. PHP code was used at the back-end which will select and upload an image and the uploading process will be done by [ajax\(\)](#) method, let's see ajax php image upload example.

[Download Script](#)

there are only 3 files we need for this tutorial, simple HTML form to accept valid image file, php file to upload selected image to the server side and javascript code to upload image easily without reloading page and to view the uploaded file into the particular div.

index.php

simple file contains only html form to accept image file to upload and send the request to the PHP file called "ajaxupload.php" via `ajax()` method.

```
<!doctype html>
<html>
<head lang="en">
  <meta charset="utf-8">
  <title>Easy Ajax Image Upload with jQuery and PHP - codingcage.com</title>
  <link rel="stylesheet" href="style.css" type="text/css" />
  <script type="text/javascript" src="js/jquery-1.11.3-
jquery.min.js"></script>
  <script type="text/javascript" src="js/script.js"></script>
</head>
<body>
<div class="container">
```

```

<h1><a href="">Easy Ajax Image Upload with jQuery</a></h1>
<hr>
<div id="preview"></div>

<form id="form" action="ajaxupload.php" method="post"
enctype="multipart/form-data">
  <input id="uploadImage" type="file" accept="image/*" name="image" />
  <input id="button" type="submit" value="Upload">
</form>
  <div id="err"></div>
<hr>
<p><a href="http://www.codingcage.com"
target="_blank">www.codingcage.com</a></p>
</div>
</body>
</html>

```

ajaxupload.php

this file contains only PHP code which will upload an image to the directory "uploads/" via ajax, here i have given the validation for the image and it will upload only valid extension images.

```

<?php

$valid_extensions = array('jpeg', 'jpg', 'png', 'gif', 'bmp'); // valid
extensions
$path = 'uploads/'; // upload directory

if(isset($_FILES['image']))
{
  $img = $_FILES['image']['name'];
  $tmp = $_FILES['image']['tmp_name'];

  // get uploaded file's extension
  $ext = strtolower(pathinfo($img, PATHINFO_EXTENSION));

  // can upload same image using rand function
  $final_image = rand(1000,1000000).$img;

  // check's valid format
  if(in_array($ext, $valid_extensions))
  {
 $path = $path.strtolower($final_image);

 if(move_uploaded_file($tmp,$path))
 {
 echo "<img src='$path' />";
 }
  }
  else
  {
 echo 'invalid file';
  }
}

?>

```

script.js

Simple jQuery/JavaScript code to upload and view image without page refresh. using **\$.ajax()** method an image file will be send to the "ajaxupload.php" file and file will be uploaded and viewed at the same time.

```
$(document).ready(function (e) {
  $("#form").on('submit', (function(e) {
 e.preventDefault();
 $.ajax({
 url: "ajaxupload.php",
 type: "POST",
 data: new FormData(this),
 contentType: false,
 cache: false,
 processData:false,
 beforeSend : function()
 {
 //$("#preview").fadeOut();
 $("#err").fadeOut();
 },
 success: function(data)
 {
 {
 if(data=='invalid file')
 {
 // invalid file format.
 $("#err").html("Invalid File !").fadeIn();
 }
 else
 {
 // view uploaded file.
 $("#preview").html(data).fadeIn();
 $("#form")[0].reset();
 }
 },
 error: function(e)
 {
 {
 $("#err").html(e).fadeIn();
 }
 }
 });
 });
  });
});
```

that's it, how it becomes easy to upload an image to the server via ajax code, feel free to contact me regarding this tutorial, hope you like it.

Simple File Uploading With PHP

On [12/11/2014](#) By [Pradeep Khodke](#)

In this tutorial you are going to learn , **How to upload files using PHP** and moves uploaded files into the specified files folder, Using some PHP global variable like `$_FILES['controller_name']` , `move_uploaded_files()` , you can move uploaded file into the folder it's easy, for that we have to create html form and embed few lines of **PHP** code into the single file, let's have a look.

[Download Script](#)

Configure The "php.ini" File

open your php.ini file and search for following keys and make some changes as i change like below :

- 1 . file_uploads = On
- 2 . upload_max_filesize = 50M

upload_max_filesize helps you to maximize file uploading size, by default it is 2, you can maximize as your need.

Read also : [File uploading and View Script with PHP & MySQL](#)

The html form :

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>File Uploading With PHP and MySql</title>
</head>
<body>
<form action="" method="post" enctype="multipart/form-data">
<input type="file" name="pic" />
<button type="submit" name="btn-upload">upload</button>
</form>
</body>
</html>
```


Make Sure :

- 1 . Method="POST" : it should be POST.
- 2 . enctype="multipart/form-data" : it's specify content-type to be uploaded.
- 3 . type="file" : attribute of the `input` tag shows input field as a file selector with a "Browse" Button.

The PHP

We will use `isset($_FILES['name_of_input'])` to make sure some file is selected.

here in this following script javascript was just used for message that file was upload or not.

put this script just above `<!DOCTYPE html>` tag

```
<?php
if(isset($_POST['btn-upload']))
{
 $pic = rand(1000,100000)."-" . $_FILES['pic']['name'];
 $pic_loc = $_FILES['pic']['tmp_name'];
 $folder="uploaded_files/";
 if(move_uploaded_file($pic_loc,$folder.$pic))
 {
 ?><script>alert('successfully uploaded');</script><?php
 }
 else
 {
 ?><script>alert('error while uploading file');</script><?php
 }
}
?>
```

PHP Script explained :

- 1 . `$folder` : Directory where files are uploaded.
- 2 . `move_uploaded_files` : php function that moves selected file to the specified folder.
- 3 . **rand()** : this is the awesome function that enables you to upload same files multiple times.

Complete Script

index.php

```
<?php
if(isset($_POST['btn-upload']))
{
 $pic = rand(1000,100000)."-" . $_FILES['pic']['name'];
 $pic_loc = $_FILES['pic']['tmp_name'];
 $folder="uploaded_files/";
 if(move_uploaded_file($pic_loc,$folder.$pic))
 {
 ?><script>alert('successfully uploaded');</script><?php
 }
 else
 {
 ?><script>alert('error while uploading file');</script><?php
 }
}

?>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
```

```
<title>File Uploading With PHP and MySQL</title>
</head>
<body>
<form action="" method="post" enctype="multipart/form-data">
<input type="file" name="pic" />
<button type="submit" name="btn-upload">upload</button>
</form>
</body>
</html>
```

copy-paste the above script and try to upload any file, You can use this for Uploading image's ,PDF's,MP3,Video, Doc any file types make sure you change the necessary parts in the script. that's it

How to File Upload and View with PHP and MySQL

On [12/11/2014](#) By [Pradeep Khodke](#)

We already have a [Simple File Uploading](#) tutorial in this blog and now This tutorial demonstrates how you can upload a files using [PHP](#) and Store uploaded file into the [MySQL](#) Database . With PHP it's easy to upload any files that you want to the server, you can upload MP3 , Image , Videos , PDF etc... files, this will also help you that how can you fetch uploaded files from MySQL Database and view them on Browser, so let's take a look.

[Download Script](#)

File Uploading into the Database

First of all here i'll show you that how you can upload files using simple html form that sends file to the database through PHP script.

Read also : [Insert, Upload, Update, Delete an Image in PHP MySQL using PDO](#)

Read also : [Simple File Uploading Script using PHP](#)

Read also : [Ajax Image Upload using jQuery and PHP](#)

In this tutorial i am going to store file name, file type, and file size.
import the following sql code in your phpmyadmin. **Database crediantials.**

```
CREATE DATABASE `dbtuts` ;  
CREATE TABLE `dbtuts`.`tbl_uploads` (  
  `id` INT( 10 ) NOT NULL AUTO_INCREMENT PRIMARY KEY ,
```

```
`file` VARCHAR( 100 ) NOT NULL ,
`type` VARCHAR( 10 ) NOT NULL ,
`size` INT NOT NULL
) ENGINE = MYISAM ;
```

Database configuration.

```
$dbhost = "localhost";
$dbuser = "root";
$dbpass = "";
$dbname = "dbtuts";
mysql_connect($dbhost,$dbuser,$dbpass) or die('cannot connect to the
server');
mysql_select_db($dbname) or die('database selection problem');
```

The HTML Form.

index.php

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>File Upload and view With PHP and MySql</title>
</head>
<body>
<form action="upload.php" method="post" enctype="multipart/form-data">
<input type="file" name="file" />
<button type="submit" name="btn-upload">upload</button>
</form>
</body>
</html>
```

above html form sends the data to the following PHP script and joining this html and php script you can easily upload files to the database .

upload.php

```
<?php
if(isset($_POST['btn-upload']))
{
 $file = rand(1000,100000)."-".$_FILES['file']['name'];
 $file_loc = $_FILES['file']['tmp_name'];
 $file_size = $_FILES['file']['size'];
 $file_type = $_FILES['file']['type'];
 $folder="uploads/";

 move_uploaded_file($file_loc,$folder.$file);
 $sql="INSERT INTO tbl_uploads(file,type,size)
VALUES('$file','$file_type','$file_size)";
 mysql_query($sql);
}
?>
```

Display files from MySql.

Now we are going to fetch uploaded files from MySQL Database, [data selecting from mysql database](#) i hope you know that...

view.php

```
<table width="80%" border="1">
  <tr>
 <td>File Name</td>
 <td>File Type</td>
 <td>File Size (KB)</td>
 <td>View</td>
  </tr>
  <?php
  $sql="SELECT * FROM tbl_uploads";
  $result_set=mysql_query($sql);
  while($row=mysql_fetch_array($result_set))
  {
 ?>
 <tr>
 <td><?php echo $row['file'] ?></td>
 <td><?php echo $row['type'] ?></td>
 <td><?php echo $row['size'] ?></td>
 <td><a href="uploads/<?php echo $row['file'] ?>"
target="_blank">view file</a></td>
 </tr>
 <?php
  }
  ?>
</table>
```

that's it

Complete script.

dbconfig.php

```
?<php
$dbhost = "localhost";
$dbuser = "root";
$dbpass = "";
$dbname = "dbtuts";
mysql_connect($dbhost,$dbuser,$dbpass) or die('cannot connect to the
server');
mysql_select_db($dbname) or die('database selection problem');
?>
```

index.php

First file with Html form which select the file from client to be upload.

```
<?php
include_once 'dbconfig.php';
?>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>File Uploading With PHP and MySQL</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>
<div id="header">
<label>File Uploading With PHP and MySQL</label>
```

```

</div>
<div id="body">
  <form action="upload.php" method="post" enctype="multipart/form-data">
 <input type="file" name="file" />
 <button type="submit" name="btn-upload">upload</button>
  </form>
  <br /><br />
  <?php
  if(isset($_GET['success']))
  {
 ?>
 <label>File Uploaded Successfully... <a href="view.php">click here
to view file.</a></label>
 <?php
 }
  else if(isset($_GET['fail']))
  {
 ?>
 <label>Problem While File Uploading !</label>
 <?php
 }
  else
  {
 ?>
 <label>Try to upload any files(PDF, DOC, EXE, VIDEO, MP3,
ZIP,etc...)</label>
 <?php
 }
 ?>
  </div>
<div id="footer">
<label>By <a
href="http://cleartuts.blogspot.com">cleartuts.blogspot.com</a></label>
</div>
</body>
</html>

```

upload.php this is the main PHP Script of this tutorial which uploads the file to the server.

```

<?php
include_once 'dbconfig.php';
if(isset($_POST['btn-upload']))
{
  $file = rand(1000,100000)."-" .$_FILES['file']['name'];
  $file_loc = $_FILES['file']['tmp_name'];
  $file_size = $_FILES['file']['size'];
  $file_type = $_FILES['file']['type'];
  $folder="uploads/";

  // new file size in KB
  $new_size = $file_size/1024;
  // new file size in KB

  // make file name in lower case
  $new_file_name = strtolower($file);
  // make file name in lower case

  $final_file=str_replace(' ','-', $new_file_name);

  if(move_uploaded_file($file_loc,$folder.$final_file))

```

```

{
 $sql="INSERT INTO tbl_uploads(file,type,size)
VALUES('$final_file','$file_type','$new_size)";
 mysql_query($sql);
 ?>
 <script>
 alert('successfully uploaded');
 window.location.href='index.php?success';
 </script>
 <?php
}
else
{
 ?>
 <script>
 alert('error while uploading file');
 window.location.href='index.php?fail';
 </script>
 <?php
}
}
?>

```

view.php

this file shows the uploaded file from the database.

```

<?php
include_once 'dbconfig.php';
?>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>File Uploading With PHP and MySQL</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>
<div id="header">
<label>File Uploading With PHP and MySQL</label>
</div>
<div id="body">
 <table width="80%" border="1">
 <tr>
 <th colspan="4">your uploads...<label><a href="index.php">upload new
files...</a></label></th>
 </tr>
 <tr>
 <td>File Name</td>
 <td>File Type</td>
 <td>File Size (KB)</td>
 <td>View</td>
 </tr>
 <?php
 $sql="SELECT * FROM tbl_uploads";
 $result_set=mysql_query($sql);
 while($row=mysql_fetch_array($result_set))
 {
 ?>
 <tr>
 <td><?php echo $row['file'] ?></td>
 <td><?php echo $row['type'] ?></td>
 <td><?php echo $row['size'] ?></td>

```

```

 <td><a href="uploads/<?php echo $row['file'] ?>"
target="_blank">view file</a></td>
 </tr>
 <?php
 }
 ?>
</table>

</div>
</body>
</html>

```

style.css

and last but not the least stylesheet that makes beautify all the pages.

```

@charset "utf-8";
/* CSS Document */

*
{
padding:0;
margin:0;
}
body
{
background:#fff;
font-family:Georgia, "Times New Roman", Times, serif;
text-align:center;
}
#header
{
background:#00a2d1;
width:100%;
height:50px;
color:#fff;
font-size:36px;
font-family:Verdana, Geneva, sans-serif;
}
#body
{
margin-top:100px;
}
#body table
{
margin:0 auto;
position:relative;
bottom:50px;
}
table td,th
{
padding:20px;
border:solid #9fa8b0 1px;
border-collapse:collapse;
}
#footer
{
text-align:center;
position:absolute;
left:0;
right:0;
margin:0 auto;
}

```


```
bottom:50px;  
}
```

PHP PDO CRUD Tutorial using OOP with Bootstrap

On [4/19/2015](#) By [Pradeep Khodke](#)

In this tutorial we will see that how to create database [CRUD](#) operations using **Object Oriented concept in PDO** with [Bootstrap](#) framework, i have used here Bootstrap framework for front-end design and the MySQL database operations will done by [PDO](#) and OOP, recently i have posted pagination tutorial using **PDO and OOP** and one of my blog reader request me to post that **how to use OOP concept to create CRUD operations in PDO**, so in this tutorial i I'm going to explain OOP with PDO using Bootstrap framework. so Learn PHP OOP with PDO.

