

PHP et Bases de Données

PHP et Bases de Données

TABLE DES MATIERES

4Chapitre 1
ACCES BD

41.1
Rappel sur les BDR

41.1.1
Un SGBDR

61.1.2
Principaux objets et principales actions d'une base de données

71.1.3
PHP et les bases de données

81.1.4
La BD utilisée : son schéma

81.1.5
Script de création des tables

81.1.6
Scripts d'insertion de données

91.2
LECTURE D'UNE TABLE MySQL

111.3
Le même avec affichage dynamique des colonnes

131.4
Jointures

131.4.1
Equi-jointure

141.4.2
Jointure externe à gauche

141.4.3
Jointure externe à droite

141.4.4
Jointure multi-bases

151.4.5
Affichage d'une jointure dans une table HTML

19Chapitre 2
GESTION DES ERREURS MYSQL

202.1
Prémisses

202.2
Codage

222.3
Gestion personnaliséé des erreurs

24Chapitre 3
MISES A JOUR DE LA BD

243.1
Généralités sur les mises à jour

253.2
Insertion d'une nouvelle ville (Dynamique et Self)

283.3
Inclusion des fonctions de connexion

303.4
Suppression d'une ville (Dynamique et Self)

313.5
Gestion des transactions

33Chapitre 4
LES TABLES ET LES LISTES

334.1
Afficher une table dans une liste

344.2
Affichage générique d'une table dans une liste

374.3
Saisie d'un client avec une liste déroulante pour les cp (Version 1)

394.4
Saisie d'un client avec une liste déroulante pour les cp (Version 2)

43Chapitre 5
AUTHENTIFICATION

445.1
L'inscription

455.2
Boîte de connexion

465.3
Déconnexion

475.4
Restriction de page

48Chapitre 6
GESTION DES DATES

486.1
Fonctions MySQL

486.2
Fonctions PHP

496.3
Scripts d'insertion

496.3.1
Script d'insertion de dates avec des fonctions MySQL

506.3.2
Script d'insertion de dates avec des fonctions PHP

516.4
Scripts de visualisation avec des fonctions date de MySQL

52Chapitre 7
TRAITEMENTS GENERIQUES

527.1
Affichage d'une table sur plusieurs pages

527.1.1
Création de la table

537.1.2
Visualisation de la table sur plusieurs pages

557.2
Visualisation générique

587.3
Insertion générique (La metabase)

64Chapitre 8
MULTICRITERES

648.1
Objectif : faire des recherches multi-critères

658.1.1
Ecrans

668.1.2
Script

68Chapitre 9
PROCEDURES ET FONCTIONS STOCKEES MySQL

689.1
Introduction

689.1.1
Principes

689.1.2
Syntaxe de base

699.1.3
La gestion des jeux de caractères

719.2
Exemples de procédures stockées MYSQL

719.2.1
Insertion d'une ville

739.2.2
Suppression d'une ville

749.3
Procédure stockée qui renvoie un SELECT

759.4
Procédures stockées avec un argument OUT

769.5
Fonctions stockées

779.5.1
Fonction stockée technique : une addition de 2 nombres

799.5.2
Fonction stockée en relation avec une table

809.6
Une procédure qui gère un curseur

81Chapitre 10
ANNEXES

8110.1
BD et CharSet

8210.1.1
Les tables

8310.1.2
Le SELECT

8410.1.3
Le DELETE

8510.1.4
Les INSERTS

8710.1.5
Insertion à partir d'un fichier

8810.2
Tableau des fonctions mysql_

8910.3
Jointures multi-bases

9010.4
mysql_insert_id et transactions

9310.5
Un petit moteur de recheche

9510.6
Un forum

9610.7
BD 2 CSV

9710.8
BD – Création des tables

10010.9
BD – Ajout des enregistrements

Chapitre 1 ACCES BD

CF AUSSI LE SUPPORT php_bd_supplements.doc

1.1 Rappel sur les BDR

1.1.1 Un SGBDR

Un SGBDR est un Système de Gestion de Bases de Données Relationnelles.

Un système de Gestion est un ensemble de machines et de logiciels de gestion d'objets (Textes, feuilles de calcul, Images, Tables,…)

Une base de données est un ensemble de tables reliées entre elles pour représenter le système d'informations d'une organisation.

Une table est un rectangle composé de colonnes et de lignes permettant de stocker des données structurées homogènes représentant un "objet" du monde réel.

Les colonnes sont les champs.

Les lignes des enregistrements. Les enregistrements doivent être uniques.

L'unicité est garantie par la clé primaire de la table. Une clé primaire est composée d'un champ ou de plusieurs.

Une clé étrangère est un champ d'une table qui correspondant à une clé primaire dans une autre table. Elle permet de relier les tables entre elles et de garantir l'intégrité référentielle.

Avec MySQL le moteur de tables MyISAM ne permet pas de créer des clés étrangères. Le moteur de tables InnoDB permet de créer des clés étrangères. De plus le moteur InnoDB gère les transactions.

· SQL

SQL (Structured Query Language) est un langage prédicatif qui permet de définir des objets, de manipuler les données d'une base de données. C'est l'implémentation de l'algèbre relationnelle.

Quatre actions fondamentales (CRUD : Create, Read, Update, Delete) sont exercées sur les données :

L'insertion,

L'extraction,

La modification,

La suppression.

Quatre instructions du LMD (Langage de Manipulation de Données) correspondent à ces actions : INSERT, SELECT, UPDATE, DELETE.

Syntaxes de base de ces instructions. (Se référer au cours SQL).

SELECT col1, col2,… FROM nom_de_table [WHERE col1 = v1 …]

INSERT INTO nom_de_table(col1, col2,…) VALUES (v1, v2, …)

DELETE FROM nom_de_table [WHERE col1=v1 …]

UPDATE nom_de_table SET col2=v2 [, col3=v3] [WHERE col1=v1]

A côté du LMD il existe le LDD (Langage de Définition de Données) qui permet de gérer des objets de données. Ce langage permet de créer des objets (Table, Index, User, …).

Il possède trois instructions : CREATE (pour créer) , ALTER (pour modifier) et DROP (pour supprimer).

Syntaxes de base :

CREATE TABLE villes(cp char(5), nom_ville varchar(50));

ALTER TABLE villes ADD PRIMARY KEY ('cp');
DROP TABLE villes;

Le LCD (Langage de Contrôle de Données) permet de contrôler des accès aux objets.

Il comprend au moins deux instructions pour donner des droits (GRANT) et pour les retirer (REVOKE).

Syntaxes de base :

GRANT SELECT ON villes TO invite;

REVOKE SELECT ON villes FROM invite;

1.1.2 Principaux objets et principales actions d'une base de données

Les principaux objets sont les suivants :

Serveur,

Base de Données,

Tables,

Requêtes,

Curseur,

Champs,

Procédures stockées et fonctions stockées,

Triggers.

Les principales actions sont des suivantes :

Connexion au serveur,

Déconnexion du serveur,

Sélection de la Base de Données,

Ouverture d'un curseur,

Parcours d'un curseur,

Fermeture d'un curseur,

Exécution d'une requête de mise à jour,

Exécution d'une procédure stockée.

NB : il est possible aussi via PHP de réaliser des actions de DDL (Data Definition Language) telles que la création et/ou la suppression de tables, d'index, de users, … mais l'objet de ce support est principalement de faire du LMD (Data Manipulation Language).

1.1.3 PHP et les bases de données

A la différence de nombreux autres produits servant de frontal à une base de données les rédacteurs de PHP ont choisi d'avoir une syntaxe (et donc une bibliothèque) propre à chaque fournisseur. Ce choix optimise l'accès mais pénalise la maintenance (en cas de changement de cible).

Il existe un accès standard avec ODBC ainsi qu'un accès via les couches d'abstraction des bibliothèques PEAR ou PDO (cf cours perfectionnement).

PHP possède des bibliothèques pour MYSQL, ODBC, Oracle, DB2, Sybase, POSTGRES, SQL-SERVER,….

Dans ce support nous utiliserons la bibliothèque MYSQL.

1.1.4 La BD utilisée : son schéma

[image: image1.png]o pays
¥ id pays : char(s)
(€ nem_pays : varchar(sD)

G5 il [o [0 cuncles
@ cp ¢ varchar(s) @ id_client : int(5) @ id_cde : int(5)
@ rom_vie s varchar(50)| | (9 nam vrchar(0) 0 dite cds s e
2 site : varchar(50). & prenom : varchar(50) # id_client : int(5)|
O o et (0 Siasa : varchain)
o et 0 Gt s - i
5 cp : char(s) [36 o ligedes
¢ id_cde ¢ int(5)
id_produit ¢ int(5)|
gte 1 ink(5)

{46 o produts
W id_produt : n(5)

) designation : varchar(sD)
[46 e vendeurs_villes i : double7.2)

1 id_vendur : nt(10) ursigned e stockee 1 (S)

© <o s vachr(S) 1 ot varchr(sD)
9 Date bt : te
9 diafn - dats

{36 o vendeurs o ventes

@ id_vendeur +nk(16) nsigneds—(id_vendeur 1 k(1) ursgnec]
) nm 1 varchar(s5) i id produt + m(16) unsigned
chef n(i0)unsigned # verte ni(10) usigned

) cp s charts) @ date verte : dte

o ventes_croizess (3650 wtlzateurs|
e e I i
9 Gesgnatos varchr(S0) 9 el varchar(51)
Verke : t(10) Unsigned

@ eomai varchir(s0)
18 qualte : varchar(s0)

1.1.5 Script de création des tables

Cf annexes

1.1.6 Scripts d'insertion de données

Cf annexes

1.2 LECTURE D'UNE TABLE MySQL

· Objectif

Lire et afficher quelques champs de la table Villes.

