

PHP

Bertrand Estellon

Aix-Marseille Université

13 mars 2012

SQLite et PDO

SQLite écrit les données relatives à la base dans un unique fichier sur le disque dur du serveur. La commande **sqlite3** permet d'ouvrir la base et effectuer des requêtes SQL (pratique pour déboguer).

PDO (*PHP Data Objects*) est une interface pour accéder à une base de données depuis PHP. Elle gère la connexion, l'envoi des requêtes, la déconnexion à la base de données. Elle permet de changer plus facilement de moteur de bases de données (Par exemple, SQLite → MySQL).

Ouverture de la base :

```
<?
try {
 $bd = new PDO("sqlite:database.sqlite");
} catch (PDOException $e) {
 die('Erreur : ' . $e->getMessage());
}
?>
```

SQLite et PDO

Une fois l'instance de PDO construite, vous effectuez des requêtes avec :

- ▶ `$bd->exec($requete)` : pour modifier la base de données
- ▶ `$bd->query($requete)` : pour extraire des données de la base

Exemples :

```
$bd->exec("CREATE TABLE users (" .  
 " nickname char(20) ," .  
 " password char(50) " .  
 ");");
```

```
$res = $bd->exec('UPDATE users SET password="' .  
 md5($password) . '" WHERE nickname="' . $nickname . '";');  
echo "nombre de lignes modifiées = " . $res;
```

```
$res = $bd->query("select nickname from users;");
```

Injections SQL

Le code suivant :

```
$nickname = 'aa";_DELETE_FROM_users;_'.  
 'SELECT_*_FROM_users_WHERE_nickname="';  
$password = "truc";  
$res = $bd->exec('UPDATE_users_SET_password="'.  
 md5($password).'"_WHERE_nickname="'. $nickname. '";');
```

exécute la requête SQL suivante :

```
UPDATE users SET password="...." WHERE nickname="aa";  
DELETE FROM users;  
SELECT * FROM users WHERE nickname="";
```

Protection contre les injections SQL :

```
$r = $bd->prepare('UPDATE_users_SET_password_=_?_'.  
 'WHERE_nickname_=_?');  
$r->execute(array(md5($password), $nickname));
```

SQLite et PDO

Pour faire une requête SQL :

```
$res = $bd->query("select * from sondages");  
var_dump($res);  
 affiche 'object(PDOStatement)#2 (1) {  
 ["queryString"]=> string(19) "select * from sondages" }'
```

Pour connaître le nombre de lignes :

```
echo "nombre_de_lignes : ". $res->rowCount() . "\n";
```

Pour parcourir les lignes :

```
$res = $bd->query("select * from sondages");  
while ($ligne = $res->fetch()) {  
 echo $ligne['createur'] .  
 " pose la question : ".  
 $ligne['question'] . "\n";  
}
```

SQLite et PDO

Pour mettre toutes les lignes dans un tableau :

```
$res = $bd->query("select * from sondages");  
$lignes = $res->fetchAll();  
foreach ($lignes as $ligne) {  
 echo $ligne['createur'] .  
 " _pose_la_question_ : _".  
 $ligne['question'] . "\n";  
}
```

Voir aussi, dans la classe PDOStatement, les méthodes :

- ▶ `bindColumn` : attache une variable à une colonne
- ▶ `errorInfo` : information d'erreur
- ▶ `fetchColumn` : récupère la valeur dans une colonne donnée
- ▶ `closeCursor` : ferme le curseur

SQLite et PDO

Voir aussi, dans la classe PDO, les méthodes :

- ▶ `beginTransaction` : démarre une transaction
- ▶ `commit` : valide une transaction
- ▶ `rollback` : annule une transaction
- ▶ `errorInfo` : Retourne les informations associées à l'erreur
- ▶ `errorCode` : Retourne le SQLSTATE associé avec la dernière opération
- ▶ `prepare` : Prépare une requête à l'exécution et retourne un objet
- ▶ `quote` : Protège une chaîne pour l'utiliser dans une requête SQL PDO

```
$string = 'Chaîne \ ' _particuliere ' ;  
print "non_échappée : _ $string \n";  
print "échappée : " . $bd->quote($string) . "\n";
```

Chaîne non échappée : Chaîne ' particulière

Chaîne échappée : 'Chaîne " particulière'

Base de données du projet

Les trois tables utilisées dans le projet :

```
users(nickname char(20), password char(50));
```

```
surveys(id integer primary key autoincrement,  
 owner char(20), question char(255));
```

```
responses(id integer primary key autoincrement,  
 id_survey integer,  
 title char(255),  
 count integer);
```

Exemple : sauvegarde d'un sondage

```
public function saveSurvey(&$survey) {
 if ($survey->getId()!==null) return false;
 $this->connection->beginTransaction();
 $r = $this->connection->prepare('INSERT INTO surveys (owner, ' .
 'question) VALUES (?,?);');

 if ($r===false) {
 $this->connection->rollback(); return false;
 }
 if ($r->execute(array($survey->getOwner(),
 $survey->getQuestion()))===false) {
 $this->connection->rollback(); return false;
 }
 $id = $this->connection->lastInsertId();
 $survey->setId($id);
 foreach ($survey->getResponses() as $response) {
 if (!$this->saveResponse($response)) {
 $this->connection->rollback();
 return false;
 }
 }
 $this->connection->commit();
 return true;
}
```

La classe Database

```
class Database {  
  
 private $connection;  
  
 public function __construct() { ... }  
  
 public function checkPassword($nickname, $password) { ... }  
 public function addUser($nickname, $password) { ... }  
 public function updateUser($nickname, $password) { ... }  
 public function saveSurvey(&$survey) { ... }  
 public function loadSurveysByOwner($owner) { ... }  
 public function loadSurveysByKeyword($keyword) { ... }  
 public function vote($id) { ... }  
  
 private function createDataBase() { ... }  
 private function checkNicknameValidity($nickname) { ... }  
 private function checkPasswordValidity($password) { ... }  
 private function checkNicknameAvailability($nickname) { ... }  
 private function saveResponse(&$response) { ... }  
 private function loadSurveys($arraySurveys) { ... }  
 private function loadResponses(&$survey, $arrayResponses) { ... }  
}
```

Persistence et mapping objet-relationnel (ORM)

Les besoins :

- ▶ Sauvegarde simple des objets en base de données :

```
$user = new User ();  
$user->nickname = "bob";  
$user->password = md5("truc");  
$user->save ();
```

- ▶ Création automatique des tables;
- ▶ Chargement des objets;
- ▶ Gestion des relations entre les objets/enregistrements;
- ▶ ...

Quelques solutions en PHP :

- ▶ Propel
- ▶ Doctrine
- ▶ Zend Framework
- ▶ Redbean
- ▶ ...