[Download Script](#)

Database Design & table

create database named 'dbpdo' and import the following code in your phpmyadmin it will create table and user fields.

```
CREATE TABLE IF NOT EXISTS `tbl_users` (  
  `id` int(11) NOT NULL AUTO_INCREMENT,  
  `first_name` varchar(25) NOT NULL,  
  `last_name` varchar(25) NOT NULL,  
  `email_id` varchar(50) NOT NULL,  
  `contact_no` bigint(10) NOT NULL,  
  PRIMARY KEY (`id`)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO_INCREMENT=21 ;
```

Directory

our directory will be as follow :

```
bootstrap/  
├── css/
```

```

├── bootstrap.min.css
├── js/
│ ├── bootstrap.min.js
│ └── fonts/
│ ├── glyphicons-halflings-regular.eot
│ ├── glyphicons-halflings-regular.svg
│ ├── glyphicons-halflings-regular.ttf
│ └── glyphicons-halflings-regular.woff
add-data.php
class.crud.php
dbconfig.php
delete.php
edit-data.php
footer.php
header.php
index.php

```

dbconfig.php

Set the credentials for the database and make a new PDO connection if the connection fails display the error . Next include the ‘**class.crud.php**’ file and make an instance of it, pass in the database object to the class to make use of the database.

```

<?php

$DB_host = "localhost";
$DB_user = "root";
$DB_pass = "";
$DB_name = "dbpdo";

try
{
 $DB_con = new
PDO("mysql:host={$DB_host};dbname={$DB_name}", $DB_user, $DB_pass);
 $DB_con->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
}
catch(PDOException $e)
{
 echo $e->getMessage();
}

include_once 'class.crud.php';

$crud = new crud($DB_con);

?>

```

class.crud.php

this is the main class file which contains code for database operations.

create() and **update()** functions are in try/catch block to handle exceptions.

dataview() function selects the whole records from database table.

paging() function set’s the QueryString like “page_no=number”.

paginglink() function creates the paging number links with “previoue and next” feature.

all the **CRUD and Pagination** operations are done by this file.

```

<?php

class crud
{
 private $db;

 function __construct($DB_con)
 {
 $this->db = $DB_con;
 }

 public function create($fname,$lname,$email,$contact)
 {
 try
 {
 $stmt = $this->db->prepare("INSERT INTO
tbl_users(first_name,last_name,email_id,contact_no) VALUES(:fname, :lname,
:email, :contact)");
 $stmt->bindParam(":fname",$fname);
 $stmt->bindParam(":lname",$lname);
 $stmt->bindParam(":email",$email);
 $stmt->bindParam(":contact",$contact);
 $stmt->execute();
 return true;
 }
 catch(PDOException $e)
 {
 echo $e->getMessage();
 return false;
 }
 }

 public function getID($id)
 {
 $stmt = $this->db->prepare("SELECT * FROM tbl_users WHERE id=:id");
 $stmt->execute(array(":id"=>$id));
 $editRow=$stmt->fetch(PDO::FETCH_ASSOC);
 return $editRow;
 }

 public function update($id,$fname,$lname,$email,$contact)
 {
 try
 {
 $stmt=$this->db->prepare("UPDATE tbl_users SET first_name=:fname,
 last_name=:lname,
 email_id=:email,
 contact_no=:contact
 WHERE id=:id ");
 $stmt->bindParam(":fname",$fname);
 $stmt->bindParam(":lname",$lname);
 $stmt->bindParam(":email",$email);
 $stmt->bindParam(":contact",$contact);
 $stmt->bindParam(":id",$id);
 $stmt->execute();

 return true;
 }
 catch(PDOException $e)
 {

```

```

 echo $e->getMessage();
 return false;
 }
}

public function delete($id)
{
 $stmt = $this->db->prepare("DELETE FROM tbl_users WHERE id=:id");
 $stmt->bindParam(":id", $id);
 $stmt->execute();
 return true;
}

/* paging */

public function dataview($query)
{
 $stmt = $this->db->prepare($query);
 $stmt->execute();

 if($stmt->rowCount()>0)
 {
 while($row=$stmt->fetch(PDO::FETCH_ASSOC))
 {
 ?>
 <tr>
 <td><?php print($row['id']); ?></td>
 <td><?php print($row['first_name']); ?></td>
 <td><?php print($row['last_name']); ?></td>
 <td><?php print($row['email_id']); ?></td>
 <td><?php print($row['contact_no']); ?></td>
 <td align="center">
 <a href="edit-data.php?edit_id=<?php print($row['id']);
?>"><i class="glyphicon glyphicon-edit"></i></a>
 </td>
 <td align="center">
 <a href="delete.php?delete_id=<?php print($row['id']);
?>"><i class="glyphicon glyphicon-remove-circle"></i></a>
 </td>
 </tr>
 <?php
 }
 }
 }
 else
 {
 ?>
 <tr>
 <td>Nothing here...</td>
 </tr>
 <?php
 }
 }
}

public function paging($query,$records_per_page)
{
 $starting_position=0;
 if(isset($_GET["page_no"]))
 {
 $starting_position=(($_GET["page_no"]-1)*$records_per_page;
 }
}

```

```

$query2=$query." limit $starting_position,$records_per_page";
return $query2;
}

public function paginglink($query,$records_per_page)
{

$self = $_SERVER['PHP_SELF'];

$stmt = $this->db->prepare($query);
$stmt->execute();

$total_no_of_records = $stmt->rowCount();

if($total_no_of_records > 0)
{
?><ul class="pagination"><?php
$total_no_of_pages=ceil($total_no_of_records/$records_per_page);
$current_page=1;
if(isset($_GET["page_no"]))
{
$current_page=$_GET["page_no"];
}
if($current_page!=1)
{
$previous =$current_page-1;
echo "<li><a href='\".$self.\"?page_no=1'>First</a></li>";
echo "<li><a href='\".$self.\"?page_no=\".$previous.\"'>Previous</a></li>";
}
for($i=1;$i<=$total_no_of_pages;$i++)
{
if($i==$current_page)
{
echo "<li><a href='\".$self.\"?page_no=\".$i.\"'
style='color:red;'>\".$i.</a></li>";
}
else
{
echo "<li><a href='\".$self.\"?page_no=\".$i.\"'>\".$i.</a></li>";
}
}
if($current_page!=$total_no_of_pages)
{
$next=$current_page+1;
echo "<li><a href='\".$self.\"?page_no=\".$next.\"'>Next</a></li>";
echo "<li><a
href='\".$self.\"?page_no=\".$total_no_of_pages.\"'>Last</a></li>";
}
?></ul><?php
}
}

/* paging */
}

```

layouts

To reduce and make it less our code, we will create these two template files: header.php, footer.php

header.php

This header.php file will be included at the beginning of all files so that we won't have to write the same header codes every-time. this file contains bootstrap file links.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>PDO OOP CRUD using Bootstrap</title>
<link href="bootstrap/css/bootstrap.min.css" rel="stylesheet"
media="screen">
</head>

<body>

<div class="navbar navbar-default navbar-static-top" role="navigation">
  <div class="container">

 <div class="navbar-header">
 <a class="navbar-brand" href="http://www.codingcage.com"
title='Programming Blog'>Coding Cage</a>
 <a class="navbar-brand"
href="http://www.codingcage.com/search/label/CRUD">CRUD</a>
 <a class="navbar-brand"
href="http://www.codingcage.com/search/label/PDO">PDO</a>
 <a class="navbar-brand"
href="http://www.codingcage.com/search/label/jQuery">jQuery</a>
 </div>

  </div>
</div>
```

footer.php

This footer.php file will be included at the end of all files so that we won't have to write the same footer codes every-time.

```
<div class="container">
  <div class="alert alert-info">
 <strong>tutorial !</strong> <a href="http://www.codingcage.com/">Coding
Cage</a>!
  </div>
</div>
<script src="bootstrap/js/bootstrap.min.js"></script>
</body>
</html>
```

index.php

this file will show the records from the mysql database with pagination feature. the table which are used in this file are created under bootstrap data table with **class='table table-bordered table-responsive'** it will make tables look pretty.

```
<?php
include_once 'dbconfig.php';
?>
<?php include_once 'header.php'; ?>
```

```

<div class="clearfix"></div>

<div class="container">
<a href="add-data.php" class="btn btn-large btn-info"><i class="glyphicon
glyphicon-plus"></i> &nbsp; Add Records</a>
</div>

<div class="clearfix"></div><br />

<div class="container">
  <table class='table table-bordered table-responsive'>
 <tr>
 <th>#</th>
 <th>First Name</th>
 <th>Last Name</th>
 <th>E - mail ID</th>
 <th>Contact No</th>
 <th colspan="2" align="center">Actions</th>
 </tr>
 <?php
$query = "SELECT * FROM tbl_users";
$records_per_page=3;
$newquery = $crud->paging($query,$records_per_page);
$crud->dataview($newquery);
?>
 <tr>
 <td colspan="7" align="center">
 <div class="pagination-wrap">
 <?php $crud->paginglink($query,$records_per_page); ?>
 </div>
 </td>
 </tr>
  </table>

</div>

<?php include_once 'footer.php'; ?>

```

above code will give following output :

+ Add Records

#	First Name	Last Name	E - mail ID	Contact No	Actions
23	pradeep	khodke	pradeep@gmail.com	9876543210	✎ ✖
24	sohan	mahamune	sohan@gmail.com	9874563210	✎ ✖
25	john	doe	john@someone.com	9778456123	✎ ✖

1
2
Next
Last

add-data.php

now create a file and name it 'add-data.php' to get data from users to store into mysql database.

in this file some appropriate message are given about data are insert or not with bootstrap label.

```
<?php
include_once 'dbconfig.php';
if(isset($_POST['btn-save']))
{
 $fname = $_POST['first_name'];
 $lname = $_POST['last_name'];
 $email = $_POST['email_id'];
 $contact = $_POST['contact_no'];

 if($crud->create($fname,$lname,$email,$contact))
 {
 header("Location: add-data.php?inserted");
 }
 else
 {
 header("Location: add-data.php?failure");
 }
}
?>
<?php include_once 'header.php'; ?>
<div class="clearfix"></div>

<?php
if(isset($_GET['inserted']))
{
 ?>
 <div class="container">
 <div class="alert alert-info">
 <strong>WOW!</strong> Record was inserted successfully <a
href="index.php">HOME</a>!
 </div>
```

```

</div>
 <?php
}
else if(isset($_GET['failure']))
{
 ?>
 <div class="container">
 <div class="alert alert-warning">
 <strong>SORRY!</strong> ERROR while inserting record !
 </div>
 </div>
 <?php
 }
 ?>

<div class="clearfix"></div><br />

<div class="container">

 <form method='post'>

 <table class='table table-bordered'>

 <tr>
 <td>First Name</td>
 <td><input type='text' name='first_name' class='form-control'
required></td>
 </tr>

 <tr>
 <td>Last Name</td>
 <td><input type='text' name='last_name' class='form-control'
required></td>
 </tr>

 <tr>
 <td>Your E-mail ID</td>
 <td><input type='text' name='email_id' class='form-control'
required></td>
 </tr>

 <tr>
 <td>Contact No</td>
 <td><input type='text' name='contact_no' class='form-control'
required></td>
 </tr>

 <tr>
 <td colspan="2">
 <button type="submit" class="btn btn-primary" name="btn-save">
 <span class="glyphicon glyphicon-plus"></span> Create New Record
 </button>
 <a href="index.php" class="btn btn-large btn-success"><i
class="glyphicon glyphicon-backward"></i> &nbsp;   Back to index</a>
 </td>
 </tr>

 </table>
 </form>

```

</div>

<?php include_once 'footer.php'; ?>

this will create following form :

CLEARTUTS	CRUD	PDO	jQuery
-----------	------	-----	--------

First Name	<input type="text"/>
Last Name	<input type="text"/>
Your E-mail ID	<input type="text"/>
Contact No	<input type="text"/>
<input type="button" value="+ Create New Record"/> <input type="button" value="◀ Back to index"/>	

tutorial ! cleartuts!

edit-data.php

after creating a data insert form, this file updates the users data and the update operation are done by update() function which are define in 'class.crud.php' class file

```
<?php
include_once 'dbconfig.php';
if(isset($_POST['btn-update']))
{
 $id = $_GET['edit_id'];
 $fname = $_POST['first_name'];
 $lname = $_POST['last_name'];
 $email = $_POST['email_id'];
 $contact = $_POST['contact_no'];

 if($crud->update($id,$fname,$lname,$email,$contact))
 {
 $msg = "<div class='alert alert-info'>
 <strong>WOW!</strong> Record was updated successfully <a
href='index.php'>HOME</a>!
 </div>";
 }
 else
 {
 $msg = "<div class='alert alert-warning'>
 <strong>SORRY!</strong> ERROR while updating record !
 </div>";
 }
}
```

```

 }
}

if(isset($_GET['edit_id']))
{
 $id = $_GET['edit_id'];
 extract($crud->getID($id));
}

?>
<?php include_once 'header.php'; ?>

<div class="clearfix"></div>

<div class="container">
<?php
if(isset($msg))
{
 echo $msg;
}
?>
</div>

<div class="clearfix"></div><br />

<div class="container">

 <form method='post'>

 <table class='table table-bordered'>

 <tr>
 <td>First Name</td>
 <td><input type='text' name='first_name' class='form-control'
value="<?php echo $first_name; ?>" required></td>
 </tr>

 <tr>
 <td>Last Name</td>
 <td><input type='text' name='last_name' class='form-control'
value="<?php echo $last_name; ?>" required></td>
 </tr>

 <tr>
 <td>Your E-mail ID</td>
 <td><input type='text' name='email_id' class='form-control'
value="<?php echo $email_id; ?>" required></td>
 </tr>

 <tr>
 <td>Contact No</td>
 <td><input type='text' name='contact_no' class='form-control'
value="<?php echo $contact_no; ?>" required></td>
 </tr>

 <tr>
 <td colspan="2">
 <button type="submit" class="btn btn-primary" name="btn-
update">
 <span class="glyphicon glyphicon-edit"></span> Update this Record
 </button>
 </td>
 </tr>
 </table>
 </form>

```

```

 <a href="index.php" class="btn btn-large btn-success"><i
class="glyphicon glyphicon-backward"></i> &nbsp; CANCEL</a>
 </td>
 </tr>

 </table>
</form>

</div>

<?php include_once 'footer.php'; ?>

```

delete.php

this file contains code for data delete operation using delete() function by passing id argument's value of selected data and row and by pressing the delete button the record will be deleted and message will be given that the record was deleted.