· Ecran

[image: image2.png]Premier, Accés BD - Mozilla Firefox

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

(2 http:/fiocalhost/phpjcours_bdjcours_bd_premier_acces.php |

69000-Lyon
75001-Pasis 1
75002-Paris 2
75003-Paris 3
75011-Paris 11
75012-Paris 21

· Instructions utilisées

	Syntaxe
	Fonctionnalité

	Lien = mysql_connect(hote , ut , mot de passe)
	Se connecter à un serveur de bases de données. Renvoie l'identifiant de connexion ou False en cas d'erreur.

	booléen = mysql_select_db(nom de la BD[, lien])
	Sélectionner une base de données. Renvoie False en cas d'erreur.

	Curseur = mysql_query(requete[, lien])
	Exécuter une requête qui renvoie un curseur ou False en cas d'erreur.

	Enr = mysql_fetch_row(curseur)
	Récupérer une ligne, un enregistrement sous forme de tableau ordinal. Renvoie False s'il n'y a plus de lignes.

	Booléen = mysql_free_result(curseur)
	Fermer un curseur

	Booléen = mysql_close([lien])
	Fermer la connexion

	
	

	Int = mysql_num_rows([lien])
	Renvoie le nombre d'enregistrements du curseur.

	Array = mysql_fetch_array (curseur [,type de résultat])
	Récupérer une ligne, un enregistrement sous forme de tableau ordinal ou de tableau associatif. Renvoie False s'il n'y a plus de lignes.

Les constantes sont MYSQL_ASSOC, MYSQL_NUM, et la valeur par défaut est MYSQL_BOTH.

	Array = mysql_fetch_assoc (curseur)
	Récupérer une ligne, un enregistrement sous forme de tableau associatif. Renvoie False s'il n'y a plus de lignes.

· Script

<?php

header("Content-Type: text/html; charset=UTF-8");

// --- Connexion au serveur MySQL

$lien = mysql_connect("localhost","root","") ;

// --- Sélection de la base mysql

mysql_select_db("cours", $lien) ;

// --- Exécuter une requête

$lsSql = "SELECT * FROM villes" ;

$curseur = mysql_query($lsSql, $lien) ;

// --- Boucle de balayage

while ($enr = mysql_fetch_row($curseur))

{

print("$enr[0] – $enr[1]
") ;

}

// --- Fermeture du curseur

mysql_free_result($curseur) ;

// --- La déconnexion

mysql_close($lien) ;

?>

· Commentaires

Les principales étapes du script

Connexion au serveur (1),

Connexion à la base de données (2),

Préparation et exécution de la requête (3),

Boucle sur les enregistrements du curseur et extraction des enregistrements (4),

Affichage des valeurs des champs (5),

Fermeture du curseur (6),

Déconnexion de la base (7).

$enr

$enr

$curseur

$lien
1.3 Le même avec affichage dynamique des colonnes

· Objectif

[image: image3.png]Google

(2] httffocaiostinest._cour.

C | T hip:/focahostinext_cours b | B fov

06000 Mice
59000 Lille www e f e jpg 033

69000 Lyon www.lyon f lyon jpg 033
75011 Paris 11 www.paris.f paris jpg 033
75012 Paris 12 www.paris.f paris jpg 033
75019 Paris XX ww.paris.f paris.jpg 033

· Démarche

Le script est quasiment le même.

On boucle sur les colonnes grâce à une boucle ForEach sur l'enregistrement à l'intérieur de la boucle sur le curseur.

· Script

<?php

header("Content-Type: text/html; charset=UTF-8");

mysql_connect("localhost","root","");

mysql_select_db("cours");

$curseur = mysql_query("SELECT * FROM villes");

while ($enr = mysql_fetch_row($curseur))

{

foreach($enr as $champ) echo $champ, " ";

echo "
";

}

?>

· Exercice

Affichez les données de la table Villes avec un lien vers le site de chaque ville et la photo de la ville.

[image: image4.png]06000 frvice [Photo manquante
59000 Lille oo il

[6000[Lyon fwrww.lyonf [Photo manquante
(75011 [Paris XI

(75012 [Pacis 12

· Corrigé

<?php

 $lien = mysql_connect("localhost", "root", "");

 mysql_select_db("cours", $lien);

 $lsSql = "SELECT * FROM villes";

 $curseur = mysql_query($lsSql, $lien);

 $lsTableHTML = "<table border='1'>";

 while($enr = mysql_fetch_row($curseur))

 {

 $lsTableHTML .= "<tr>";

 $lsTableHTML .= "<td>$enr[0]</td>";

 $lsTableHTML .= "<td>$enr[1]</td>";

 $lsTableHTML .= "<td>$enr[2]</td>";

 $lsTableHTML .= "<td></td>";

 $lsTableHTML .= "</tr>";

 }

 $lsTableHTML .= "</table>";

 echo $lsTableHTML;

?>

1.4 Jointures

1.4.1 Equi-jointure

Une jointure est la concaténation des champs d'une table avec ceux d'une autre table et la concaténation de chaque enregistrement de la table 1 avec tous ceux de la table 2 quand la condition de jointure est remplie. Cette définition s'étend à n tables.

Exemple

Nous voulons afficher les noms des clients et le nom de la ville où ils habitent. Les champs se trouvent dans 2 tables : la table Clients et la table Villes.

Le résultat

1-Buguet-Paris 11

2-Serra-Paris 19

3-Chaubet-Paris 12

L'ordre Select

$lsSql = "SELECT c.id_client, c.nom, v.nom_ville

FROM clients c, villes v

WHERE c.cp = v.cp" ;

ou bien selon la syntaxe ANSI

$lsSql = "SELECT c.id_client, c.nom, v.nom_ville

FROM clients c INNER JOIN villes v

ON c.cp = v.cp" ;

Buveurs d’évian :

"SELECT clients.nom, produits.designation

FROM ((clients INNER JOIN cdes ON clients.id_client = cdes.id_client) INNER JOIN ligcdes ON cdes.id_cde = ligcdes.id_cde) INNER JOIN produits ON ligcdes.id_produit = produits.id_produit

WHERE (((produits.designation)='evian'))"

1.4.2 Jointure externe à gauche

Une jointure externe est une jointure qui permet d'obtenir tous les enregistrements d'une table joints à ceux d'une autre table même s'ils n'ont pas de correspondants dans l'autre table.

L'objectif est d'obtenir tous les enregistrements de la table Villes et les correspondants dans la table Clients. Et aussi ceux qui n'ont pas de correspondants.

Le résultat

Paris 11-75011-Buguet-75011

Paris 12-75012-Chaubet-75012

Paris 13-75013--

Paris 19-75019-Serra-75019

L'ordre Select

$lsSql =

"SELECT v.nom_ville, v.cp, c.nom, c.cp

FROM villes v

LEFT JOIN clients c

ON c.cp = v.cp" ;

1.4.3 Jointure externe à droite

Même résultat que l'équi-jointure.

La jointure à droite dans ce contexte n'a pas de sens puisque le CP est obligatoire dans la table Clients comme il se doit étant donnée la contrainte d'intégrité référentielle.

L'ordre Select

$lsSql =

"SELECT v.nom_ville, v.cp, c.nom, c.cp

FROM villes v

RIGHT JOIN clients c

ON c.cp = v.cp" ;

1.4.4 Jointure multi-bases

Cf annexes

1.4.5 Affichage d'une jointure dans une table HTML

· Objectif

Afficher le résultat d'une jointure dans une table HTML avec les en-têtes de colonne.

[image: image5.png](2] hetpiffocahostinest

C e npilo b B~ F-

Tointure Clients x Villes -

nom | prenom || cp |nom_ville
[Rous |[Frangoise][59000]Lill
[Buguet |[Pascal |[75011|[Paris 11
[Buguet |Mg [75011][Paris 11
[Fassicla_|[Annabele|[75011 [Paris 11

Les balises <table>, <caption>, <thead>, <th>, <tbody>, <tr> et <td> sont utilisées.

Les fonctions suivantes sont utilisées.

	Fonction
	Description

	$curseur = mysql_query($requete, [$lien])
	Ouvre un curseur

	$nb = mysql_num_fields($curseur)
	Récupère le nombre de champs d'un curseur

	$nom_champ = mysql_field_name($curseur, $i)
	Récupère le nom du champ courant d'un curseur

· Script

<?php

 $lien = mysql_connect("localhost","root","") ;

 mysql_select_db("cours",$lien) ;

 $lsSql = "SELECT c.nom, c.prenom, c.cp, v.nom_ville

 FROM clients c, villes v

 WHERE c.cp = v.cp" ;

 $curseur = mysql_query($lsSql, $lien) ;

 $lsTableHTML = "<table border='1'>";

 $lsTableHTML .= "<caption>Jointure Clients x Villes</caption>";

 $lsTableHTML .= "<thead>";

 $lsTableHTML .= "<tr>";

 for($i=0; $i < mysql_num_fields($curseur); $i++)

 $lsTableHTML .= "<th>" . mysql_field_name($curseur, $i) . "</th>";

 $lsTableHTML .= "</tr>";

 $lsTableHTML .= "</thead>";

 $lsTableHTML .= "<tbody>";

 while($enr = mysql_fetch_row($curseur))

 {

 $lsTableHTML .= "<tr>";

 foreach($enr as $champ)

 {

 $lsTableHTML .= "<td>$champ</td>";

 }

 $lsTableHTML .= "</tr>";

 }

 $lsTableHTML .= "</tbody>";

 $lsTableHTML .= "</table>";

 echo $lsTableHTML;

?>

· Exercice

Utilisez d’autres balises HTML … au choix !

· Corrigé ul/li

<style type="text/css">

*{margin:0; padding:0px;}

body{margin-left:10px;}

ul{list-style:none; }

li{display:block; width:200px; border:1px solid black; float:left; padding:2px;}

p{clear:both;}

</style>

<?php

 $lien = mysql_connect("localhost","root","") ;

 mysql_select_db("cours",$lien) ;

 $lsSql = "SELECT c.nom, c.prenom, c.cp, v.nom_ville

 FROM clients c, villes v

 WHERE c.cp = v.cp" ;

 $curseur = mysql_query($lsSql, $lien) ;

 $lsTable = "<div>";

 $lsTable .= "<h3>Jointure Clients x Villes</h3>";

 $lsTable .= "<p>";

 $lsTable .= "";

 for($i=0; $i<mysql_num_fields($curseur); $i++)

 {

 $lsTable .= "" . mysql_field_name($curseur, $i) . "";

 }

 $lsTable .= "";

 $lsTable .= "</p>";

 while($enr = mysql_fetch_row($curseur))

 {

 $lsTable .= "<p>";

 $lsTable .= "";

 foreach($enr as $champ)

 {

 $lsTable .= "$champ";

 }

 $lsTable .= "";

 $lsTable .= "</p>";

 }

 $lsTable .= "</div>";

 echo $lsTable;

?>

· Corrigé div/span

<style type="text/css">

*{margin:0; padding:0px;}

body{margin-left:10px;}

span{display:block; width:200px; border:1px solid black; float:left; padding:2px;}

p{clear:both;}

</style>

<?php

 $lien = mysql_connect("localhost","root","") ;

 mysql_select_db("cours",$lien) ;

 $lsSql = "SELECT c.nom, c.prenom, c.cp, v.nom_ville

 FROM clients c, villes v

 WHERE c.cp = v.cp" ;

 $curseur = mysql_query($lsSql, $lien) ;

 $lsTable = "<div>";

 $lsTable .= "<h3>Jointure Clients x Villes</h3>";

 $lsTable .= "<p>";

 for($i=0; $i<mysql_num_fields($curseur); $i++)

 {

 $lsTable .= "" . mysql_field_name($curseur, $i) . "";

 }

 $lsTable .= "</p>";

 while($enr = mysql_fetch_row($curseur))

 {

 $lsTable .= "<p>";

 foreach($enr as $champ)

 {

 $lsTable .= "$champ";

 }

 $lsTable .= "</p>";

 }

 $lsTable .= "</div>";

 echo $lsTable;

?>

Chapitre 2 GESTION DES ERREURS MYSQL

2.1 Prémisses

Les erreurs de script s'affichent par défaut à l'exécution (Cela peut être modifié via une directive du php.ini).

Mais les erreurs SQL ne s'affichent pas. Il faut donc les traiter de façon particulière.

2.2 Codage

· Objectif

Gérer les erreurs SQL : soit une erreur de syntaxe (Nom de table erroné, nom de colonne erroné).

· Ecrans

[image: image6.png]=]

% J

C ¥ hitp/focahostp_rext_c B B S

Exreur 1146 : Table ‘cours.ville' doesn't exist

· Instructions utilisées

	Syntaxe
	Fonctionnalité

	Var = mysql_errno([lien])
	Récupère le numéro d'erreur

	Var = mysql_error([lien])
	Récupère le message d'erreur

Note : pour afficher les messages en français il faut modifier my.ini et ajouter dans la section [mysqld] la directive suivante language=french ou démarrer le serveur avec l'option –language=french.

[mysqld]

port=3306

language=french

· Script

<?php

$lien = mysql_connect("localhost","root","") ;

mysql_select_db("cours",$lien) ;

$lsSql = "SELECT * FROM ville" ;

$curseur = mysql_query($lsSql, $lien) ;

if(!$curseur) print("Erreur " . mysql_errno($lien) . " : " . mysql_error($lien));

mysql_close($lien) ;

?>

· Commentaires

L'ordre SQL comporte une erreur sur le nom de la table.

L'instruction mysql_errno renvoie 0 s'il n'y a pas d'erreur et un code d’erreur si une erreur survient.

Un branchement est effectué en cas d'erreur d’exécution de la fonction mysql_query() qui renvoie false si elle échoue.

2.3 Gestion personnaliséé des erreurs

· Principes et démarche

La personnalisation tient à un fichier personnalisé des messages d'erreur.

Il a cette structure-ci : codeErreur, Message.

Lorsque qu'une erreur surviendra on ira lire le fichier d'erreurs pour extraire le massage adéquat.

erreurs_sql.txt

1062,L'enregistrement existe déjà

1146, La table n'existe pas

1054, La colonne n'existe pas

Interfaces possibles :

[image: image7.png]La table n'existe pas

[image: image8.png]La colonne n'existe pas

[image: image9.png]L'enregistrement existe déja

· Script

<?php

// --- Ajout de la ville dans la table Villes

if(isset($_GET["cb_valider_ville"]))

{

 $cp = $_GET["cp"] ;

 $nom_ville = $_GET["nom_ville"] ;

 $photo = $_GET["photo"] ;

 $site = $_GET["site"] ;

 $resultat = mysql_query("INSERT INTO villes(cp, nom_ville, photo, site)

 VALUES('$cp','$nom_ville','$photo','$site')");

 if(!$resultat)

 {

 $tF = file("erreurs_sql.txt");

 for($i=0; $i<count($tF); $i++)

 {

 $tEnr = explode(",", $tF[$i]);

 if(mysql_errno() == $tEnr[0]) echo $tEnr[1];

 }

 }

}

?>

<form action="" method="get">

<label>CP </label><input name="cp" type="text" />

<label>Nom ville </label><input name="nom_ville" type="text" />

<label>Photo </label><input name="photo" type="text" />

<label>Site </label><input name="site" type="text" />

<input type="submit" value="Valider ville" name="cb_valider_ville" />

</form>

Chapitre 3 MISES A JOUR DE LA BD

3.1 Généralités sur les mises à jour

Comme précédemment la fonction mysql_query() sera utilisée pour effectuer une mise à jour.

Alors que la fonction mysql_query() renvoie un curseur si un ordre SELECT est passé en argument, elle renvoie True ou False dans le cas où l'on passe un ordre SQL de mise à jour.

mysql_affected_rows() permet de connaître le nombre d'enregistrements mis à jour (de 0 à n).

	Syntaxe
	Fonctionnalité

	booléen = mysql_query(requete [, lien])
	Exécuter une requête qui renvoie un True en cas de succès ou False en cas d'échec.

	int = mysql_affected_rows([lien])
	Récupérer le nombre d'enregistrements mis à jour.

Si votre navigateur envoie des données UTF-8 utilisez mysql_query("SET NAMES UTF8"); pour être sûr que les données dans la table soient avec les caractères accentués.

3.2 Insertion d'une nouvelle ville (Dynamique et Self)

· Principe

Une page PHP pour saisir les valeurs dans des champs de formulaire et pour insérer les saisies dans la BD.

· Ecrans

[image: image10.png][[Valider |

[image: image11.png]Nouvel enregistrement insé
Cp: [75021 [[Valider |

En cas de doublon …

[image: image12.png]Firewr 1062 : Duplicate entry 75021 for key PRIMARY'

Cp: [75021 Ville : [Paris 21

· Scripts

villes_insert.php

<?php

if(isSet($_REQUEST["tb_cp"]))

{

$cp = $_REQUEST["tb_cp"] ;

$ville = addslashes($_REQUEST["tb_nom_ville"]) ;

mysql_connect("localhost","root","") or die ("Connexion impossible
") ;

mysql_select_db("cours") or die("Sélection de base en échec
") ;

// --- Construction de l'ordre SQL

$lsInsert = "INSERT INTO villes(cp, nom_ville) VALUES('$cp', '$ville')" ;

// --- Insertion

mysql_query("SET NAMES UTF8");

$resultat = mysql_query($lsInsert) ;

if($resultat) print ("Nouvel enregistrement inséré
") ;

else print ("
Erreur " . mysql_errno() . " : " . mysql_error() . "
") ;

mysql_close() ;

}

?>

<!-- Ce devrait être du POST -->

<form action="" method="get">

<label>Cp : </label><input type="text" name="tb_cp" value="75021" />

<label>Ville : </label><input type="text" name="tb_nom_ville" value="Paris 21" />

<input type="submit" />

</form>

Si l'ajout portait sur une table avec un id en auto_increment il serait possible de récupérer la dernière valeur créée grâce à l'ordre Insert avec cette fonction :

$li_id_commande = mysql_insert_id([$lien]) ;

Cf exemple en Annexes.

· Exercice : Insertion dans la table Clients et récupérez le nouvel ID.