```

<?php
include_once 'dbconfig.php';

if(isset($_POST['btn-del']))
{
 $id = $_GET['delete_id'];
 $crud->delete($id);
 header("Location: delete.php?deleted");
}

?>

<?php include_once 'header.php'; ?>

<div class="clearfix"></div>

<div class="container">

 <?php
 if(isset($_GET['deleted']))
 {
 ?>
 <div class="alert alert-success">
 <strong>Success!</strong> record was deleted...
 </div>
 <?php
 }
 else
 {
 ?>
 <div class="alert alert-danger">
 <strong>Sure !</strong> to remove the following record ?
 </div>
 <?php
 }
 ?>
</div>

<div class="clearfix"></div>

```

```

<div class="container">

<?php
if(isset($_GET['delete_id']))
{
 ?>
 <table class='table table-bordered'>
 <tr>
 <th>#</th>
 <th>First Name</th>
 <th>Last Name</th>
 <th>E - mail ID</th>
 <th>Gender</th>
 </tr>
 <?php
 $stmt = $DB_con->prepare("SELECT * FROM tbl_users WHERE id=:id");
 $stmt->execute(array(":id"=>$_GET['delete_id']));
 while($row=$stmt->fetch(PDO::FETCH_BOTH))
 {
 ?>
 <tr>
 <td><?php print($row['id']); ?></td>
 <td><?php print($row['first_name']); ?></td>
 <td><?php print($row['last_name']); ?></td>
 <td><?php print($row['email_id']); ?></td>
 <td><?php print($row['contact_no']); ?></td>
 </tr>
 <?php
 }
 ?>
 </table>
 <?php
 }
 ?>
</div>

```

```

<div class="container">
<p>
<?php
if(isset($_GET['delete_id']))
{
 ?>
 <form method="post">
 <input type="hidden" name="id" value="<?php echo $row['id']; ?>" />
 <button class="btn btn-large btn-primary" type="submit" name="btn-
del"><i class="glyphicon glyphicon-trash"></i> &nbsp; YES</button>
 <a href="index.php" class="btn btn-large btn-success"><i
class="glyphicon glyphicon-backward"></i> &nbsp; NO</a>
 </form>
 <?php
 }
 else
 {
 ?>
 <a href="index.php" class="btn btn-large btn-success"><i
class="glyphicon glyphicon-backward"></i> &nbsp; Back to index</a>
 <?php
 }
 ?>
</p>
</div>

```

```
<?php include_once 'footer.php'; ?>
```

above code for deletion gives following output :

CLEARTUTS CRUD PDO jQuery

Sure ! to remove the following record ?

#	First Name	Last Name	E - mail ID	Gender
27	test	test	test@test.com	2147483647

 YES
 NO

tutorial ! cleartuts!

if the record was deleted the output will be as follow :

CLEARTUTS CRUD PDO jQuery

Success! record was deleted...

 Back to index

tutorial ! cleartuts!

that's it we have created here Simple PDO CRUD Operation using OOP with Bootstrap framework with pagination feature.

download the script by clicking following link and try it in your projects.

Feel free to comment your suggestions regarding this tutorial.

Multiple Insert, Update, Delete example using PHP & MySQLi

On [6/02/2015](#) By [Pradeep Khodke](#)

This tutorial will guide you that how to perform **multiple insert, update and delete operations** using **PHP & MySQLi**, using this script you can update or delete multiple rows of MySQL database at a time on checkboxes selection with multiple insert, in my previous tutorial we have seen that how to [Select / Deselect all checkboxes using jQuery](#), so using [jQuery](#) we can select all or multiple records from MySQL database and perform update or delete operations with the selected records, for better user interface i have used here again [Bootstrap](#) framework, we already have [CRUD tutorials](#) in this blog but i haven't cover this topic yet, so let's see the code.

[Download Script](#)

Read also : [Add, Update and Delete Example using jQuery and PHP](#)

Let's start coding...

create a new database called "**dbmultiple**" and create "**users**" table inside it.

copy the following sql code and paste it in your phpMyAdmin to create database and table.

```
CREATE DATABASE `dbmultiple` ;
CREATE TABLE `dbmultiple`.`users` (
  `id` INT( 5 ) NOT NULL AUTO_INCREMENT PRIMARY KEY ,
  `first_name` VARCHAR( 25 ) NOT NULL ,
  `last_name` VARCHAR( 35 ) NOT NULL
) ENGINE = MYISAM ;
```

Now we have to create following files.

- dbcon.php
- index.php
- generate.php
- add-data.php
- edit_mul.php
- update_mul.php
- delete_mul.php

dbcon.php

contains simple database configuration code with MySQLi.

```
<?php

 $DB_host = "localhost";
 $DB_user = "root";
 $DB_pass = "";
 $DB_name = "dbmultiple";

 $MySQLiConn = new MySQLi($DB_host,$DB_user,$DB_pass,$DB_name);

 if($MySQLiConn->connect_errno)
 {
 die("ERROR : -> ".$MySQLiConn->connect_error);
 }

?>
```

index.php

this is main index page which displays all the records from "users" table along with checkbox for each record, and by selecting the multiple checkbox user can update or delete the selected multiple records.

```
<?php
 include_once 'dbcon.php';
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Multiple Insert, Update, Delete(CRUD) using PHP & MySQLi</title>
<link rel="stylesheet" href="style.css" type="text/css" />
<script src="jquery.js" type="text/javascript"></script>
<script src="js-script.js" type="text/javascript"></script>
</head>

<body>
<form method="post" name="frm">
<table width="50%" align="center" border="0">
<tr>
<td colspan="3"><a href="generate.php">add new records...</a></td>
</tr>
<tr>
<th>##</th>
<th>First Name</th>
<th>Last Name</th>
</tr>
<?php
```

```

$res = $MySQLiconn->query("SELECT * FROM users");
$count = $res->num_rows;

if($count > 0)
{
 while($row=$res->fetch_array())
 {
 ?>
 <tr>
 <td><input type="checkbox" name="chk[]" class="chk-box" value="<?php
echo $row['id']; ?>" /></td>
 <td><?php echo $row['first_name']; ?></td>
 <td><?php echo $row['last_name']; ?></td>
 </tr>
 <?php
 }
}
else
{
 ?>
 <tr>
 <td colspan="3"> No Records Found ...</td>
 </tr>
 <?php
}
?>

<?php

if($count > 0)
{
 ?>
 <tr>
 <td colspan="3">
 <label><input type="checkbox" class="select-all" /> Check / Uncheck
All</label>
 <label id="actions">
 <span style="word-spacing:normal;"> with selected :</span>
 <span>edit</span>
 <span>delete</span>
 </label>
 </td>
 </tr>
 <?php
}
?>

</table>
</form>
</body>
</html>

```

multiple insert

generate.php

contains simple HTML form which let's you to enter number of records to input, ex 1 ,2 ,4, and

accepts only two digit number, after inputting the number it will redirects you to "add-data.php" which will create multiple input tags to insert the data.

```
<link rel="stylesheet" href="style.css" type="text/css" />
<form method="post" action="add-data.php">

<table width="50%" align="center" border="0">

<tr>
<td>Enter how many records you want to insert</td>
</tr>

<tr>
<td>
<input type="text" name="no_of_rec" placeholder="how many records u want to
enter ? ex : 1 , 2 , 3 , 5" maxlength="2" pattern="[0-9]+" required />
</td>
</tr>

<tr>
<td><button type="submit" name="btn-gen-form">Generate</button>
&nbsp;
<a href="index.php">back</a>
</td>
</tr>

</table>

</form>
```

add-data.php

this is the main file which helps you to insert multiple values as your choice, and the rest process was done in "for()" loop.

```
<?php
error_reporting(0);
include_once 'dbcon.php';

if(isset($_POST['save_mul']))
{
 $total = $_POST['total'];

 for($i=1; $i<=$total; $i++)
 {
 $fn = $_POST["fname$i"];
 $ln = $_POST["lname$i"];
 $sql="INSERT INTO users(first_name,last_name)
VALUES('".$fn."','".$ln."'");
 $sql = $MySQLiconn->query($sql);
 }

 if($sql)
 {
 ?>

 <script>
 alert('<?php echo $total." records was inserted !!!"; ?>');
 window.location.href='index.php';
 </script>
 <?php
 }
}
```

```

else
{
 ?>
 <script>
 alert('error while inserting , TRY AGAIN');
 </script>
 <?php
 }
}
?>
<link rel="stylesheet" href="style.css" type="text/css" />
<div class="container">
<?php
if(isset($_POST['btn-gen-form']))
{
 ?>
 <form method="post">
 <input type="hidden" name="total" value="<?php echo
$_POST["no_of_rec"]; ?>" />
 <table width="50%" align="center" border="0">

 <tr>
 <td colspan="3"><a href="generate.php">insert more records...</a></td>
 </tr>

 <tr>
 <th>##</th>
 <th>First Name</th>
 <th>Last Name</th>
 </tr>
 <?php
 for($i=1; $i<=$_POST["no_of_rec"]; $i++)
 {
 ?>
 <tr>
 <td><?php echo $i; ?></td>
 <td><input type="text" name="fname<?php echo $i; ?>"
placeholder="first name" /></td>
 <td><input type="text" name="lname<?php echo $i; ?>"
placeholder="last name" /></td>
 </tr>
 <?php
 }
 ?>
 <tr>
 <td colspan="3">

 <button type="submit" name="save_mul">Insert all Records</button>

 <a href="index.php" >Back to index</a>

 </td>
 </tr>
 </table>
 </form>
 <?php
 }
 ?>
</div>

```

Multiple Update

edit_mul.php

this file will create multiple input tags which have selected to be edited.

"\$_POST['chk']" variable will selects multiple records from database to be edit, and form will generated dynamically in "for()" loop.

```
<?php

include_once 'dbcon.php';

if(isset($_POST['chk'])=="")
{
 ?>
 <script>
 alert('At least one checkbox Must be Selected !!!');
 window.location.href='index.php';
 </script>
 <?php
 }
 $chk = $_POST['chk'];
 $chkcount = count($chk);

?>
<form method="post" action="update_mul.php">
<link rel="stylesheet" href="style.css" type="text/css" />
<table width="50%" align="center" border="0">
<tr>
<th>First Name</th>
<th>Last Name</th>
</tr>
<?php
for($i=0; $i<$chkcount; $i++)
{
 $id = $chk[$i];
 $res=$MySQLiconn->query("SELECT * FROM users WHERE id=".$id);
 while($row=$res->fetch_array())
 {
 ?>
 <tr>
 <td>
 <input type="hidden" name="id[]" value="<?php echo $row['id'];?>" />
 <input type="text" name="fn[]" value="<?php echo $row['first_name'];?>"
 />
 </td>
 <td>
 <input type="text" name="ln[]" value="<?php echo $row['last_name'];?>" />
 </td>
 </tr>
 <?php
 }
}
?>
<tr>
<td colspan="2">
<button type="submit" name="savemul">Update all</button>&nbsp;
<a href="index.php">cancel</a>
</td>
</tr>
</table>
```

```
</form>
```

update_mul.php

this file will update the multiple selected records and redirects to the index page.
the update query will execute in "for()" loop as below.

```
<?php
include_once 'dbcon.php';
$id = $_POST['id'];
$fn = $_POST['fn'];
$ln = $_POST['ln'];
$chk = $_POST['chk'];
$chkcount = count($id);
for($i=0; $i<$chkcount; $i++)
{
 $MySQLIconn->query("UPDATE users SET first_name='$fn[$i]',
last_name='$ln[$i]' WHERE id=".$id[$i]);
}
header("Location: index.php");
?>
```

Multiple Delete

delete_mul.php

this is simple script to delete multiple records as above update or insert this delete query will also execute in "for()" loop, and the rest script in this file is for alerting the user.

```
<?php

error_reporting(0);

include_once 'dbcon.php';

$chk = $_POST['chk'];
$chkcount = count($chk);

if(!isset($chk))
{
 ?>
 <script>
 alert('At least one checkbox Must be Selected !!!');
 window.location.href = 'index.php';
 </script>
 <?php
}
else
{
 for($i=0; $i<$chkcount; $i++)
 {
 $del = $chk[$i];
 $sql=$MySQLIconn->query("DELETE FROM users WHERE id=".$del);
 }

 if($sql)
 {
 ?>
 <script>
 alert('<?php echo $chkcount; ?> Records Was Deleted !!!');
 }
}
```

```

 window.location.href='index.php';
</script>
<?php
}
else
{
 ?>
<script>
alert('Error while Deleting , TRY AGAIN');
window.location.href='index.php';
</script>
<?php
}

}
?>

```

js-script.js

javascript code for select / deselect all checkbox, "edit_records()", "delete_records()" function redirects user on specific page for edit/delete on submit action.