[image: image13.png]) hetpifflocahostiphp/clients...
E € M ¥% nhttp/ocahostphp/clients_insert_1php

Nouvel enregistrement insé:

Le nouvean code client est: 25
Prénom: |Julia Mo : [Roberts Cp: [75011

· Corrigé

<?php

if(isSet($_POST["tb_cp"]))

{

$cp = $_POST["tb_cp"] ;

$nom = addslashes($_POST["tb_nom"]) ;

$prenom = addslashes($_POST["tb_prenom"]) ;

mysql_connect("localhost","root","") or die ("Connexion impossible
") ;

mysql_select_db("cours") or die("Sélection de base en échec
") ;

// --- Construction de l'ordre SQL

$lsInsert = "INSERT INTO clients(nom, prenom, cp) VALUES('$nom','$prenom','$cp')" ;

// --- Insertion

mysql_query("SET NAMES UTF8");

$resultat = mysql_query($lsInsert) ;

if($resultat)

{

print ("Nouvel enregistrement inséré
") ;

print ("Le nouveau code client est : " . mysql_insert_id() . "
") ;

}

else print ("
Erreur " . mysql_errno() . " : " . mysql_error() . "
") ;

mysql_close() ;

}

?>

<form action="" method="post">

<label>Prénom : </label><input type="text" name="tb_prenom" value="Julia" />

<label>Nom : </label><input type="text" name="tb_nom" value="Roberts" />

<label>Cp : </label><input type="text" name="tb_cp" value="75011" />

<input type="submit" />

</form>

3.3 Inclusion des fonctions de connexion

· Scripts

Première version

coursBdConnexion.inc.php

<?php

// --

function seConnecter()

// --

{

// --- Ici les paramètres pour la connexion

$serveur = "localhost";

$utilisateur = "root";

$passe = "";

$base = "cours";

// --- Connexion au serveur

$lien = mysql_connect($serveur , $utilisateur , $passe);

if(!$lien) die("
Connexion impossible");

// --- Sélection de la base mysql

$selectBase = mysql_select_db($base, $lien);

if(!$selectBase) die("
Sélection de base en échec");

return $lien;

}

// --

function seDeconnecter($lien)

// --

{

mysql_close($lien);

}

?>

Deuxième version

Les paramètres sont dans un autre fichier à inclure. Ainsi la mise à jour est plus souple.

Le fichier est nommé : connexionParametres.inc.php
<?php

$serveur = "127.0.0.1";

$utilisateur = "root";

$passe = "";

$base = "cours";

?>

Le script de la fonction de connexion du fichier coursBdConnexion.inc.php devient :

// --

function seConnecter()

// --

{

require_once("connexionParametres.inc.php");

// --- Connexion au serveur

$lien = mysql_connect($serveur, $utilisateur, $passe);

if (!$lien) die ("
Connexion impossible");

$selectBase = mysql_select_db($base,$lien);

if (!$selectBase) die ("
Sélection de base en échec");

return $lien;

}

Troisième version avec saisie des paramètres dans un formulaire.

// --

function seConnecterParam($serveur, $base, $utilisateur, $passe)

// --

{

// --- Connexion au serveur

$lien = mysql_connect($serveur, $utilisateur, $passe);

if (!$lien) die ("
Connexion impossible";

// --- Sélection de la base

$selectBase = mysql_select_db($base, $lien);

if(!$selectBase) die ("
Sélection de base en échec");

return $lien;

}

3.4 Suppression d'une ville (Dynamique et Self)

· Objectif et principe.

Les mêmes que précédemment.

· Ecrans

[image: image14.png]D

Euwegistrement 75021 supprimé
CP 7 75021

· Script

<?php

function suppressionVille($asCp)

{

require_once("coursBdConnexion.inc.php");

$lien = seConnecter();

// --- Construction de l'ordre SQL et suppression

$lsSql = "DELETE FROM villes WHERE cp = '$asCp'";

$resultat = mysql_query($lsSql, $lien);

if ($resultat) print("Enregistrement $asCp supprimé
");

else print("Erreur : " . mysql_error($lien) . "
");

seDeconnecter($lien);

}

if(isSet($_GET["tb_cp"])) suppressionVille($_GET["tb_cp"]);

?>

<form action="<?php print($_SERVER["PHP_SELF"]); ?>" method="get">

<label>CP ? </label><input type="text" name="tb_cp" size="5" value="75021" />

<input type="submit" />

</form>

· Exercice : Affinez le message …

3.5 Gestion des transactions

La gestion des transactions permet de valider ou d'invalider une ou plusieurs de mises à jour.

Seules les tables InnoDB ou BDB gère les transactions.

Par défaut le Commitment est à True ie chaque instruction de mise à jour est validée définitivement dans la base.

Pour gérer les transactions il faut exécuter la commande BEGIN.

Pour valider une transaction il faut exécuter la commande COMMIT.

Pour invalider une transaction il faut exécuter la commande ROLLBACK.

Exemple :

<?php

// --- La table doit être InnoDB ou BDB.

$lien = mysql_pconnect("localhost","root","");

mysql_select_db("cours", $lien);

$r = mysql_query("BEGIN", $lien);

if($r) echo "
BEGIN OK"; else echo "
BEGIN KO";

$sql = "INSERT INTO villes(cp, nom_ville) VALUES('44000','Nantes')";

$r = mysql_query($sql, $lien);

if($r) echo "
INSERT OK"; else echo "
INSERT KO";

$r = mysql_query("ROLLBACK", $lien);

if($r) echo "
ROLLBACK OK"; else echo "
ROLLBACK KO";

//
$r = mysql_query("COMMIT", $lien);

//
if($r) echo "
COMMIT OK"; else echo "
COMMIT KO";

?>

· Script comparatif

MyISAM et InnoDB + Commit.

<?php

// --- insert_1000.php

require_once("coursBdConnexion.inc.php");

$lien = seConnecter();

$table = "table_isam";

$table = "table_innodb";

// --- Suppression de la table

$sql = "DROP TABLE IF EXISTS $table";

$r = mysql_query($sql);

// --- Création de la table

if($table == "table_isam")

{

$sql = "CREATE TABLE $table(

 id int(11) default NULL auto_increment,

 nom char(50) default NULL,

 PRIMARY KEY (id)

) TYPE=MyISAM";

$r = mysql_query($sql);

}

if($table == "table_innodb")

{

$sql = "CREATE TABLE $table(

 id int(11) default NULL auto_increment,

 nom char(50) default NULL,

 PRIMARY KEY (id)

) TYPE=innoDB";

$r = mysql_query($sql);

}

// --- INITIALISE UNE TRANSACTION ... L'AUTOCOMITMENT EST DESACTIVE

// --- RESULTATS

// --- MyISAM : 0.31 secondes

// --- innoDB, transaction désactivéee : 0.31 secondes

// --- innoDB, transaction activée : 29.07 secondes

$r = mysql_query("BEGIN");

$debut = microtime(true);

for($i=1; $i<=1000; $i++)

{

$sql = "INSERT INTO $table(nom) VALUES('Tintin$i')";

$r = mysql_query($sql);

}

$r = mysql_query("COMMIT");

$fin = microtime(true);

$duree = ($fin - $debut);

printf("%s %03.2f %s","Insertions en ", $duree, " secondes");

?>

Chapitre 4 LES TABLES ET LES LISTES

4.1 Afficher une table dans une liste

· Objectif : Afficher le contenu d’une table BD dans une liste

Après s'être connecté à la BD, un curseur est ouvert et le contenu de ce dernier est "inséré" dans une liste déroulante.

La propriété size de la balise select détermine la hauteur et le type de la liste.

Size='1' produit une liste déroulante et size='3' une liste avec 3 lignes.

La récupération de la valeur se fait via le nom (Name) de la liste.

· Ecran

[image: image15.png]Mozilla Firefox

Fchier Edton Affichage Historique Marque-pages

outls 2

(2 http:fiocalhost/phpjcours_bdjcours_bd_b_villes.php

e @w

· Script

<form action="" method="get">

<select name="lb_villes" size="3">

<?php

require_once("coursBdConnexion.inc.php");

$lien = seConnecter();

$lsSelect = "SELECT cp, nom_ville FROM villes" ;

$curseur = mysql_query($lsSelect, $lien) ;

while($enr = mysql_fetch_row($curseur))

{

print("\t<option value='$enr[0]'>$enr[1]</option>") ;

}

?>

</select>

<input type="submit" />

</form>

· Exercice : la liste des clients (Nom et id_client).

4.2 Affichage générique d'une table dans une liste

· Objectif : Afficher le contenu d’une table dans une liste

Après s'être connecté à la BD, un curseur est ouvert et via une fonction le contenu de ce dernier est "inséré" dans une liste.

La fonction possède cinq arguments : le nom de la liste, le nom de la table, la colonne à récupérer, la colonne à afficher, le lien vers la BD.

[image: image16.png]Mozilla Firefox

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

(2D itpeifcahostiphpicours._bejcouws_bd Ib_generiaue.php || b < -

Nice | Evien
StTrop | Badoit
Marseille v | Graves

· Script

<?php

function creerListe($asNomListe, $asTable, $asColValue, $asColAffiche, $lien)

{

// --- Construction de l'ordre SQL

$lsSelect = "SELECT $asColValue, $asColAffiche FROM $asTable ORDER BY $asColAffiche";

$curseur = mysql_query($lsSelect, $lien);

$lsSelectHTML = "<select name='$asNomListe' size='3' >\n";

$lsSelectHTML .= "\t<option value=''><Choisissez></option>\n";

while ($enr = mysql_fetch_row($curseur))

{

$lsSelectHTML .= "\t<option value='$enr[0]'>$enr[1]</option>\n";

}

$lsSelectHTML .= "</select>\n";

return $lsSelectHTML;

}

?>

<?php

$lien = mysql_connect("localhost","root","");

mysql_select_db("cours",$lien);

// --- Appel de la fonction de création de liste

// --- creerListe(nomDeLaListe, nomDeLaTable, colonneValue, colonneAffichage, connexion)

echo creerListe("lb_villes", "villes", "cp", "nom_ville", $lien) ;

echo creerListe("lb_produits", "produits", "id_produit", "designation", $lien);

?>

Créez une bibliothèque nommée outils.inc.php et ajoutez-y cette fonction.

Utilisez ensuite cette bibliothèque.

Profitez-en pour variabiliser un peu plus…

· Corrigé

[image: image17.png][0 htp:ffocakhostiphpllses..

E € ¥ nhtpocahostiphp/istes_param php (B By Sv
Badoit | [<Choisissez> & o
Coca
Dom Prignon

<Choisissez> ¥ ~| [Fassiola

<form action="" method="get">

<?php

require_once("coursBdConnexion.inc.php");

require_once("outils.inc.php");

$lien = seConnecter();

// function creerListe($asNomListe, $aiTaille, $multiple, $ancienneValeur, $asTable, $asColValue, $asColAffiche, $lien)

echo creerListe("lb_villes", 1, 0, "", "villes", "cp", "nom_ville", $lien) ;

echo creerListe("lb_produits", 3, 0, "Evian", "produits", "id_produit", "designation", $lien);

echo creerListe("lb_clients", 3, 1, "Buguet", "clients", "id_client", "nom", $lien);

?>

<input type="submit" />

</form>

<?php

function creerListe($asNomListe, $aiTaille, $abMultiple, $asAncienneValeur, $asTable, $asColValue, $asColAffiche, $lien)

{

// --- Construction de l'ordre SQL

$lsSelect = "SELECT $asColValue, $asColAffiche FROM $asTable ORDER BY $asColAffiche";

$curseur = mysql_query($lsSelect, $lien);

if($abMultiple)

$lsSelectHTML = "<select name='$asNomListe' id='$asNomListe' size='$aiTaille' multiple='multiple' >\n";

if(!$abMultiple)

$lsSelectHTML = "<select name='$asNomListe' id='$asNomListe' size='$aiTaille' >\n";

$lsSelectHTML .= "\t<option value=''><Choisissez></option>\n";

while ($enr = mysql_fetch_row($curseur))

{

if($enr[1] == $asAncienneValeur)

$lsSelectHTML .= "\t<option value='$enr[0]' selected='selected'>$enr[1]</option>\n";

else

$lsSelectHTML .= "\t<option value='$enr[0]'>$enr[1]</option>\n";

}

$lsSelectHTML .= "</select>\n";

return $lsSelectHTML;

}

?>

4.3 Saisie d'un client avec une liste déroulante pour les cp (Version 1)

· Objectif

Insérer un enregistrement dans la table Clients. La clé étrangère est présentée dans une liste.

· Ecrans

[image: image18.png]) Mozilla Firefox

Echier Edton Affichage Hstorigus Merquerpages Outls 2

(5] http:/flocahast/phpfcours_bdfcours_bd_clients_saisie.php .

Buguet Nice

[image: image19.png]Mozilla Firefox

Fchier Edton Affichage Hstoriqus Marque-pages Ouls

(2 http:/flocalhostjphpjcours_bdjcours_bd_clents_saisie. php?th_t

Tnsertion réussie
Buguet

· Démarche

Un seul script PHP est créé.

Le formulaire permet de saisir le nom du client et son CP. L'id_client est généré automatiquement.

Le CP est saisi via une liste. La liste affiche les noms des villes et permet de récupérer le CP correspondant.

La liste est construite via une fonction :

creerListe($asNomListe, $asTable, $asColValue, $asColAffiche, $aiTaille, $abMultiple, $lien).

On passe comme arguments le nom de la liste, le nom de la colonne de la table à récupérer, le nom de la colonne à afficher, le nom de la table, la taille de la liste et le lien vers la BD.

Lorsque l'utilisateur clique sur le bouton de soumission le script PHP est exécuté à nouveau. Un test est effectué sur l'existence de l'élément tb_nom. Le cas échéant l'ordre SQL Insert est composé et une tentative d'insertion est réalisée. Les erreurs SQL sont gérées.

· Script

clientsAjoutV1.php

<head>

<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />

<title>ClientsAjoutV1.php</title>

</head>

<body>

<?php

require_once("outils.inc.php");

require_once("coursBdConnexion.inc.php");

$lien = seConnecter();

if(isSet($_REQUEST["tb_nom"]))

{

$nom = addslashes($_REQUEST["tb_nom"]);

$cp = $_REQUEST["lb_villes"];

mysql_query("SET NAMES UTF8");

$sql = "INSERT INTO clients(nom, cp) VALUES('$nom', '$cp')";

$r = mysql_query($sql, $lien);

if($r) echo "
Insertion réussie
";

else echo "
Erreur : " . mysql_error($lien);

}

?>

<form action="" method="get">

<label>Nom : </label>

<input type="text" name="tb_nom" value="Castafiore" />

<label>Ville : </label>

<?php

echo creerListe("lb_villes","villes","cp","nom_ville", 1, false, $lien) ;

?>

<input type="submit" />

</form>

</body>

4.4 Saisie d'un client avec une liste déroulante pour les cp (Version 2)

· Objectif

Saisir un nouveau client et éventuellement une nouvelle ville.

Si la ville du client est dans la liste elle est sélectionnée puis on valide.

Autrement on clique sur un autre bouton submit qui affiche une nouvelle page de saisie. Au moment de la validation de la nouvelle ville une redirection est effectuée sur l’écran précédent (Saisie client).

Comme dans les exemples précédents en cliquant sur un nom de ville dans la liste des villes c’est le CP correspondant qui est récupéré.

Cinématique des écrans

[image: image20.png]Echier Edton Affichage Hstorigus Merquerpages Outls 2

zilla Firef

2D itpeifcahastiphpicours._bejcous_bd_cents_saise 2tp || b < -

Tintin —Choisissez— v | [Nouvelle ville

w3 €

[image: image21.png]Fchier Edton Affichage Hstoriqus Marquerpages Outls 2

(2 httpitocahostiphpicours_bajcours_bd_vile_nouvele.phe?tb_nom_cient=Tintin |+ | b <3 ~

CP :[14500 Mom de la vile : Dives [Cvalider

[image: image22.png]) Mozilla Firefox

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

() http:flocalhost/phpjcours_bdjcours_bd_cients_saisie_2.php2nom_cient=Tintinge | ¥

Tintin Dives | [Nouvelle ville

w3, €

[image: image23.png]Echier Edton Affichage Hstoriqus Merquerpages Outls 2

Zilla Firef

(2 ttp:tocahostiphpicours_bajcours_bd_dients_sasie_2.php?th._nom_cient=Titigiste viles=14500 |~ | b < ~ -

Nouvel enregistrement CLIENTS inséré
Tintin —Choisissez— v | [Nouvelle ville] [Valider |

· Démarche

Cette procédure comporte 2 scripts PHP :

· Saisie du client et insertion dans la table Clients (ClientsAjout.php)
· Saisie de la nouvelle ville et insertion dans la table Villes (VillesAjout.php).

Les problèmes à résoudre sont les suivants :

· Si le nom du client a été saisi avant de cliquer sur le bouton Nouvelle Ville, il faut pouvoir le récupérer au retour.

· La ville nouvelle saisie doit être automatiquement sélectionnée dans la liste au retour dans le document de saisie du client.

Nous allons donc envoyer le nom du client au script nouvelle ville.

header("Location: villesAjout.php?gsNomClient=$gsNomClient");

Nous le récupérons dans nouvelle ville dans un input text caché.

Puis valider ville et le récupérer dans nouveau client.

header("location: clientsAjout.php?gsNomClient=$nomClient&gsNomVille=$nom_ville");

Pour que la nouvelle ville soit automatiquement sélectionnée dans la liste nous ajoutons un nouvel argument pour créer la liste, la valeur à sélectionner.

Le script de création est modifié. On teste la valeur de l'argument avec la valeur du champ de l'enregistrement lu dans la boucle.

· Scripts

clientsAjout.php

<?php

ob_start();

require_once("coursBdConnexion.inc.php");

require_once('outils.inc.php');

$lien = seConnecter();

// -- Quand on a cliqué sur Ajouter ville

if(isSet($_REQUEST["cb_ajouter_ville"]))

{

$gsNomClient = $_GET["tb_nom"];

header("Location: villesAjout.php?gsNomClient=$gsNomClient");

}

// --- Quand on revient de villesAjout.php

if(isSet($_REQUEST["gsNomClient"]))

{

$nom = addslashes($_REQUEST["gsNomClient"]);

}

// --- Quand on a cliqué sur Valider Client

if(isSet($_REQUEST["cb_valider_client"]))

{

$nom = addslashes($_REQUEST["tb_nom"]);

$cp = $_REQUEST["listeVilles"];

$sql = "INSERT INTO clients(nom, cp) VALUES('$nom', '$cp')";

$r = mysql_query($sql, $lien);

if($r) echo "
Insertion réussie
";

else echo "
Erreur : " . mysql_error($lien);

}

?>

<form action="" method="get">

<label>Nom client : </label>

<input type="text" name="tb_nom" value="<?php echo $nom ; ?>" />

<label>Ville : </label>

<?php echo creerListe("listeVilles", "villes", "cp", "nom_ville", 1, false, $lien) ; ?>

<input type="submit" value="Nouvelle ville" name="cb_ajouter_ville" />

<input type="submit" value="Valider client" name="cb_valider_client" />

</form>

villesAjout.php

<?php

ob_start();

require_once("coursBdConnexion.inc.php");

$lien = seConnecter();

$nomClient = "";

// --- Ajout de la ville dans la table Villes

if(isSet($_REQUEST["cb_valider_ville"]))

{

 $cp = $_REQUEST["cp"] ;

 $nom_ville = $_REQUEST["nom_ville"] ;

 $photo = $_REQUEST["photo"] ;

 $site = $_REQUEST["site"] ;

 $resultat = mysql_query("INSERT INTO villes(cp, nom_ville, photo, site)

 VALUES('$cp','$nom_ville','$photo','$site')");

 if(!$resultat) print(mysql_error());

 else

 {

 // --- Si on est venu au préalable de clientsAjout.php

 if($_REQUEST["cacheNom"] != "")

 {

 $nomClient = $_REQUEST["cacheNom"];

 // --- On "renvoie" le nom du client et le nom de la ville

 header("location: clientsAjout.php?gsNomClient=$nomClient&gsNomVille=$nom_ville");

 }

 }

}

// --- Si l'on vient de clientsAjout.php

if(isSet($_REQUEST["gsNomClient"])) $nomClient = $_REQUEST["gsNomClient"];

?>

<form action="" method="get">

 <label>CP </label><input name="cp" type="text" />

 <label>Nom ville </label><input name="nom_ville" type="text" />

 <label>Photo </label><input name="photo" type="text" />

 <label>Site </label><input name="site" type="text" />

 <input name="cacheNom" type="hidden" value="<?php echo $nomClient ; ?>" />

 <input type="submit" value="Valider ville" name="cb_valider_ville" />

</form>

· Exercice accompagné

Modifiez pour gérer le prénom et le retour avec la nouvelle ville sélectionnée dans la liste.