```

// JavaScript Document

// for select / deselect all
$('document').ready(function()
{
 $(".select-all").click(function ()
 {
 $(' .chk-box').attr('checked', this.checked)
 });

 $(".chk-box").click(function()
 {
 if($(".chk-box").length == $(".chk-box:checked").length)
 {
 $(".select-all").attr("checked", "checked");
 }
 else
 {
 $(".select-all").removeAttr("checked");
 }
 });
});

// for select / deselect all

// dynamically redirects to specified page
function edit_records()
{
 document.frm.action = "edit_mul.php";
 document.frm.submit();
}
function delete_records()
{
 document.frm.action = "delete_mul.php";
 document.frm.submit();
}

```

that's it we have created here Simple Multiple insert, Update and Delete [CRUD](#) Script using [MySQLi](#) with Bootstrap Designing.

download the script by clicking following link and try it in your projects. Feel free to comment your suggestions regarding this tutorial.

Object Oriented CRUD Tutorial with PHP and MySQL

On [1/01/2015](#) By [Pradeep Khodke](#)

In my previous tutorial [CRUD Operations Using PHP OOPS and MySQL](#), it was simple Object Oriented Concepts for beginners, a better programming must follow object oriented principals, and now this tutorial goes advance and some different from previous one, this tutorial contains one crud file that handles such operations like create, read, update and delete, this part 2 tutorial also easy to learn, so let's take a look.

[Download Script](#)

this tutorial contains a folder called *inc* with **PHP** files like this :

```
index.php  
add_records.php  
edit_records.php  
dbcrud.php  
inc  
-- class.crud.php  
-- dbconfig.php
```

Database design and Table.

Database : dbtuts

Table : users

columns : user_id , first_name , last_name , user_city.

copy-paste the following sql query to your MySQL Database.

```
CREATE DATABASE `dbtuts` ;  
CREATE TABLE `dbtuts`.`users` (
```

```

`user_id` INT( 10 ) NOT NULL AUTO_INCREMENT PRIMARY KEY ,
`first_name` VARCHAR( 25 ) NOT NULL ,
`last_name` VARCHAR( 25 ) NOT NULL ,
`user_city` VARCHAR( 45 ) NOT NULL
) ENGINE = InnoDB;

```

Database Configuration

dbconfig.php

this file handles database and server configuration and yes , with **DB_con** class with constructor that works for all files.

```

<?php
define('DB_SERVER','localhost');
define('DB_USER','root');
define('DB_PASSWORD','');
define('DB_NAME','dbtuts');

class DB_con
{
 function __construct()
 {
 $conn = mysql_connect(DB_SERVER,DB_USER,DB_PASSWORD) or die('error
connecting to server'.mysql_error());
 mysql_select_db(DB_NAME, $conn) or die('error connecting to database-
>'.mysql_error());
 }
}
?>

```

class.crud.php

this file contains a main class called **CRUD** which have inner functions like create , read, update and delete, and this function name says what they do.

```

<?php
include_once 'dbconfig.php';

class CRUD
{
 public function __construct()
 {
 $db = new DB_con();
 }

 public function create($fname,$lname,$city)
 {
 mysql_query("INSERT INTO users(first_name,last_name,user_city)
VALUES('$fname','$lname','$city')");
 }

 public function read()
 {
 return mysql_query("SELECT * FROM users");
 }

 public function delete($id)
 {
 mysql_query("DELETE FROM users WHERE user_id=".$id);
 }
}

```

```

}

public function update($fname,$lname,$city,$id)
{
 mysql_query("UPDATE users SET first_name='$fname', last_name='$lname',
user_city='$city' WHERE user_id=".$id);
}
}
?>

```

these are the most important files for handle crud operations and works silently for all the operations.

CREATE : data insert

To insert Data into mysql table we need to create html form containing all the fields the users table has. and HTML code of insert form will be as follows.

HTML Form

```

<form method="post">
<input type="text" name="fname" placeholder="first name" />
<input type="text" name="lname" placeholder="last name" />
<input type="text" name="city" placeholder="city" />
<button type="submit" name="save">save</button>
</form>

```

explained :

above html form contains all the fields the users table has.

Put the following script just above html form.

```

<?php
include_once 'inc/class.crud.php';
$crud = new CRUD();
if(isset($_POST['save']))
{
 $fname = $_POST['fname'];
 $lname = $_POST['lname'];
 $city = $_POST['city'];

 // insert
 $crud->create($fname,$lname,$city);
 // insert
}
?>

```

script explained :

including the *class.crud.php* we can use it's create() function to insert data.

READ : select data

here how you can fetch all the data By including the class.crud.php file and usig \$crud object with \$crud->read() function.

```

<?php
include_once 'inc/class.crud.php';
$crud = new CRUD();
$res = $crud->read();

```

```

while($row = mysql_fetch_array($res))
{
 echo $row['first_name'];
 echo $row['last_name'];
 echo $row['user_city'];
}
?>

```

UPDATE : update data

for update data we need to fetch data which are set by querystring as follow :

```

if(isset($_GET['edt_id']))
{
 $res=mysql_query("SELECT * FROM users WHERE user_id=".$_GET['edt_id']);
 $row=mysql_fetch_array($res);
}

```

after fetching data we can update data using following function.

```

if(isset($_POST['update']))
{
 $id = $_GET['edt_id'];
 $fname = $_POST['fname'];
 $lname = $_POST['lname'];
 $city = $_POST['city'];

 $crud->update($fname,$lname,$city,$id);
}

```

DELETE : delete data

```

if(isset($_GET['del_id']))
{
 $id = $_GET['del_id'];
 $crud->delete($id);
}

```

here i shown you that how to use oops in different way to insert, select, update and delete data from mysql. hope it would be helpful to you... that's it...

Complete Script

inc/dbconfig.php

```

<?php
define('DB_SERVER','localhost');
define('DB_USER','root');
define('DB_PASSWORD','');
define('DB_NAME','dbtuts');

class DB_con
{
 function __construct()
 {

```

```

 $conn = mysql_connect(DB_SERVER,DB_USER,DB_PASSWORD) or die('error
connecting to server'.mysql_error());
 mysql_select_db(DB_NAME, $conn) or die('error connecting to database-
>'.mysql_error());
 }
}

?>

```

inc/class.crud.php

```

<?php
include_once 'dbconfig.php';

class CRUD
{
 public function __construct()
 {
 $db = new DB_con();
 }

 public function create($fname,$lname,$city)
 {
 mysql_query("INSERT INTO users(first_name,last_name,user_city)
VALUES('$fname','$lname','$city')");
 }

 public function read()
 {
 return mysql_query("SELECT * FROM users");
 }

 public function delete($id)
 {
 mysql_query("DELETE FROM users WHERE user_id=".$id);
 }

 public function update($fname,$lname,$city,$id)
 {
 mysql_query("UPDATE users SET first_name='$fname', last_name='$lname',
user_city='$city' WHERE user_id=".$id);
 }
}

?>

```

index.php

```

<?php
include_once 'inc/class.crud.php';
$crud = new CRUD();
?>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<link rel="stylesheet" href="style.css" type="text/css" />
<title>php oops crud tutorial part-2 by cleartuts</title>
</head>
<body>

<div id="header">

```

```

<label>php oops crud tutorial part-2 by cleartuts</label>
</div>

<center>
<table id="dataview">
<tr>
<td colspan="5"><a href="add_records.php">add new</a></td>
</tr>
<?php
$res = $crud->read();
if(mysql_num_rows($res)>0)
{
while($row = mysql_fetch_array($res))
{
?>
<tr>
<td><?php echo $row['first_name']; ?></td>
<td><?php echo $row['last_name']; ?></td>
<td><?php echo $row['user_city']; ?></td>
<td><a href="edit_records.php?edt_id=<?php echo $row['user_id'];
?>">edit</a></td>
<td><a href="dbcrud.php?del_id=<?php echo $row['user_id'];
?>">delete</a></td>
</tr>
<?php
}
}
else
{
?><tr><td colspan="5">Nothing here... add some new</td></tr><?php
}
?>
</table>

<footer>
<label>Visit <a href="http://cleartuts.blogspot.com/">cleartuts</a> for
more tutorials...</label>
</footer>

</center>
</body>
</html>

```

add_records.php

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>php oops crud tutorial part-2 by cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>

<div id="header">
<label>php oops crud tutorial part-2 by cleartuts</label>
</div>

<center>
<form method="post" action="dbcrud.php">

```

```

<table id="dataview">
<tr>
<td><input type="text" name="fname" placeholder="first name" /></td>
</tr>
<tr>
<td><input type="text" name="lname" placeholder="last name" /></td>
</tr>
<tr>
<td><input type="text" name="city" placeholder="city" /></td>
</tr>
<tr>
<td><button type="submit" name="save">save</button></td>
</tr>
</table>
</form>
</center>
</body>
</html>

```

edit_records.php

```

<?php
include_once 'inc/class.crud.php';
$crud = new CRUD();
if(isset($_GET['edt_id']))
{
$res=mysql_query("SELECT * FROM users WHERE user_id=".$_GET['edt_id']);
$row=mysql_fetch_array($res);
}
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>php oops crud tutorial part-2 by cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>

<div id="header">
<label>php oops crud tutorial part-2 by cleartuts</label>
</div>

<center>
<form method="post" action="dbcrud.php?edt_id=<?php echo $_GET['edt_id']
?>">
<table id="dataview">
<tr><td><input type="text" name="fname" placeholder="first name"
value="<?php echo $row['first_name'] ?>" /><br /></td></tr>
<tr><td><input type="text" name="lname" placeholder="last name"
value="<?php echo $row['last_name'] ?>" /></td></tr>
<tr><td><input type="text" name="city" placeholder="city" value="<?php echo
$row['user_city'] ?>" /></td></tr>
<tr><td><button type="submit" name="update">update</button></td></tr>
</table>
</form>
</table>
</center>
</body>
</html>

```

dbcrud.php

```
<?php
include_once 'inc/class.crud.php';
$crud = new CRUD();
if(isset($_POST['save']))
{
 $fname = $_POST['fname'];
 $lname = $_POST['lname'];
 $city = $_POST['city'];

 // insert
 $crud->create($fname,$lname,$city);
 // insert
 header("Location: index.php");
}

if(isset($_GET['del_id']))
{
 $id = $_GET['del_id'];
 $crud->delete($id);
 header("Location: index.php");
}

if(isset($_POST['update']))
{
 $id = $_GET['edt_id'];
 $fname = $_POST['fname'];
 $lname = $_POST['lname'];
 $city = $_POST['city'];

 $crud->update($fname,$lname,$city,$id);
 header("Location: index.php");
}
?>
```

style.css

```
@charset "utf-8";
/* CSS Document */

* { margin:0; padding:0; }

#header
{
 text-align:center;
 width:100%;
 height:50px;
 background:#00a2d1;
 color:#f9f9f9;
 font-weight:bolder;
 font-family:Verdana, Geneva, sans-serif;
 font-size:35px;
}

table,td
{
 width:40%;
 padding:15px;
```


```
border:solid #e1e1e1 1px;
font-family:Verdana, Geneva, sans-serif;
border-collapse:collapse;
}
#dataview
{
margin-top:100px;
position:relative;
bottom:50px;
}
#dataview input
{
width:100%;
height:40px;
border:0; outline:0;
font-family:Verdana, Geneva, sans-serif;
padding-left:10px;
}
#dataview button
{
width:200px;
height:40px;
border:0; outline:0;
font-family:Verdana, Geneva, sans-serif;
padding-left:10px;
}

footer { margin-top:50px; position:relative; bottom:50px; font-
family:Verdana, Geneva, sans-serif; }
```

CRUD Operations using PHP OOP and MySQL

On [11/14/2014](#) By [Pradeep Khodke](#)

[CRUD](#) Operations Using PHP and MySQL with OOP Concepts , [Object Oriented PHP](#) is More efficient than simple and core , its being used in many more MVC(model , view , controller) pattern based [PHP](#) frameworks Because we can create one class for all such operations and it's provide reusability of any class and created function , So have a look .

Database and Table which are used in this tutorial.

```
CREATE DATABASE `dbtuts` ;
CREATE TABLE `dbtuts`.`users` (
  `user_id` INT( 10 ) NOT NULL AUTO_INCREMENT PRIMARY KEY ,
  `first_name` VARCHAR( 25 ) NOT NULL ,
  `last_name` VARCHAR( 25 ) NOT NULL ,
  `user_city` VARCHAR( 45 ) NOT NULL
) ENGINE = InnoDB;
```

dbcrud.php this is the main [PHP](#) file which handles database connection data insert , select , update and delete by creating such functions given in the following php file.

dbcrud.php

```
<?php
class connect
{
  public function connect()
  {
 mysql_connect("localhost","root");
 mysql_select_db("dbtuts");
  }
  public function setdata($sql)
  {
 mysql_query($sql);
  }
}
```

```

}
public function getdata($sql)
{
 return mysql_query($sql);
}
public function delete($sql)
{
 mysql_query($sql);
}
}
?>

```

functions which are used in above php file.

1. connect() : used for database connection and selection.
2. setdata() : used for data insert and data update.
3. getdata() : used for data select from mysql.
4. delete() : used for data delete from mysql.

CREATE : insert

To insert Data into mysql table we need to create html form containing all the fields the users table has. and HTML code of insert form will be as follows.

```

<form method="post">
 <table align="center">
 <tr>
 <td><input type="text" name="first_name" placeholder="First Name"
value="" required /></td>
 </tr>
 <tr>
 <td><input type="text" name="last_name" placeholder="Last Name"
value="" required /></td>
 </tr>
 <tr>
 <td><input type="text" name="city_name" placeholder="City" value=""
required /></td>
 </tr>
 <tr>
 <td>
 <button type="submit" name="btn-
save"><strong>SAVE</strong></button></td>
 </tr>
 </table>
 </form>

```

Using above form we can insert data with php oops as follow :

```

<?php
include_once 'dbcrud.php';
$con = new connect();

if(isset($_POST['btn-save']))
{
 $first_name = $_POST['first_name'];
 $last_name = $_POST['last_name'];
 $city = $_POST['city_name'];
 $con->setdata("INSERT INTO users(first_name,last_name,user_city)
VALUES('$first_name','$last_name','$city')");
}

```

```
?>
```

READ : select

By using `getdata()` function we can fetch all data from table because it have return type.

```
<?php
$res=$con->getdata("SELECT * FROM users");
while($row=mysql_fetch_array($res))
{
 ?>
 <tr>
 <td><?php echo $row['first_name']; ?></td>
 <td><?php echo $row['last_name']; ?></td>
 <td><?php echo $row['user_city']; ?></td>
 </tr>
 <?php
}
?>
```

UPDATE : update data

for update data we need to fetch data which are set by querystring as follow :

```
$res=$con->getdata("SELECT * FROM users WHERE user_id=".$_GET['edit_id']);
$row=mysql_fetch_array($res);
```

after fetching data we can update data using following function.

```
$con->setdata("UPDATE users SET first_name='".$_POST['first_name']."',
last_name='".$_POST['last_name']."',
user_city='".$_POST['city_name']."'
WHERE user_id=".$_GET['edit_id']);
```

DELETE : delete data

following function is used to delete data.

```
$con->delete("DELETE FROM users WHERE user_id=".$_GET['delete_id']);
```

here i shown you that how to use oops to insert , select , update and delete data from mysql.
that's it

complete oops crud script.

index.php

```
<?php
include_once 'dbcrud.php';
$con = new connect();

// delete condition
if(isset($_GET['delete_id']))
{
```

```

$con->delete("DELETE FROM users WHERE user_id=".$_GET['delete_id']);
header("Location: index.php");
}
// delete condition

?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>CRUD Operations Using PHP Oops - By Cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
<script type="text/javascript">
function edt_id(id)
{
 if(confirm('Sure to edit ?'))
 {
 window.location.href='insert-update.php?edit_id='+id;
 }
}
function delete_id(id)
{
 if(confirm('Sure to Delete ?'))
 {
 window.location.href='index.php?delete_id='+id;
 }
}
</script>
</head>
<body>
<center>

<div id="header">
 <div id="content">
 <label>CRUD Operations Using PHP Oops - <a
href="http://cleartuts.blogspot.com" target="_blank">By
Cleartuts</a></label>
 </div>
</div>

<div id="body">
 <div id="content">
 <table align="center">
 <tr>
 <th colspan="5"><a href="insert-update.php">add data here.</a></th>
 </tr>
 <th>First Name</th>
 <th>Last Name</th>
 <th>City Name</th>
 <th colspan="2">Operations</th>
 </tr>
 <?php
$res=$con->getdata("SELECT * FROM users");
if(mysql_num_rows($res)==0)
{
 ?>
 <tr>
 <td colspan="5">Nothing Found Here !</td>
 </tr>
 <?php

```

```

}
else
{
 while($row=mysql_fetch_array($res))
 {
 ?>
 <tr>
 <td><?php echo $row['first_name']; ?></td>
 <td><?php echo $row['last_name']; ?></td>
 <td><?php echo $row['user_city']; ?></td>
 <td align="center"><a href="javascript:edt_id('<?php echo
$row['user_id']; ?>')"></a></td>
 <td align="center"><a href="javascript:delete_id('<?php echo
$row['user_id']; ?>')"></a></td>
 </tr>
 <?php
 }
}
?>
 </table>
 </div>
</div>

</center>
</body>
</html>

```

insert-update.php

```

<?php
include_once 'dbcrud.php';
$con = new connect();

// data insert code starts here.
if(isset($_POST['btn-save']))
{
 $first_name = $_POST['first_name'];
 $last_name = $_POST['last_name'];
 $city = $_POST['city_name'];
 $con->setdata("INSERT INTO users(first_name,last_name,user_city)
VALUES('$first_name','$last_name','$city')");
 header("Location: index.php");
}
// data insert code ends here.

// code for fetch user data via QueryString URL
if(isset($_GET['edit_id']))
{
 $res=$con->getdata("SELECT * FROM users WHERE user_id=".$_GET['edit_id']);
 $row=mysql_fetch_array($res);
}
// code for fetch user data via QueryString URL

// data update condition
if(isset($_POST['btn-update']))
{
 $con->setdata("UPDATE users SET first_name='".$_POST['first_name']."',
 last_name='".$_POST['last_name']."',
 user_city='".$_POST['city_name']."'
 WHERE user_id=".$_GET['edit_id']);
 header("Location: index.php");
}

```

```

}
// data update condition

?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>CRUD Operations Using PHP and MySQL - By Cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>
<center>

<div id="header">
  <div id="content">
 <label>CRUD Operations Using PHP and MySQL - By Cleartuts</label>
  </div>
</div>
<div id="body">
  <div id="content">
 <form method="post">
 <table align="center">
 <tr>
 <td align="center"><a href="index.php">back to main page</a></td>
 </tr>
 <tr>
 <td><input type="text" name="first_name" placeholder="First Name"
value="<?php if(isset($row))echo $row['first_name']; ?>" required /></td>
 </tr>
 <tr>
 <td><input type="text" name="last_name" placeholder="Last Name"
value="<?php if(isset($row))echo $row['last_name']; ?>" required /></td>
 </tr>
 <tr>
 <td><input type="text" name="city_name" placeholder="City" value="<?php
if(isset($row))echo $row['user_city']; ?>" required /></td>
 </tr>
 <tr>
 <td>
 <?php
 if(isset($_GET['edit_id']))
 {
 ?><button type="submit" name="btn-
update"><strong>UPDATE</strong></button></td><?php
 }
 else
 {
 ?><button type="submit" name="btn-
save"><strong>SAVE</strong></button></td><?php
 }
 ?>
 </tr>
 </table>
 </form>
 </div>
  </div>
</center>
</body>

```

</html>

dbcrud.php

```
<?php
class connect
{
 public function connect()
 {
 mysql_connect("localhost","root");
 mysql_select_db("dbtuts");
 }
 public function setdata($sql)
 {
 mysql_query($sql);
 }
 public function getdata($sql)
 {
 return mysql_query($sql);
 }
 public function delete($sql)
 {
 mysql_query($sql);
 }
}
?>
```

style.css

```
@charset "utf-8";
/* CSS Document */

*
{
 margin:0;
 padding:0;
}
body
{
 background:#fff;
 font-family:"Courier New", Courier, monospace;
}
#header
{
 width:100%;
 height:50px;
 background:#00a2d1;
 color:#f9f9f9;
 font-family:"Lucida Sans Unicode", "Lucida Grande", sans-serif;
 font-size:35px;
 text-align:center;
}
#header a
{
 color:#fff;
 text-decoration:blink;
}
#body
{
 margin-top:50px;
}
```


```

table
{
width:80%;
font-family:Tahoma, Geneva, sans-serif;
font-weight:bolder;
color:#999;
margin-bottom:80px;
}
table a
{
text-decoration:none;
color:#00a2d1;
}
table,td,th
{
border-collapse:collapse;
border:solid #d0d0d0 1px;
padding:20px;
}
table td input
{
width:97%;
height:35px;
border:dashed #00a2d1 1px;
padding-left:15px;
font-family:Verdana, Geneva, sans-serif;
box-shadow:0px 0px 0px rgba(1,0,0,0.2);
outline:none;
}
table td input:focus
{
box-shadow:inset 1px 1px 1px rgba(1,0,0,0.2);
outline:none;
}
table td button
{
border:solid #f9f9f9 0px;
box-shadow:1px 1px 1px rgba(1,0,0,0.2);
outline:none;
background:#00a2d1;
padding:9px 15px 9px 15px;
color:#f9f9f9;
font-family:Arial, Helvetica, sans-serif;
font-weight:bolder;
border-radius:3px;
width:49.5%;
}
table td button:active
{
position:relative;
top:1px;
}

```

This is it. We have created a simple crud module capable to perform CRUD (Create, Read, Update, Delete) operations using PHP OOPS with MySQL database. Leave a comment if you have any queries or suggestions.

PHP Data Insert and Select Using OOP

On [12/16/2014](#) By [Pradeep Khodke](#)

In this tutorial i will show you that how to perform and use object oriented programming in PHP with MySQL to Select and Insert Data. Using OOP(s) in PHP it's become so easy to manage and perform such operations like Insert and Select data from MySQL tables, So let's have a look.

[Download Script](#)

Database Credentials.

Database name : dbtuts

Table name : users

Table Columns : user_id , first_name , last_name , user_city

Copy-Paste the following sql schema in your MySQL database to create database and table.

```
CREATE DATABASE `dbtuts` ;
CREATE TABLE `dbtuts`.`users` (
  `user_id` INT( 10 ) NOT NULL AUTO_INCREMENT PRIMARY KEY ,
  `first_name` VARCHAR( 25 ) NOT NULL ,
  `last_name` VARCHAR( 25 ) NOT NULL ,
  `user_city` VARCHAR( 45 ) NOT NULL
) ENGINE = InnoDB;
```

Now we need to create dbMySQL.php file which contains host connection , database selection and functions which are used to insert and select data from MySQL users table.

dbMySQL.php

```
<?php
define('DB_SERVER','localhost');
define('DB_USER','root');
define('DB_PASS','');
define('DB_NAME','dbtuts');

class DB_con
{
  function __construct()
  {
 $conn = mysql_connect(DB_SERVER,DB_USER,DB_PASS) or die('localhost
connection problem'.mysql_error());
 mysql_select_db(DB_NAME, $conn);
  }

  public function insert($fname,$lname,$city)
  {
 $res = mysql_query("INSERT users(first_name,last_name,user_city)
VALUES('$fname','$lname','$city')");
 return $res;
  }

  public function select()
  {
 $res=mysql_query("SELECT * FROM users");
```

```

 return $res;
}
}

```

?>

script explained.

class **DB_con** has constructor function which creates the localhost connection and database selection.

insert() function have some parameters like \$fname , \$lname and \$city which accepts input values from html form.

select() function fetch all the data from users table.

Data Insert

To insert Data into mysql table we need to create html form containing all the fields the users table has. and HTML code of insert form will be as follows.

```

<html>
<head>
<body>
<form method="post">
 <table align="center">
 <tr>
 <td><input type="text" name="first_name" placeholder="First Name"
/></td>
 </tr>
 <tr>
 <td><input type="text" name="last_name" placeholder="Last Name" /></td>
 </tr>
 <tr>
 <td><input type="text" name="city_name" placeholder="City" /></td>
 </tr>
 <tr>
 <td>
 <button type="submit" name="btn-
save"><strong>SAVE</strong></button></td>
 </tr>
 </table>
 </form>
</body>
</html>

```

Put the following PHP script just above <html> tag.

```

<?php
include_once 'dbMySQL.php';
$con = new DB_con();

// data insert code starts here.
if(isset($_POST['btn-save']))
{
 $fname = $_POST['first_name'];
 $lname = $_POST['last_name'];
 $city = $_POST['city_name'];

 $con->insert($fname,$lname,$city);
 header("Location: index.php");
}
// data insert code ends here.

```

?>

script explained.

This script contains variables like \$fname , \$lname and \$city .

By including the **dbMySQL.php** file in this script we can access and use all the functions of it, by creating **\$con** object.

\$con->insert(\$fname,\$lname,\$city) inserts the value from html form into the users table.

Data Select

Next is how to select data from users table.

By using **\$con->select()** function you can fetch data from users table like this.

```
<?php
include_once 'dbMySQL.php';
$con = new DB_con();

$res=$con->select();

while($row=mysql_fetch_row($res))
{
 echo $row[1];
 echo $row[2];
 echo $row[3];
}
?>
```

script explained:

we included here **dbMySQL.php** file in this script.

\$con->select() function select all the rows from users table.

that's it

Complete Script with Design...

dbMySQL.php

```
<?php
define('DB_SERVER','localhost');
define('DB_USER','root');
define('DB_PASS','');
define('DB_NAME','dbtuts');

class DB_con
{
 function __construct()
 {
 $conn = mysql_connect(DB_SERVER,DB_USER,DB_PASS) or die('localhost
connection problem'.mysql_error());
 mysql_select_db(DB_NAME, $conn);
 }

 public function insert($fname,$lname,$city)
 {
 $res = mysql_query("INSERT users(first_name,last_name,user_city)
VALUES('$fname','$lname','$city)");
 return $res;
 }
}
```

```

public function select()
{
 $res=mysql_query("SELECT * FROM users");
 return $res;
}
}
?>

```

index.php

```

<?php
include_once 'dbMySQL.php';
$con = new DB_con();
$table = "users";
$res=$con->select($table);
?>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>PHP Data Insert and Select Data Using OOP - By Cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>
<center>

<div id="header">
 <div id="content">
 <label>PHP Data Insert and Select Data Using OOP - By Cleartuts</label>
 </div>
</div>
<div id="body">
 <div id="content">
 <table align="center">
 <tr>
 <th colspan="3"><a href="add_data.php">add data here...</a></th>
 </tr>
 <tr>
 <th>First Name</th>
 <th>Last Name</th>
 <th>City</th>
 </tr>
 <?php
while ($row=mysql_fetch_row($res))
{
 ?>
 <tr>
 <td><?php echo $row[1]; ?></td>
 <td><?php echo $row[2]; ?></td>
 <td><?php echo $row[3]; ?></td>
 </tr>
 <?php
 }
 ?>
 </table>
 </div>
 </div>

<div id="footer">
 <div id="content">
 <hr /><br/>
 <label>for more tutorials and blog tips visit : <a
href="http://cleartuts.blogspot.com">cleartuts.com</a></label>

```

```
 </div>
</div>

</center>
</body>
</html>
```

add_data.php

This script shows the values from the users table.

```
<?php
include_once 'dbMySQL.php';
$con = new DB_con();

// data insert code starts here.
if(isset($_POST['btn-save']))
{
 $fname = $_POST['first_name'];
 $lname = $_POST['last_name'];
 $city = $_POST['city_name'];

 $res=$con->insert($fname,$lname,$city);
 if($res)
 {
 ?>
 <script>
 alert('Record inserted...');
 window.location='index.php'
 </script>
 <?php
 }
 else
 {
 ?>
 <script>
 alert('error inserting record...');
 window.location='index.php'
 </script>
 <?php
 }
}
// data insert code ends here.

?>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>PHP Data Insert and Select Data Using OOP - By Cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>
<center>

<div id="header">
<div id="content">
 <label>PHP Data Insert and Select Data Using OOP - By Cleartuts</label>
</div>
</div>
<div id="body">
<div id="content">
 <form method="post">
```

```

 <table align="center">
 <tr>
 <td><input type="text" name="first_name" placeholder="First Name"
required /></td>
 </tr>
 <tr>
 <td><input type="text" name="last_name" placeholder="Last Name"
required /></td>
 </tr>
 <tr>
 <td><input type="text" name="city_name" placeholder="City" required
/></td>
 </tr>
 <tr>
 <td>
 <button type="submit" name="btn-
save"><strong>SAVE</strong></button></td>
 </tr>
 </table>
 </form>
 </div>
</div>

</center>
</body>
</html>

```

style.css

This stylesheet makes beautify all the pages.

```

@charset "utf-8";
/* CSS Document */

*
{
margin:0;
padding:0;
}
#header
{
width:100%;
height:50px;
background:#00a2d1;
color:#f9f9f9;
font-family:"Lucida Sans Unicode", "Lucida Grande", sans-serif;
font-size:35px;
text-align:center;
}
#header a
{
color:#fff;
text-decoration:blink;
}
#body
{
margin-top:50px;
}
table
{
width:40%;
font-family:Tahoma, Geneva, sans-serif;

```

```

font-weight:bolder;
color:#999;
margin-bottom:80px;
}
table a
{
text-decoration:none;
color:#00a2d1;
}
table,td,th
{
border-collapse:collapse;
border:solid #d0d0d0 1px;
padding:20px;
}
table td input
{
width:97%;
height:35px;
border:dashed #00a2d1 1px;
padding-left:15px;
font-family:Verdana, Geneva, sans-serif;
box-shadow:0px 0px 0px rgba(1,0,0,0.2);
outline:none;
}
table td input:focus
{
box-shadow:inset 1px 1px 1px rgba(1,0,0,0.2);
outline:none;
}
table td button
{
border:solid #f9f9f9 0px;
box-shadow:1px 1px 1px rgba(1,0,0,0.2);
outline:none;
background:#00a2d1;
padding:9px 15px 9px 15px;
color:#f9f9f9;
font-family:Arial, Helvetica, sans-serif;
font-weight:bolder;
border-radius:3px;
width:100%;
}
table td button:active
{
position:relative;
top:1px;
}
#footer
{
margin-top:50px;
position:relative;
bottom:30px;
font-family:Verdana, Geneva, sans-serif;
}

```

[Download Script](#)

PHP Data Update and Delete Using OOP

On [12/16/2014](#) By [Pradeep Khodke](#)

This tutorial is continuation of my previous tutorial [Data Insert and Select using OOPs](#), In this tutorial i will show you that how to use PHP with OOPs concept for Data Update and Data Delete of MySQL, it's so easy to learn, have a look.