Chapitre 5 AUTHENTIFICATION

5.1 L'inscription

Le visiteur peut éventuellement s'abonner.

C'est une insertion dans la table utilisateurs.

Et on crée le cookie "qualite" avec la valeur FO.

[image: image24.png]Inscription
Nom d'utilisateur |z Mot de passe -

<?php

 ob_start();

 $lien = mysql_connect("localhost","root","");

 mysql_select_db("cours", $lien);

?>

<h4>Inscription</h4>

<?php

 if(isSet($_REQUEST["cb_valider"]))

 {

 $ut = $_REQUEST["ut"];

 $mdp = $_REQUEST["mdp"];

 $sql = "INSERT INTO utilisateurs(ut,mdp,qualite) VALUES('$ut','$mdp','FO')";

 $ok = mysql_query($sql);

 if(!$ok) echo mysql_errno(), " --> ", mysql_error();

 else setcookie("qualite", "FO");

 }

?>

<form action="" method="get">

<label>Nom </label><input name="ut" type="text" value="p" />

<label>Mot de passe </label><input name="mdp" type="password" value="b" />

<input type="submit" value="Valider" name="cb_valider" />

</form>

5.2 Boîte de connexion

· Objectif

Proposer une "boîte de dialogue" pour se connecter en tant qu'abonné ou BackOffice.

Créer le cookie "qualite".

[image: image25.png]Authentification
Nam utilisateur | Mot de passe |«

· Script

<?php

ob_start();

require_once("coursBdConnexion.inc.php");

$lien = seConnecter();

?>

<h4>Authentification</h4>

<?php

if(isSet($_GET["cb_valider"]))

{

$ut = $_GET["ut"];

$mdp = $_GET["mdp"];

$sql = "SELECT qualite FROM utilisateurs WHERE ut='$ut' AND mdp='$mdp'";

$curseur = mysql_query($sql);

if(mysql_num_rows($curseur) == 1)

{

$enr = mysql_fetch_row($curseur);

setCookie("qualite", $enr[0]);

echo "Vous êtes connecté avec vos pouvoirs";

}

else

echo "Ou vous n'êtes pas inscrit ou vos saisies sont erronées";

}

?>

<form action="" method="get">

<label>Nom d'utilisateur </label><input type="text" name="ut" value="p" />

<label>Mot de passe </label><input type="password" name="mdp" value="b" />

<input type="submit" name="cb_valider" />

</form>

5.3 Déconnexion

On détruit le cookie et on redirige vers Accueil.php.

<?php

 setcookie("qualite", "", time()) ;

 header("location: accueil.php") ;

?>

5.4 Restriction de page

· Objectif

Restreindre l'accès à une page en fonction de la qualité de l'utilisateur connecté.

Un BO accède à toutes les pages.

Un FO accède à certaines pages.

Un visiteur-invité accède à moins de pages encore.

La gestion peut être faite page par page ou sur l'affichage du sommaire.

· Script (Exemple sur une page)

En tout début de page

Pour les pages BO.

<?php

 if(!isSet($_COOKIE["qualite"]) || $_COOKIE["qualite"] == "FO")

 header("location: accueil.php");

?>

Pour les pages BO et FO.

<?php

 if(!isSet($_COOKIE["qualite"]))

 header("location: accueil.php");

?>

Pour les pages accessibles à tous vous ne scriptez rien.

Chapitre 6 GESTION DES DATES

6.1 Fonctions MySQL

	Fonctions
	Description

	Curdate()
	Date du serveur

	Now()
	Date et heure du serveur

	
	

	Year(date)
	Renvoie l'année d'une date

	Month(date)
	Renvoie le mois d'une date

	Day(date)
	Renvoie le jour d'une date

	Date_format(date,format)
	Renvoie une date formatée (%Y,%m,%d,…)

	SysDate()
	Date du serveur

NB : pour plus de détails sur les fonctions MySQL cf le support MySQL ou la documentation.

6.2 Fonctions PHP

	Fonctions
	Description

	Date('Y-m-d')
	Renvoie la date du jour selon un format

	Date('Y-m-d H:i:s')
	Idem

	Mktime(h,m,s,M,d,y)
	Renvoie une date sous forme de TimeStamp (nombre de secondes depuis 1970)

	StrToTime(chaine)
	Renvoie une date sous forme de TimeStamp (nombre de secondes depuis 1970)

	GetDate()
	Renvoie un tableau associatif correspondant à la date du jour ou une date

NB : pour plus de détails sur les fonctions PHP cf le support PHP initiation ou la documentation.

6.3 Scripts d'insertion

Les dates seront insérées selon trois méthodes :
Utilisation de fonctions MYSQL.

Utilisation de chaînes de caractères.

Utilisation de fonctions PHP.

6.3.1 Script d'insertion de dates avec des fonctions MySQL

La table de test news :

CREATE TABLE IF NOT EXISTS news (

 id_news int(11) NOT NULL auto_increment,

 titre varchar(50) collate latin1_general_ci NOT NULL,

 auteur varchar(50) collate latin1_general_ci NOT NULL,

 date_news datetime NOT NULL,

 PRIMARY KEY (id_news)

) ENGINE=InnoDB DEFAULT CHARSET=latin1 COLLATE=latin1_general_ci AUTO_INCREMENT=1 ;

Note : Il existe au moins trois types MySQL pour le temps : DATE, DATETIME et TIME.

<?php

header("Content-Type: text/html; charset=UTF-8");

$lien = mysql_connect("localhost", "root", "") or die("Connexion impossible au serveur");

mysql_select_db("cours", $lien) or die(mysql_error($lien));

mysql_query("SET NAMES UTF8");

// --- curdate() renvoie yyyy-mm-dd

$lsInsert = "INSERT INTO news(titre, auteur, date_news) VALUES('MYSQL-curdate()', 'pb', curdate())";

mysql_query($lsInsert, $lien) or die(mysql_error($lien));

// --- now() renvoie yyyy-mm-dd hh:ii:ss

$lsInsert = "INSERT INTO news(titre, auteur, date_news) VALUES('MYSQL-now()', 'pb', now())";

mysql_query($lsInsert, $lien) or die(mysql_error($lien));

// --- Chaîne

$lsChaine = "Chaîne";

$lsInsert = "INSERT INTO news(titre, auteur, date_news) VALUES('$lsChaine', 'pb', '2008-11-28')";

mysql_query($lsInsert, $lien) or die(mysql_error($lien));

echo "Terminé";

?>

6.3.2 Script d'insertion de dates avec des fonctions PHP

La date est générée dans une chaîne de caractères soit avec la fonction Date() soit via un TimeStamp.

<?php

header("Content-Type: text/html; charset=UTF-8");

$lien = mysql_connect("localhost", "root", "");

mysql_select_db("cours",$lien);

mysql_query("SET NAMES UTF8");

$ld_date = date('Y-m-d');

$lsInsert = "INSERT INTO news(titre, auteur, date_news) VALUES('PHP-Date(Y-m-d)', 'pb', '$ld_date')";

mysql_query($lsInsert, $lien) or die(mysql_error($lien));

$ld_date_heure = date('Y-m-d H:i:s');

$lsInsert = "INSERT INTO news(titre, auteur, date_news) VALUES('PHP-Date(Y-m-d H:i:s)', 'pb', '$ld_date_heure')";

mysql_query($lsInsert, $lien) or die(mysql_error($lien));

$ts = mktime(10,10,0,01,30,2008); // --- OK

$ts = strtotime("30 october 2008 10:10:00"); // --- OK

$ts = strtotime("2008/10/03 10:10:00"); // --- OK

$ld_date_heure = date('Y-m-d H:i:s', $ts);

$lsInsert = "INSERT INTO news(titre, auteur, date_news) VALUES('PHP-mktime', 'pb', '$ld_date_heure')";

mysql_query($lsInsert, $lien) or die(mysql_error($lien));

echo "Terminé";

?>

6.4 Scripts de visualisation avec des fonctions date de MySQL

Utilisation des fonctions présentées dans le tableau précédent.