[Download Script](#)

Database Credentials.

Here i am going to use Database Credentials which was used in my previous tutorial.

Database name : dbtuts

Table name : users

Table Columns : user_id , first_name , last_name , user_city .

```
CREATE DATABASE `dbtuts` ;
CREATE TABLE `dbtuts`.`users` (
  `user_id` INT( 10 ) NOT NULL AUTO_INCREMENT PRIMARY KEY ,
  `first_name` VARCHAR( 25 ) NOT NULL ,
  `last_name` VARCHAR( 25 ) NOT NULL ,
  `user_city` VARCHAR( 45 ) NOT NULL
) ENGINE = InnoDB;
```

Now all we need to create following pages.

[index.php](#)

[dbMySQL.php](#)

[edit_data.php](#)

[delete_data.php](#)

index.php i used here to display data and how to display i showed that in my previous tutorial.

Now we need to create dbMySQL.php file which contains host connection , database selection and functions which are used to Update and Delete data from MySQL users table.

dbMySQL.php

```
<?php
define('DB_SERVER','localhost');
define('DB_USER','root');
define('DB_PASS','');
define('DB_NAME','dbtuts');

class DB_con
{
 function __construct()
 {
 $conn = mysql_connect(DB_SERVER,DB_USER,DB_PASS) or die('localhost
connection problem'.mysql_error());
 mysql_select_db(DB_NAME, $conn);
 }

 public function select()
 {
 $res=mysql_query("SELECT * FROM users");
 return $res;
 }
}
```

```

}

public function delete($table,$id)
{
 $res = mysql_query("DELETE FROM $table WHERE user_id=".$id);
 return $res;
}

public function update($table,$id,$fname,$lname,$city)
{
 $res = mysql_query("UPDATE $table SET first_name='$fname',
last_name='$lname', user_city='$city' WHERE user_id=".$id);
 return $res;
}
}

?>

```

Script Explained:

__constructor() : this function connects the localhost server and database.

select() : Select data from users table.

delete() : function with \$table and \$id which is for MySQL Delete Query.

update() : this function have four parameters with table name and table fields value.

Data Update

After data showing on the page create a file called edit_data.php and add the following code just above the html edit data form.

edit_data.php

```

include_once 'dbMySQL.php';
$con = new DB_con();
$table = "users";

if(isset($_GET['edit_id']))
{
 $sql=mysql_query("SELECT * FROM users WHERE user_id=".$_GET['edit_id']);
 $result=mysql_fetch_array($sql);
}

// and update condition would be as follow ...

if(isset($_POST['btn-update']))
{
 $fname = $_POST['first_name'];
 $lname = $_POST['last_name'];
 $city = $_POST['city_name'];

 $id=$_GET['edit_id'];
 $res=$con->update($table,$id,$fname,$lname,$city);
}

```

Delete Data

Now create a new file called delete_data.php and put the following code into this file like this

```

:
<?php

```

```

include_once 'dbMySQL.php';
$con = new DB_con();
$table = "users";
if(isset($_GET['delete_id']))
{
 $id=$_GET['delete_id'];
 $res=$con->delete($table,$id);
}
?>

```

that's it

Complete Script :

dbMySQL.php

```

<?php
define('DB_SERVER','localhost');
define('DB_USER','root');
define('DB_PASS','');
define('DB_NAME','dbtuts');

class DB_con
{
 function __construct()
 {
 $conn = mysql_connect(DB_SERVER,DB_USER,DB_PASS) or die('localhost
connection problem'.mysql_error());
 mysql_select_db(DB_NAME, $conn);
 }

 public function select()
 {
 $res=mysql_query("SELECT * FROM users");
 return $res;
 }

 public function delete($table,$id)
 {
 $res = mysql_query("DELETE FROM $table WHERE user_id=".$id);
 return $res;
 }

 public function update($table,$id,$fname,$lname,$city)
 {
 $res = mysql_query("UPDATE $table SET first_name='$fname',
last_name='$lname', user_city='$city' WHERE user_id=".$id);
 return $res;
 }
}

?>

```

index.php

contains html , php script to display data on this page with some javascript that confirms any operation to be perform or not.

```

<?php
include_once 'dbMySQL.php';
$con = new DB_con();
$res=$con->select();
?>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>

```

```

<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>PHP Data Update and Delete Using OOP - By Cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
<script type="text/javascript">
function del_id(id)
{
 if(confirm('Sure to delete this record ?'))
 {
 window.location='delete_data.php?delete_id='+id
 }
}
function edit_id(id)
{
 if(confirm('Sure to edit this record ?'))
 {
 window.location='edit_data.php?edit_id='+id
 }
}
</script>
</head>
<body>
<center>
<div id="header">
 <div id="content">
 <label>PHP Data Update and Delete Using OOP - By Cleartuts</label>
 </div>
</div>
<div id="body">
 <div id="content">
 <table align="center">
 <tr>
 <th>First Name</th>
 <th>Last Name</th>
 <th>City</th>
 <th colspan="2">edit/delete</th>
 </tr>
 <?php
while($row=mysql_fetch_row($res))
{
 ?>
 <tr>
 <td><?php echo $row[1]; ?></td>
 <td><?php echo $row[2]; ?></td>
 <td><?php echo $row[3]; ?></td>
 <td align="center"><a href="javascript:edit_id(<?php echo
$row[0]; ?>)"></a></td>
 <td align="center"><a href="javascript:del_id(<?php echo
$row[0]; ?>)"></a></td>
 </tr>
 <?php
}
?>
 </table>
 </div>
</div>

<div id="footer">
 <div id="content">
 <hr /><br/>
 <label>for more tutorials and blog tips visit : <a
href="http://cleartuts.blogspot.com">cleartuts.com</a></label>

```

```
 </div>
</div>
```

```
</center>
</body>
</html>
```

edit_data.php

contains html and php script to update data with javascript for redirection to the main page and completion message.

```
<?php
include_once 'dbMySQL.php';
$con = new DB_con();
$table = "users";
// data insert code starts here.
if(isset($_GET['edit_id']))
{
 $sql=mysql_query("SELECT * FROM users WHERE user_id=".$_GET['edit_id']);
 $result=mysql_fetch_array($sql);
}
// data update code starts here.
if(isset($_POST['btn-update']))
{
 $fname = $_POST['first_name'];
 $lname = $_POST['last_name'];
 $city = $_POST['city_name'];

 $id=$_GET['edit_id'];
 $res=$con->update($table,$id,$fname,$lname,$city);
 if($res)
 {
 ?>
 <script>
 alert('Record updated...');
 window.location='index.php'
 </script>
 <?php
 }
 else
 {
 ?>
 <script>
 alert('error updating record...');
 window.location='index.php'
 </script>
 <?php
 }
}
// data update code ends here.

?>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>PHP Data Insert and Select Data Using OOP - By Cleartuts</title>
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>
<center>

<div id="header">
```

```

<div id="content">
  <label>PHP Data Insert and Select Data Using OOP - By Cleartuts</label>
</div>
</div>
<div id="body">
  <div id="content">
 <form method="post">
 <table align="center">
 <tr>
 <td><input type="text" name="first_name" placeholder="First Name"
value="<?php echo $result['first_name']; ?>" /></td>
 </tr>
 <tr>
 <td><input type="text" name="last_name" placeholder="Last Name"
value="<?php echo $result['last_name']; ?>" /></td>
 </tr>
 <tr>
 <td><input type="text" name="city_name" placeholder="City" value="<?php
echo $result['user_city']; ?>" /></td>
 </tr>
 <tr>
 <td>
 <button type="submit" name="btn-
update"><strong>UPDATE</strong></button></td>
 </tr>
 </table>
 </form>
 </div>
  </div>
</center>
</body>
</html>

```

delete_data.php

contains php and javascript , PHP for data delete action and javascript for alert and redirection to the main page.

```

<?php
include_once 'dbMySQL.php';
$con = new DB_con();
$table = "users";
if(isset($_GET['delete_id']))
{
  $id=$_GET['delete_id'];
  $res=$con->delete($table,$id);
  if($res)
  {
 ?>
 <script>
 alert('Record Deleted ...')
 window.location='index.php'
 </script>
  <?php
  }
  else
  {
 ?>
 <script>
 alert('Record cant Deleted !!!')
 window.location='index.php'
 </script>
  }
}

```

```
<?php
}
}
?>
```

style.css

to make beautify all the pages.

```
@charset "utf-8";
/* CSS Document */

*
{
margin:0;
padding:0;
}
#header
{
width:100%;
height:50px;
background:#00a2d1;
color:#f9f9f9;
font-family:"Lucida Sans Unicode", "Lucida Grande", sans-serif;
font-size:35px;
text-align:center;
}
#header a
{
color:#fff;
text-decoration:blink;
}
#body
{
margin-top:50px;
}
table
{
width:40%;
font-family:Tahoma, Geneva, sans-serif;
font-weight:bolder;
color:#999;
margin-bottom:80px;
}
table a
{
text-decoration:none;
color:#00a2d1;
}
table,td,th
{
border-collapse:collapse;
border:solid #d0d0d0 1px;
padding:20px;
}
table td input
{
width:97%;
height:35px;
border:dashed #00a2d1 1px;
padding-left:15px;
font-family:Verdana, Geneva, sans-serif;
box-shadow:0px 0px 0px rgba(1,0,0,0.2);
outline:none;
```

```
}
table td input:focus
{
  box-shadow:inset 1px 1px 1px rgba(1,0,0,0.2);
  outline:none;
}
table td button
{
  border:solid #f9f9f9 0px;
  box-shadow:1px 1px 1px rgba(1,0,0,0.2);
  outline:none;
  background:#00a2d1;
  padding:9px 15px 9px 15px;
  color:#f9f9f9;
  font-family:Arial, Helvetica, sans-serif;
  font-weight:bolder;
  border-radius:3px;
  width:100%;
}
table td button:active
{
  position:relative;
  top:1px;
}
#footer
{
  margin-top:50px;
  position:relative;
  bottom:30px;
  font-family:Verdana, Geneva, sans-serif;
}
```

[Download Script](#)

Simple Login and Signup System using PHP and MySQLi

On [3/28/2015](#) By [Pradeep Khodke](#)

hello friends, we already have this tutorial but using MySQL extension but that's deprecated now and some users want it using MySQLi extension, so i have decided to post Login and Registration System using PHP with the improved MySQLi. it's a simple script which you can easily understand. for the designing purpose i have used here bootstrap to create login and signup form which is simple and easy to create with the help of bootstrap, if you are using PHP5.5 then you must use [new password hashing function](#), you can see it how to use them here in this tutorial, [Login script with MySQL](#) so let's take a look.