<?php

header("Content-Type: text/html; charset=UTF-8");

$lien = mysql_connect("localhost", "root", "") or die("Connexion impossible au serveur");

mysql_select_db("cours", $lien) or die(mysql_error($lien));

// --------------------------------

function afficherCurseur($as_select)

// --------------------------------

{

$curseur = mysql_query($as_select);

echo "<table border='1'>";

while($enr = mysql_fetch_assoc($curseur))

{

print("<tr><td>" . $enr['titre'] . "</td><td>" . $enr['date_news'] . "</td></tr>");

}

echo "</table>";

}

// --- La table

$lsSelect = "SELECT * FROM news";

// --- SELECT avec un format

$lsSelect = "SELECT titre, DATE_FORMAT(date_news,'%d-%m-%Y') as 'date_news' FROM news";

// --- Avec un WHERE dont la date est celle du jour (Attention ne renvoie que si la date est exacte pas les secondes donc celles dont l'heure est égal à 00:00:00)

$lsSelect = "SELECT * FROM news WHERE date_news = CURDATE()";

// --- Pour avoir toutes celles du jour la fonction date(une date) renvoie la partie date et supprime la partie heure

$lsSelect = "SELECT * FROM news WHERE DATE(date_news) = DATE(CURDATE())";

// --- Celles inférieures à la date du jour

$lsSelect = "SELECT * FROM news WHERE date_news < CURDATE()";

// --- Celles inférieures 31 décembre 2008

$lsSelect = "SELECT * FROM news WHERE date_news < '2008-12-31'";

// --- Celles de 2008 avec YEAR()

$lsSelect = "SELECT * FROM news WHERE YEAR(date_news) = '2008'";

// --- Celles d'octobre 2008 avec YEAR() et MONTH()

$lsSelect = "SELECT * FROM news WHERE YEAR(date_news) = '2008' AND MONTH(date_news) = '10'";

// --- Celles d'octobre 2008 avec >= et <=

$lsSelect = "SELECT * FROM news WHERE date_news >= '2008-10-01' AND date_news <= '2008-10-30'";

// --- Celles du jour ... via la fonction PHP Date()

$ld_date = date('Y-m-d');

$lsSelect = "SELECT * FROM news WHERE date_news = '$ld_date'";

afficherCurseur($lsSelect);

?>

Chapitre 7 TRAITEMENTS GENERIQUES

7.1 Affichage d'une table sur plusieurs pages

7.1.1 Création de la table

· Principe

Supprimer la table si elle existe (DROP TABLE IF EXISTS grosse_table).

Créer la table de structure suivante CREATE grosse_table(id_gt INT(5), nom VARCHAR(50)).

Ajouter des enregistrements avec d'une boucle d'insertion (INSERT INTO …).

· Script

<?php

mysql_connect("localhost", "root", "") or die("Connexion impossible au serveur");

mysql_select_db("cours") or die(mysql_error());

$lsDrop = "DROP TABLE IF EXISTS grosse_table";

$resultat = mysql_query($lsDrop) or die(mysql_error());

$lsCreate = "CREATE TABLE IF NOT EXISTS grosse_table(id_gt int(5) default NULL,

nom varchar(50) default NULL) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_general_ci;";

$resultat = mysql_query($lsCreate) or die(mysql_error());

for($i=1; $i<=101; $i++)

{

$lsNom = "Tintin" . (string)$i ;

$lsInsert = "INSERT INTO grosse_table(id_gt , nom) VALUES($i,'$lsNom')";

$resultat = mysql_query($lsInsert);

}

print("C'est fini");

?>

7.1.2 Visualisation de la table sur plusieurs pages

· Principe

Lorsque qu'une table contient de nombreux enregistrements on va afficher sur plusieurs pages en numérotant les pages.

On utilise la syntaxe SQL suivante :

SELECT col1, col2, … FROM nom_de_table LIMIT début, nombre_d_enregistrements

Note : le premier enregistrement est 0.

D'où pour la première page SELECT * FROM grosse_table LIMIT 0, 10
· Ecrans

[image: image26.png]@ Mozilla Firefox [B=X]
Eier Edtion Affchage Hitorique
Grosse table
id_gt Nom
31 Tintin3 1
32 Tinfin32
33 Tintin33
34 Tintin34
35 Tintin35
36 Tintin36
37 Tintin37
38 Tintin38
39 Tintin39
40 Tintind0
[Pages 1234567891011

· Script

<?php

// --- gtPaginee.php

header("Content-Type: text/html; charset=UTF-8");

mysql_connect("localhost","root","");

mysql_select_db("cours");

if(!isset($_GET['li_debut'])) $liDebut=0; else $liDebut=$_GET["li_debut"];

$liEnrParPage=10;

// --- Calcul du nombre d'enregistrements de la table

$lsSqlCount = "SELECT COUNT(*) FROM grosse_table";

$curseur = mysql_query($lsSqlCount);

$enr = mysql_fetch_row($curseur);

$liCount = $enr[0];

// --- Calcul du nombre d'ancres à mettre en bas de page

$liAncres = ceil($liCount / $liEnrParPage); // --- Calcul à l'arrondi supérieur du nombre de pages nécessaires

// --- Construction de l'ordre SQL

$lsSql = "SELECT * FROM grosse_table LIMIT $liDebut, $liEnrParPage" ;

$curseur = mysql_query($lsSql);

if(!$curseur) die("
Erreur
");

// --- Table et titre et en-têtes

print("<table cellspacing='1' border='1'>");

print("<caption>Grosse table</caption>\n");

print("<thead><tr><th>id_gt</th><th>Nom</th></tr></thead>\n");

// --- Boucle de balayage

while($enr = mysql_fetch_row($curseur))

{

print("<tr><td align='center'>$enr[0]</td><td>$enr[1]</td></tr>\n");

}

// --- Composition d'une chaîne de caractères comprenant les ancres.

$lsAncresPages = "Pages ";

$liDebut = 0;

for($i=1; $i<=$liAncres; $i++)

{

$liDebut = (($i-1) * $liEnrParPage);

$lsAncresPages .= "$i\n";

}

print("<tr><td colspan='2' align='center'>$lsAncresPages</td></tr>\n");

print("</table>\n");

?>

· Commentaires

Déterminer le point de départ (0 si c'est pour la première fois ou la valeur correspondant au début en fonction de l'ancre cliquée).

Calculer le nombre d'enregistrements de la table ou du SELECT.

Calculer le nombre d'ancres (le nombre de pages) en fonction du nombre d'enregistrements de la table et du nombre d'enregistrements à afficher par page (10 dans ce script).

Afficher les enregistrements correspondant à l'ancre cliquée.

Afficher les ancres.

Exercice : l’utilisateur paramètre le nombre d’enregistrements par page.

7.2 Visualisation générique

· Principe

L'utilisateur saisit le nom de la table dans un input text, la table est affichée dans un tableau html.

· Fonctions utilisées

	Fonction
	Description

	$curseur = mysql_query($requete, $lien)
	Ouvre un curseur

	$nb = mysql_num_fields($curseur)
	Récupère le nombre de champs d'un curseur

	$nom_champ = mysql_field_name($curseur , $i)
	Récupère le nom du champ courant d'un curseur

	$enregistrement = mysql_fetch_array($curseur)
	Récupère un enregistrement dans un tableau

· Ecrans

	Produits
	Villes

	[image: image27.png]Mozilla Firefox

Fchier Edtion Affichage

Hstorique Marque-pages Quils 2

() http:fiocalhost/phpjcours_bdjcours_bd_visu_generique.php?th_table=prodhits

produis

id_produif

designation

prix

Evian

15

Badoit

1.75

Graves

12

Mo de la table [produits

	[image: image28.png]Mozilla Firefox

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

(2 http:flocalhost/phpjcours_bdjcours_bd_visu_generique.php?th_table=viles

villes

photo site

nicejpg [www.nice.fr

cacnjpg [wew.cacnfr

cabourg jpg [www. cabourg

· Script

<?php

// --------------------------------

function visuTable($asTable)

// --------------------------------

{

mysql_connect("localhost" , "root" , "") ;

mysql_select_db("cours") ;

$lsTableau = "";

$lsSql = "SELECT * FROM $asTable" ; // --- Construction de l'ordre SQL

$curseur = mysql_query($lsSql) ; // --- Exécuter la requête

if(!$curseur) die("Erreur de lecture
") ;

// --- Boucle de balayage

$liCount = mysql_num_fields($curseur) ; // --- comptage du nombre de champs

$lsTableau .= "<table border='1'>" ;

// --- Le nom de la table comme titre

$lsTableau .= "<tr><td colspan='$liCount' align='center'>$asTable</td></tr>";

$lsTableau .= "<tr>" ;

for($i=0; $i<$liCount; $i++) // --- Affichage des en-têtes (Noms des champs)

$lsTableau .= "<td>" . mysql_field_name($curseur , $i) . "</td>" ;

$lsTableau .= "</tr>" ;

while (($enr = mysql_fetch_array($curseur))) // --- Fetch array : récupération de l'enregistrement

{

$lsTableau .= "<tr>" ;

for($i=0; $i<$liCount; $i++) // --- Affichage des champs

if ($enr[$i] != "") $lsTableau .= "<td>" . $enr[$i] . "</td>" ;

else $lsTableau .= "<td> </td>" ;

$lsTableau .= "</tr>" ;

}

$lsTableau .= "</table>" ;

return $lsTableau;

}

// --------------------------------

if(isSet($_GET["tb_table"])) echo visuTable($_GET["tb_table"]) ;

?>

<form action="<?php print($_SERVER["PHP_SELF"]); ?>" method="get">

<label>Nom de la table </label><input type="text" name="tb_table" value="villes" />

<input type="submit" />

</form>

· Commentaires

Composer un ordre SELECT en fonction du nom de la table saisi.

Exécuter l'ordre SELECT (mysql_query).

Récupérer le nombre de colonnes du SELECT (mysql_num_fields).

Récupérer les noms des colonnes (mysql_field_name).

Récupérer les enregistrements (mysql_fecth_array) un par un pour les afficher champ par champ dans une boucle FOR imbriquée dans une boucle WHILE.

Autre version avec une boucle FOREACH et sans les en-têtes de colonnes.