[Live Demo](#) [Download Script](#)

Database Design

the database used in this tutorial is "dbtest" and the table is users, so create dbtest in your phpmyadmin and paste the following sql code to create users table.

```
--  
-- Database: `mysqli_login`  
--  
-- -----  
--  
-- Table structure for table `tbl_users`  
--  
CREATE TABLE IF NOT EXISTS `tbl_users` (  
  `user_id` int(11) NOT NULL AUTO_INCREMENT,
```

```

`username` varchar(60) NOT NULL,
`email` varchar(60) NOT NULL,
`password` varchar(255) NOT NULL,
PRIMARY KEY (`user_id`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8 AUTO_INCREMENT=1 ;

```

dbconnect.php

this file contains code for connection using MySQLi extension, here's how you can use MySQLi an improved extension with your MySQL Database.

```

<?php

$DBhost = "localhost";
$DBuser = "root";
$DBpass = "";
$DBname = "mysqli_login";

$DBcon = new MySQLi($DBhost,$DBuser,$DBpass,$DBname);

if ($DBcon->connect_errno) {
 die("ERROR : -> ".$DBcon->connect_error);
}

```

register.php

this is our registration/signup page for the new user and it will ask username, email and password to enter, i have skipped here validation part and used HTML5 required client side validations to validate the form and the form was created with bootstrap.

password_hash(\$upass, PASSWORD_DEFAULT); it will make password stronger than MD5.

```

<?php
session_start();
if (isset($_SESSION['userSession'])!="") {
 header("Location: home.php");
}
require_once 'dbconnect.php';

if(isset($_POST['btn-signup'])) {

 $uname = strip_tags($_POST['username']);
 $email = strip_tags($_POST['email']);
 $upass = strip_tags($_POST['password']);

 $uname = $DBcon->real_escape_string($uname);
 $email = $DBcon->real_escape_string($email);
 $upass = $DBcon->real_escape_string($upass);

 $hashed_password = password_hash($upass, PASSWORD_DEFAULT);
 // this function works only in PHP 5.5 or latest version

 $check_email = $DBcon->query("SELECT email FROM tbl_users WHERE
email='$email'");
 $count=$check_email->num_rows;

 if ($count==0) {

```

```

$query = "INSERT INTO tbl_users(username,email,password)
VALUES('$uname','$email','$hashed_password')";

if ($DBcon->query($query)) {
 $msg = "<div class='alert alert-success'>
 <span class='glyphicon glyphicon-info-sign'></span> &nbsp;
successfully registered !
 </div>";
} else {
 $msg = "<div class='alert alert-danger'>
 <span class='glyphicon glyphicon-info-sign'></span> &nbsp; error
while registering !
 </div>";
}

} else {

 $msg = "<div class='alert alert-danger'>
 <span class='glyphicon glyphicon-info-sign'></span> &nbsp; sorry email
already taken !
 </div>";

}

$DBcon->close();
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Login & Registration System</title>
<link href="bootstrap/css/bootstrap.min.css" rel="stylesheet"
media="screen">
<link href="bootstrap/css/bootstrap-theme.min.css" rel="stylesheet"
media="screen">
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>

<div class="signin-form">

 <div class="container">

 <form class="form-signin" method="post" id="register-form">

 <h2 class="form-signin-heading">Sign Up</h2><hr />

 <?php
if (isset($msg)) {
 echo $msg;
}
?>

 <div class="form-group">

```

```

 <input type="text" class="form-control" placeholder="Username"
name="username" required />
 </div>

 <div class="form-group">
 <input type="email" class="form-control" placeholder="Email
address" name="email" required />
 <span id="check-e"></span>
 </div>

 <div class="form-group">
 <input type="password" class="form-control" placeholder="Password"
name="password" required />
 </div>

 <hr />

 <div class="form-group">
 <button type="submit" class="btn btn-default" name="btn-
signup">
 <span class="glyphicon glyphicon-log-in"></span> &nbsp; Create
Account
 </button>
 <a href="index.php" class="btn btn-default"
style="float:right;">Log In Here</a>
 </div>

 </form>

 </div>

</div>

</body>
</html>

```

index.php

this is our login page which will ask users to enter email and password to go the home page which is members page, to use database we have to include "dbconnect.php" file. i have used here **password_verify(\$upass, \$row['password'])** to verify password this is new password hashing funtin and you have to use **PHP5.5** to use this function.

```

<?php
session_start();
require_once 'dbconnect.php';

if (isset($_SESSION['userSession'])!="") {
 header("Location: home.php");
 exit;
}

if (isset($_POST['btn-login'])) {

 $email = strip_tags($_POST['email']);
 $password = strip_tags($_POST['password']);

 $email = $DBcon->real_escape_string($email);
 $password = $DBcon->real_escape_string($password);

```

```

$query = $DBcon->query("SELECT user_id, email, password FROM tbl_users
WHERE email='$email'");
$row=$query->fetch_array();

$count = $query->num_rows; // if email/password are correct returns must
be 1 row

if (password_verify($password, $row['password']) && $count==1) {
 $_SESSION['userSession'] = $row['user_id'];
 header("Location: home.php");
} else {
 $msg = "<div class='alert alert-danger'>
 <span class='glyphicon glyphicon-info-sign'></span> &nbsp; Invalid
Username or Password !
 </div>";
}
$DBcon->close();
}
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Coding Cage - Login & Registration System</title>
<link href="bootstrap/css/bootstrap.min.css" rel="stylesheet"
media="screen">
<link href="bootstrap/css/bootstrap-theme.min.css" rel="stylesheet"
media="screen">
<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>

<div class="signin-form">

 <div class="container">

 <form class="form-signin" method="post" id="login-form">

 <h2 class="form-signin-heading">Sign In.</h2><hr />

 <?php
 if(isset($msg)){
 echo $msg;
 }
 ?>

 <div class="form-group">
 <input type="email" class="form-control" placeholder="Email
address" name="email" required />
 <span id="check-e"></span>
 </div>

 <div class="form-group">
 <input type="password" class="form-control" placeholder="Password"
name="password" required />
 </div>

 <hr />

```

```

 <div class="form-group">
 <button type="submit" class="btn btn-default" name="btn-login"
 id="btn-login">
 <span class="glyphicon glyphicon-log-in"></span> &nbsp; Sign In
 </button>

 <a href="register.php" class="btn btn-default"
 style="float:right;">Sign UP Here</a>

 </div>

 </form>

</div>

</body>
</html>

```

home.php

if user successfully logged in he will be redirected to this "home.php" page, this is members page only registered users can access this page, contains bootstrap header with menu and one link to logout.

```

<?php
session_start();
include_once 'dbconnect.php';

if (!isset($_SESSION['userSession'])) {
 header("Location: index.php");
}

$query = $DBcon->query("SELECT * FROM tbl_users WHERE
user_id=".$_SESSION['userSession']);
$userRow=$query->fetch_array();
$DBcon->close();

?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Welcome - <?php echo $userRow['email']; ?></title>

<link href="bootstrap/css/bootstrap.min.css" rel="stylesheet"
media="screen">
<link href="bootstrap/css/bootstrap-theme.min.css" rel="stylesheet"
media="screen">

<link rel="stylesheet" href="style.css" type="text/css" />
</head>
<body>

```

```

<nav class="navbar navbar-default navbar-fixed-top">
  <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle collapsed" data-
toggle="collapse" data-target="#navbar" aria-expanded="false" aria-
controls="navbar">
 <span class="sr-only">Toggle navigation</span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="http://www.codingcage.com">Coding
Cage</a>
 </div>
 <div id="navbar" class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a
href="http://www.codingcage.com/2015/03/simple-login-and-signup-system-
with-php.html">Back to Article</a></li>
 <li><a
href="http://www.codingcage.com/search/label/jquery">jQuery</a></li>
 <li><a
href="http://www.codingcage.com/search/label/PHP">PHP</a></li>
 </ul>
 <ul class="nav navbar-nav navbar-right">
 <li><a href="#"><span class="glyphicon glyphicon-
user"></span>&nbsp;<?php echo $userRow['username']; ?></a></li>
 <li><a href="logout.php?logout"><span class="glyphicon
glyphicon-log-out"></span>&nbsp;</a></li>
 </ul>
 </div><!--/.nav-collapse -->
  </div>
</nav>

<div class="container" style="margin-top:150px;text-align:center;font-
family:Verdana, Geneva, sans-serif;font-size:35px;">
  <a href="http://www.codingcage.com/">Coding Cage - Programming Blog</a><br
/><br />
  <p>Tutorials on PHP, MySQL, Ajax, jQuery, Web Design and more...</p>
</div>

</body>
</html>

```

logout.php

simple page to logout the users and redirects to the login/index page. it will destroys the current logged in users session.

```

<?php
session_start();

if (!isset($_SESSION['userSession'])) {
  header("Location: index.php");
} else if (isset($_SESSION['userSession'])!="") {
  header("Location: home.php");
}

if (isset($_GET['logout'])) {
  session_destroy();
}

```

```
unset($_SESSION['userSession']);  
header("Location: index.php");  
}
```

That's it, we have covered here a simple login and registration system using PHP and MySQLi, the reason behind posting this tutorial is, i got few emails regarding MySQLi login and signup script, so i have posted it here. if you like it please share it with your social media friends, thank you :)

How to Convert MySQL Rows into JSON Format in PHP

On [4/27/2016](#) By [Pradeep Khodke](#)

Today in this tutorial we have a simple, useful and small piece of code which is "**Convert MySQL Rows into JSON Format using PHP**", Well **JSON** is a data exchange format between web/mobile applications and it can easily convert data into plain text in human readable format. JSON is a language-independent data interchanging format. you can also check your JSON Format is valid or not using **json validator** tool called [JSON Lint](#), and it can easily work with all types of languages,so let's convert to json format.

[Download Script](#)

Read Also : [How to Parse JSON Data using jQuery Ajax into HTML](#)

Here is the sample MySQL Dump data which are used in this tutorial, run the following sql query in your PHPMyAdmin it will create table with several records.

```
CREATE TABLE IF NOT EXISTS `tbl_users` (
  `id` int(11) NOT NULL AUTO_INCREMENT,
  `first_name` varchar(25) NOT NULL,
  `last_name` varchar(25) NOT NULL,
  PRIMARY KEY (`id`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO_INCREMENT=5 ;

--
-- Dumping data for table `tbl_users`
--

INSERT INTO `tbl_users` (`id`, `first_name`, `last_name`) VALUES
(1, 'John', 'Doe'),
(2, 'Jane', 'Doe'),
(3, 'John', 'Cena'),
(4, 'Dwayne', 'Johnson');
```

ok, now make a connection to mysql database using [PDO extension](#) here is the code

```
<?php
```

```
$DBhost = "localhost";
$DBuser = "root";
$DBpass = "";
$DBname = "dbjson";

try{

 $DBcon = new PDO("mysql:host=$DBhost;dbname=$DBname", $DBuser, $DBpass);
 $DBcon->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);

} catch(PDOException $ex){

 die($ex->getMessage());
}
```

Select Records From MySQL

to convert mysql records first of all fetch all records from the users table .

```
$query = "SELECT * FROM tbl_users";

$stmt = $DBcon->prepare($query);
$stmt->execute();
```

Convert MySQL Rows to array

Here is the code to convert mysql results to an array

```
$userData = array();

while($row=$stmt->fetch(PDO::FETCH_ASSOC)){

 $userData['AllUsers'][] = $row;

}
```

Convert Array to JSON String

In PHP there's a function called [json_encode\(\)](#). is used to convert array to JSON string. just add array name created above and put in this function like this.

```
echo json_encode($userData);
```

Here we got JSON Sting

this is the final JSON String we have converted MySQL to Array - Array to JSON, contains root element **Allusers**

```
{
  "AllUsers": [
```

```

 {
 "id": "1",
 "first_name": "John",
 "last_name": "Doe"
 },
 {
 "id": "2",
 "first_name": "Jane",
 "last_name": "Doe"
 },
 {
 "id": "3",
 "first_name": "John",
 "last_name": "Cena"
 },
 {
 "id": "4",
 "first_name": "Dwayne",
 "last_name": "Johnson"
 }
]
}

```

Final Code

here is the final code of above all small pieces..

```

<?php

require_once 'dbconfig.php';

$query = "SELECT * FROM tbl_users";

$stmt = $DBcon->prepare($query);
$stmt->execute();

$userData = array();

while($row=$stmt->fetch(PDO::FETCH_ASSOC)){

 $userData['AllUsers'][] = $row;
}

echo json_encode($userData);
?>

```

Hope you like it, actually recently i had a work on JSON Apis, so i have decided share a small piece of json code. and guys please keep visiting and do share it with your dev friends that's it ...

How to Read JSON Data in PHP using jQuery Ajax

On [6/18/2016](#) By [Pradeep Khodke](#)

Hi, today we will see **How to Read JSON Data** using jQuery in PHP, recently i have posted a tutorial about **Converting MySQL data into JSON** string, as you all know that JSON is easy to understand and light-weight data interchanging format between browsers and servers, so we will see **how to read json files** and **how to read json data**, and how to parse json into HTML Table, sometimes we need to get this type of data and it's useful to create restful API's, so let's get started.

[Live Demo](#) [Download Script](#)

Read also : [Convert MySQL Data into JSON](#)

Demo Data

following is the demo mysql data for the tutorial purpose, we will convert these mysql rows into json format, so copy paste the following data into your PHPMysqlAdmin.

```
--  
-- Database: `codingcage`  
--  
--  
-----  
--  
-- Table structure for table `tbl_posts`  
--
```

```

CREATE TABLE IF NOT EXISTS `tbl_posts` (
  `postID` int(11) NOT NULL AUTO_INCREMENT,
  `postTitle` varchar(255) NOT NULL,
  `postUrl` varchar(255) NOT NULL,
  PRIMARY KEY (`postID`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1 AUTO_INCREMENT=11 ;

--
-- Dumping data for table `tbl_posts`
--

INSERT INTO `tbl_posts` (`postID`, `postTitle`, `postUrl`) VALUES
(1, 'Simple jQuery Add, Update, Delete with PHP and MySQL',
'http://goo.gl/IL6NTr'),
(2, '15 Free Bootstrap Admin Themes Demo and Download',
'http://goo.gl/ldBwEy'),
(3, 'Easy Ajax Image Upload with jQuery, PHP', 'http://goo.gl/jXZ6LY'),
(4, 'How to Send HTML Format eMails in PHP using PHPMailer',
'http://goo.gl/kQrzJP'),
(5, 'Ajax Bootstrap Signup Form with jQuery PHP and MySQL',
'http://goo.gl/yxKrha'),
(6, 'Submit PHP Form without Page Refresh using jQuery, Ajax',
'http://goo.gl/14vlBe'),
(7, 'How to Convert MySQL Rows into JSON Format in PHP',
'http://goo.gl/qgOiwB'),
(8, 'Designing Bootstrap Signup Form with jQuery Validation',
'http://goo.gl/nECERc'),
(9, 'Upload, Insert, Update, Delete an Image using PHP MySQL',
'http://goo.gl/HRJrDD'),
(10, 'Login Registration with Email Verification, Forgot Password using
PHP', 'http://goo.gl/O9FKN1');

```

JSON jQuery Syntax

this is the JSON Parsing jQuery syntax which has three parameters, first one is url for calling and getting PHP or JSON file, and the data is object or a string that is sent to the server with the request, and the success is just a callback executed when request succeed, hence we can also use \$.ajax() method to get the same thing.

```
$.getJSON(url, data, success);
```

Sample JavaScript

the following code is the complete javascript code which calls php file and and parse the json data into html table. as i explained above \$.getJSON() methods takes the url parameter and calls the getjson.php file, and php file contains JSON data.

```

$(document).ready(function() {

  var url="getjson.php";

  $.getJSON(url, function(data) {
 console.log(data);
 $.each(data.tutorials, function(i,post) {
 var newRow =
 "<tr>"
 +"<td>"+post.postTitle+"</td>"
 }
  }

```

```

+ "<td><a href='"+post.postUrl+"'>Visit</a></td>"
+ "</tr>" ;
$(newRow).appendTo("#json-data");
});
});
});

```

HTML table

HTML table, here in this table JSON data are going to be parsed and displayed. we need to give the id of this table in the javascript part id="json-data"

```

<table id="json-data" class="table table-bordered table-hover">
<tr>
<th>Post Title</th>
<th>Post Url</th>
</tr>
</table>

```

Sample PHP Code

this is simple PHP code which converts MySQL rows into JSON format, we have already posted this tutorial. using `json_encode()` we can convert it easily. and i have taken here the main root object as "tutorial".

```

<?php

require_once 'db.php';

$postes = array();
$query = "SELECT * FROM tbl_posts";

$stmt = $db_con->prepare($query);
$stmt->execute();

while($row=$stmt->fetch(PDO::FETCH_ASSOC)) {

 $posts['tutorials'][] = $row;
}

echo json_encode($posts);

```

Database Connection

```

<?php

$db_hostname = "localhost";
$db_user = "root";
$db_password = "";
$db_name = "codingcage";

try{

```

```

 $db_con = new
PDO("mysql:host={$db_hostname};dbname={$db_name}", $db_user, $db_password);

 }catch(PDOException $x){

 die($x->getMessage());
 }

```

Read JSON file

following is the sample data of above created table converted into JSON file as "getposts.json", now let's have a look how to read json files. simple just replace the php file with json file, that's it.

you can validate your JSON Format using : [JSON Validator](#)

```

{
  "tutorials": [{
 "postID": "1",
 "postTitle": "Simple jQuery Add, Update, Delete with PHP and MySQL",
 "postUrl": "http://goo.gl/IL6NTr"
  }, {
 "postID": "2",
 "postTitle": "15 Free Bootstrap Admin Themes Demo and Download",
 "postUrl": "http://goo.gl/1dBwEy"
  }, {
 "postID": "3",
 "postTitle": "Easy Ajax Image Upload with jQuery, PHP",
 "postUrl": "http://goo.gl/jXZ6LY"
  }, {
 "postID": "4",
 "postTitle": "How to Send HTML Format eMails in PHP using PHPMailer",
 "postUrl": "http://goo.gl/kQrzJP"
  }, {
 "postID": "5",
 "postTitle": "Ajax Bootstrap Signup Form with jQuery PHP and MySQL",
 "postUrl": "http://goo.gl/yxKrha"
  }, {
 "postID": "6",
 "postTitle": "Submit PHP Form without Page Refresh using jQuery, Ajax",
 "postUrl": "http://goo.gl/14v1Be"
  }, {
 "postID": "7",
 "postTitle": "How to Convert MySQL Rows into JSON Format in PHP",
 "postUrl": "http://goo.gl/qgOiwB"
  }, {
 "postID": "8",
 "postTitle": "Designing Bootstrap Signup Form with jQuery Validation",
 "postUrl": "http://goo.gl/nECERc"
  }, {
 "postID": "9",
 "postTitle": "Upload, Insert, Update, Delete an Image using PHP MySQL",
 "postUrl": "http://goo.gl/HRJrDD"
  }, {
 "postID": "10",
 "postTitle": "Login Registration with Email Verification, Forgot Password using PHP",
 "postUrl": "http://goo.gl/O9FKN1"
  }
  ]
}

```

replace php file with json file like this. url="getposts.json";

```
var url="getposts.json";

$.getJSON(url,function(data){
  console.log(data);
  $.each(data.tutorials, function(i,post){
 var newRow =
 "<tr>"
 "+<td>"+post.postTitle+"</td>"
 "+<td><a href='"+post.postUrl+"'>Visit</a></td>"
 +</tr>" ;
 $(newRow).appendTo("#json-data");
  });
});
```

JSON Parsed HTML Output

here's JSON data are parsed into HTML table data.

Read/Display JSON Data using jQuery

Post Title	Post Url
Simple jQuery Add, Update, Delete with PHP and MySQL	Visit
15 Free Bootstrap Admin Themes Demo and Download	Visit
Easy Ajax Image Upload with jQuery, PHP	Visit
How to Send HTML Format eMails in PHP using PHPMailer	Visit
Ajax Bootstrap Signup Form with jQuery PHP and MySQL	Visit
Submit PHP Form without Page Refresh using jQuery, Ajax	Visit
How to Convert MySQL Rows into JSON Format in PHP	Visit
Designing Bootstrap Signup Form with jQuery Validation	Visit
Upload, Insert, Update, Delete an Image using PHP MySQL	Visit
Login Registration with Email Verification, Forgot Password using PHP	Visit

Read using \$.ajax()

as i told we can parse it using \$.ajax() also, so following is the example code using \$.ajax(), it will give the same output as above.


```
$.ajax({
  url: 'getjson.php',
  dataType: 'json',
})
.done(function(data) {
  console.log(data);
  $.each(data.tutorials, function(i,post) {
 var newRow =
 "<tr>"
 + "<td>" + post.postTitle + "</td>"
 + "<td><a href='" + post.postUrl + "'>Visit</a></td>"
 + "</tr>" ;
 $(newRow).appendTo("#json-data");
  });
})
.fail(function() {
  alert('fail parsing');
})
```

Hope, you guys like this post please do share with your friends, and do let me know if you have any question related any tutorials.
that's it, Happy Coding :)

Membuat Form Edit Menggunakan Modal Twitter Bootstrap & jQuery

Posted May 5th 2014, 08:36

Halo semuanya..

Sekarang saya mau coba buat tutorial [Bootstrap](#) sederhana, namun banyak sekali digunakan dalam berbagai kasus pembuatan website. yaitu, bagaimana membuat form edit pada **Modal** di twitter bootstrap. Penjelasan sederhananya, saat kita ingin mengedit suatu record data dan mengklik button "edit", muncul modal dengan form edit didalamnya, namun di dalam form input tersebut, sudah terisikan data-data berdasarkan "ID" data yang kita pilih..

Contoh Seperti gambar dibawah ini : Jika di klik button edit pada record no. 1 maka akan muncul form edit dengan data kode pelanggan P-001.

No	Kode Pelanggan	Nama Pelanggan	Alamat	Email	Tambah Data
1	P-001	RS. Sardjito	Kompleks UGM	mail@sardjito.com	Edit Hapus
2	P-002	Hotel Ibis	Malioboro	mail@ibis-hotel.com	Edit Hapus

Untuk membuat itu, ada beberapa cara yang bisa dilakukan. disini saya akan menggunakan script jQuery. Skr langsung aja kita coba

SCRIPT HTML

Link 1


```
<a data-toggle="modal" data-id="Gilang Sonar [Link Satu]" title="Add this item" class="open-AddBookDialog btn btn-primary" href="#addBookDialog">Button I</a>
```

<hr>

Link 2


```
<a data-toggle="modal" data-id="Gilang Sonar [Link Dua]" title="Add this item" class="open-AddBookDialog btn btn-primary" href="#addBookDialog">
```

Button II


```
<div class="modal hide" id="addBookDialog">
  <div class="modal-header">
 <button class="close" data-dismiss="modal">×</button>
 <h3>Modal header</h3>
  </div>
  <div class="modal-body">
 <p>some content</p>
 <input type="text" name="bookId" id="bookId" value=""/>
  </div>
</div>
```

SCRIPT jQuery

```
$(document).on("click", ".open-AddBookDialog", function () {
 var myBookId = $(this).data('id');
 $(".modal-body #bookId").val( myBookId );
});
```

Silahkan dicoba.. dan untuk **data-id** bisa kalian sesuaikan dengan data yang kalian buat (diambil dari Fetching data dari database)

BERHUBUNG... ada yang protes krna gambar yang ane kasih diatas ga sama sama contoh di live demonya,, nih saya update, saya kasih gambarnya.. Udah niat kan brooo??? hahahaha

Semoga membantu buat para pemula Thx..

CRUD (Create, Read, Update, Delete) Data Menggunakan Modal Bootstrap (popup) dan Ajax di PHP 7

[agus ribudi](#) 18:55:00

Asslmualaikum Warahmatullahi Wabarakatu
Bismilahirrahmanirrahiim

Crud (Create, Read, Update, dan Delete) adalah kebutuhan sebuah aplikasi web yang dinamis untuk mengolah data, dengan membuat crud menggunakan modal bootstrap akan memperindah tampilan halaman CRUD dan memberikan UX yang lebih user friendly, disini saya akan membahas bagaimana cara membuat CRUD Dengan Modal Bootstrap yang mungkin menjadi kebutuhan dan solusi dari permasalahan yang sobat hadapi, oke langsung saja

Sebelum kita memulai saya akan memberikan screen dari popup edit data menggunakan modal bootstrap, seperti gambar dibawah ini.

Tampilan diatas lebih menarik bukan?, dibandingkan kita mengedit data dengan tampilan standart.

Langkah Pertama

Download bootstrap [disini](#), dan download jquery [disini](#)

Langkah Kedua

Extract file bootstrap dan jquery yang sobat download kedalam root aplikasi sobat, root aplikasi saya di c:\xampp\htdocs\php7\modal, sesuaikan dengan folder root yang sobat miliki.

Langkah Ketiga

Sobat buat database, database milik saya namanya dbphp7 kalau sobat terserah mau buat apa namanya, dan buat tabel dengan nama modal

```
CREATE TABLE `modal` (  
  `modal_id` int(11) NOT NULL AUTO_INCREMENT,  
  `modal_name` varchar(255) DEFAULT NULL,  
  `description` text,  
  `date` timestamp NULL DEFAULT NULL ON UPDATE CURRENT_TIMESTAMP,
```

```
PRIMARY KEY (`modal_id`)  
) ENGINE=InnoDB AUTO_INCREMENT=13 DEFAULT CHARSET=latin1;
```

Langkah Keempat

Setelah ketiga langka diatas sobat lakukan, ketiklah kode dibawah ini, simpan dengan nama, index.php

```
<!doctype html>
```

```
<html lang="en">  
<head>  
<title>Aguzrybudy.com | Crud Menggunakan Modal Bootstrap (popup)</title>  
<meta content="width=device-width, initial-scale=1.0, user-scalable=no,  
minimum-scale=1.0, maximum-scale=1.0" name="viewport"/>  
<meta content="Aguzrybudy" name="author"/>  
<link href="css/bootstrap.css" rel="stylesheet">  
<script src="js/jquery.min.js"></script>  
<script src="js/bootstrap.min.js"></script>  
</head>  
<body>  
  
<div class="container">  
<h2>  
Crud PHP 7 Menggunakan Modal Bootstrap (Popup)</h2>  
<p>  
Bootstrap Modal (Popup) By Aguzrybudy, Selasa 19 April 2016</p>  
<p>  
<a href="#" class="btn btn-success" data-target="#ModalAdd" data-  
toggle="modal">Add Data</a></p>  
<table id="mytable" class="table table-bordered"><thead> <th>No</th>  
<th>Name</th> <th>Description</th> <th>Action</th> </thead>  
<?php  
include "koneksi.php";  
$no = 0;  
$modal=mysqli_query($koneksi,"SELECT * FROM modal");  
while($r=mysqli_fetch_array($modal)){  
$no++;  
  
?>  
<tr> <td><?php echo $no; ?></td> <td><?php echo  
$r['modal_name']; ?></td> <td><?php echo $r['description']; ?></td>  
<td>  
<a href="#" class='open_modal' id='<?php echo $r['modal_id']; ?>'>Edit</a>  
<a href="#" onclick="confirm_modal('proses_delete.php?&modal_id=<?php echo  
$r['modal_id']; ?>');">Delete</a>  
</td> </tr>  
<?php } ?> </table>  
</div>  
<script type="text/javascript">  
$(document).ready(function () {  
$(".open_modal").click(function (e) {  
var m = $(this).attr("id");  
$.ajax({  
url: "modal_edit.php",  
type: "GET",  
data : {modal_id: m},  
success: function (ajaxData){  
$("#ModalEdit").html(ajaxData);  
$("#ModalEdit").modal('show',{backdrop: 'true'});  
}  
})
```

```

 });
 });
});
</script>

<script type="text/javascript">
 function confirm_modal(delete_url)
 {
 $('#modal_delete').modal('show', {backdrop: 'static'});
 document.getElementById('delete_link').setAttribute('href' ,
delete_url);
 }
</script>

</body>
</html>

```

Langkah Kelima

Buat file dengan nama modal_edit.php :

```

<?php
include "koneksi.php";
$modal_id=$_GET['modal_id'];
$modal=mysqli_query($koneksi,"SELECT * FROM modal WHERE
modal_id='$modal_id'");
while($r=mysqli_fetch_array($modal)){
?>

```

Langkah Keenam

Buat koneksi database mysqli, simpan dengan nama koneksi.php

```

<?php
$host="localhost";
$user="root";
$pass="";
$database="dbphp7";
$koneksi=new mysqli($host,$user,$pass,$database);
if (mysqli_connect_errno()) {
 trigger_error('Koneksi ke database gagal: ' . mysqli_connect_error(),
E_USER_ERROR);
}
?>

```

Langkah Ketujuh

Buat proses simpan data dengan nama proses_save.php

```

<?php
include "koneksi.php";
$modal_name = $_POST['modal_name'];
$description = $_POST['description'];
mysqli_query($koneksi,"INSERT INTO modal (modal_name,description) VALUES
('$modal_name','$description')");
header('location:index.php');
?>

```

Langkah Kedelapan

Buat proses edit data dengan nama proses_edit.php

```
<?php
include "koneksi.php";
$modal_id=$_POST['modal_id'];
$modal_name = $_POST['modal_name'];
$description = $_POST['description'];
$modal=mysqli_query($koneksi,"UPDATE modal SET modal_name =
'$modal_name',description = '$description' WHERE modal_id = '$modal_id'");
header('location:index.php');
?>
```

Langkah Kesembilan

Buat proses delete data dengan nama proses_delete.php

```
<?php
include "koneksi.php";
$modal_id=$_GET['modal_id'];
$modal=mysqli_query($koneksi,"Delete FROM modal WHERE
modal_id='$modal_id'");
header('location:index.php');
?>
```

Langkah Kesepuluh

Silahkan sobat test program yang sobat buat, jika berhasil maka indexnya akan muncul seperti gambar dibawah ini .

Add Data

Edit Data

Delete Data

NB : Sobat harus download code dari link yang sudah saya siapkan dibawah ini, karena kode diatas tidak lengkap.

Code diatas saya tulis menggunakan PHP 7. sampai disini dulu tutorial dari saya , Semoga tutorial ini bermanfaat bagi sobat, atas segala kekuranganya mohon dimaafkan dan di beri saran untuk file PDF -NYA download [disini](#) dan jika sobat ingin code dari aplikasi diatas download dari link dibawah ini.