<?php

// --------------------------------

function visuTable($asTable, $lien)

// --------------------------------

{

$lien = mysql_connect("localhost" , "root" , "") ;

mysql_select_db("cours" , $lien) ;

$lsTableau = "";

$lsSql = "SELECT * FROM $asTable" ;

$curseur = mysql_query($lsSql , $lien) ;

if (!$curseur) die("Erreur de lecture
") ;

$lsTableau .= "<table border='1'>" ;

$lsTableau .= "<tr>" ;

while($enr = mysql_fetch_row($curseur))

{

$lsTableau .= "<tr>" ;

foreach($enr as $valeur) $lsTableau .= "<td>$valeur</td>" ;

$lsTableau .= "</tr>" ;

}

$lsTableau .= "</table>" ;

return $lsTableau;

}

// --------------------------------

if(isSet($_GET["tb_table"])) echo visuTable($_GET["tb_table"] , $lien) ;

?>

<form action="<?php print($_SERVER["PHP_SELF"]); ?>" method="get">

Nom de la table <input type="text" name="tb_table" value="villes" />

<input type="submit" />

</form>

Exercice : l’envoi peut être un SELECT col1, col2, … ou le nom d’une table.

7.3 Insertion générique (La metabase)

· Principe

L'utilisateur sélectionne le nom d'une table dans une liste remplie avec SHOW TABLES.

Un écran est affiché avec la liste des colonnes (récupérées avec SHOW COLUMNS FROM table) et autant d'input text.

Il saisit et valide.

L'ordre SQL INSERT est généré automatiquement.

Problématiques : récupérer la liste des tables de la base, la liste et le type des champs de la table sélectionnée.

· Fonctions utilisées

	Fonction
	Description

	Curseur = mysql_list_tables("nom_de_la_base" , "serveur_de_base_de données")
	Récupère dans un curseur la liste des tables de la BD passée en paramètre. Obsolète. Préférez la solution suivante.

	liste_champs = mysql_list_fields("base_de_données","nom_de_table")
	Récupère les noms des champs d'une table. Obsolète. Préférez la solution suivante.

	
	

	enregistrement = mysql_fetch_array(curseur)
	Récupère un enregistrement dans un tableau

	Curseur = mysql_query("SHOW TABLES", lien)
	Récupère dans un curseur la liste des tables de la BD passée en paramètre.

	Curseur = mysql_query("SHOW COLUMNS FROM table", lien)
	Récupère les noms des champs d'une table.

	
	

	n = mysql_num_fields(curseur)
	Récupère le nombre de champs d'un curseur

	Nom_champ = mysql_field_name(curseur, i)
	Récupère le nom du champ courant d'un curseur

	Type_champ = mysql_field_type(curseur, i)
	Récupère le type du champ courant d'un curseur

	String = mysql_field_flags(curseur, i)
	Renvoie une chaîne de caractères contenant les caractéristiques d'une colonne (primary_key, not_null, auto_increment,…). Chaque valeur est séparée par un espace (à exploser).

Pour ne pas avoir comme labels les noms des champs mais des libellés il faudrait ajouter dans MySQL des Comment sur chaque champ de table.

Puis utiliser la requête suivante en adaptant au nom de la BD et de la table :

SELECT column_name, column_comment, extra FROM information_schema.COLUMNS

WHERE table_name = 'VILLES'

AND table_schema = 'COURS';

La colonne extra contient des informations du type "auto_increment".

· Ecrans

Phase 1 : Affichage de la liste des tables

[image: image29.png]@ Mozilla Firefox M=

Echier Edtion Affichage Historique

bidon
cdes
dlients
grosse_table

ligedes

Valider sélection

Phase 2 : Création du formulaire

Création du formulaire de saisie en fonction de la structure de la table dans la BD.

Si le champ est un de type auto_increment il est en readonly.

[image: image30.png]& Mozilla Firefox

(B[]

Echier Edton Affichage

bidon

cdes

dlients
grosse_table

ligedes

Valider sélection

Hstorique Marque-pages Qutls 2

id_client
nom_client

prenom_client

date_naissance
cp

Valider Ajout

[image: image31.png]@wmozitaFiex o

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

biddan ~
o
cdes ?
clients nom_ville
grosse_table N
ligedes v e
Valider sélection | photo
id_pays
Valider Ajaut

Phase 3 : Saisie des valeurs

[image: image32.png]& Mozilla Firefox

(B[]

Echier Edton Affichage

bidon

cdes

dlients
grosse_table

ligedes

Valider sélection

Hstorique Marque-pages Qutls 2

id_client;

nom_client |Roberts
prenom_client [Julia
date_naissance |3/10/1965
op 75011

Valider Ajout

Phase 4 : Insertion dans la table

Insertion réussie

INSERT INTO clients(nom,prenom,date_naissance,cp) VALUES('Roberts','Julia','1965-10-3','75011')

· Script

<?php header("Content-Type: text/html; charset=UTF-8"); ?>

<!-- CSS -->

<style>

div{float:left; padding:10px;}

</style>

<!-- FONCTIONS PHP -->

<?php

$lien = mysql_connect("localhost","root","");

mysql_select_db("cours",$lien);

// --------------------------------

function genererFormulaireListeTables($lien)

// --------------------------------

{

$lsFormulaire = "<form action='' method='get'>";

// --- Liste des noms de tables

$curseur = mysql_query("SHOW TABLES",$lien);

$lsFormulaire .= "<select name='lb_tables' size='5'>" ;

while($enr = mysql_fetch_row($curseur))

{

$lsFormulaire .= "<option value='$enr[0]'>$enr[0]</option>" ;

}

$lsFormulaire .= "</select>" ;

$lsFormulaire .= "
<input type='submit' value='Valider sélection' name='__cb_valider_selection' />";

$lsFormulaire .= "</form>";

return $lsFormulaire;

}

// --------------------------------

function genererFormulaireSaisie($asTable, $lien)

// --------------------------------

{

// --- Création d'un curseur vide pour récupérer les types des champs

$curseur = mysql_query("SELECT * FROM $asTable WHERE 1 = 0", $lien);

// --- Récupère la liste des champs de la table

$listeChamps = mysql_query("SHOW COLUMNS FROM $asTable", $lien);

$lsFormulaire = "<form action='' method='get'>";

$lsFormulaire .= "<table>";

// --- Affichage des en-têtes (Noms des champs) et des IT

$i = 0;

while($enr = mysql_fetch_row($listeChamps))

{

$lsCaracteristiquesChamps = mysql_field_flags($curseur, $i);

if(!ereg("auto_increment",$lsCaracteristiquesChamps))

{

$lsFormulaire .= "<tr><td>$enr[0]</td><td><input type='text' name='$enr[0]'></td></tr>";

}

else

{

$lsFormulaire .= "<tr><td>$enr[0]</td><td><input type='text' name='$enr[0]' readonly='readonly'></td></tr>";

}

$i++;

}

$lsFormulaire .= "<tr><td><input type='hidden' value='$asTable' name='__table' /></td>";

$lsFormulaire .= "<td><input type='submit' value='Valider Ajout' name='__cb_valider_ajout' /></td></tr>";

$lsFormulaire .= "</table>";

$lsFormulaire .= "</form>";

return $lsFormulaire;

}

// --------------------------------

function genererEtExecuterSQL($lien)

// --------------------------------

{

$lsColonnes = "";

$lsValeurs = "";

$lsTable = $_GET["__table"];

// --- Création d'un curseur pour récupérer les types des champs

$curseur = mysql_query("SELECT * FROM $lsTable WHERE 1 = 0", $lien);

$i = 0;

foreach($_GET as $colonne => $valeur)

{

if(substr($colonne,0,2) != "__")

{

$lsCaracteristiquesChamps = mysql_field_flags($curseur, $i);

if(!ereg("auto_increment",$lsCaracteristiquesChamps))

{

// --- Récupère le nom de la colonne

$lsColonnes .= $colonne . ",";

// --- Récupère le type de la colonne

$typeColonne = mysql_field_type($curseur , $i);

// --- Récupère la valeur de la colonne

// --- et en fonction du type ajoute ou non des '

if($typeColonne == "string" || $typeColonne == "date")

{

if($typeColonne == "date")

{

// --- Si date au format jj/mm/aaaa

if(ereg("[0-9]{1,2}/[0-9]{1,2}/[0-9]{2,4}", $valeur))

{

// --- On passe au format yyyy-mm-dd

$valeur = ereg_replace("(.*)/(.*)/(.*)", "\\3-\\2-\\1", $valeur);

}

}

$lsValeurs .= "'" . $valeur . "',";

}

else $lsValeurs .= $valeur . ",";

}

$i++;

}

}

$lsColonnes = substr($lsColonnes, 0, strlen($lsColonnes) - 1);

$lsValeurs = substr($lsValeurs , 0, strlen($lsValeurs) - 1);

$lsSQL = "INSERT INTO $lsTable($lsColonnes) VALUES($lsValeurs)";

$lbOk = mysql_query($lsSQL, $lien);

if($lbOk) echo "
Insertion réussie
";

else echo "
", mysql_error($lien), "
";

return $lsSQL;

}

?>

<!-- HTML !!! -->

<div id="liste">

<?php echo genererFormulaireListeTables($lien); ?>

</div>

<div id="saisies">

<?php

// --------------------------------

// --- Appel de la fonction d'affichage des champs de saisie

if(isSet($_GET["__cb_valider_selection"]) && $_GET["lb_tables"] != "")

{

echo genererFormulaireSaisie($_GET["lb_tables"], $lien) ;

}

?>

</div>

<div id="insertion">

<?php

if(isSet($_GET["__cb_valider_ajout"]))

{

echo genererEtExecuterSQL($lien);

}

?>

</div>

Chapitre 8 MULTICRITERES

8.1 Objectif : faire des recherches multi-critères

Un écran permet de saisir plusieurs valeurs pour faire une recherche multi-critères. Le script appelé générera un ordre SQL Select en fonction des saisies faites.

Par exemple :

SELECT * FROM Clients

SELECT * FROM Clients WHERE cp = '75012'

SELECT * FROM Clients WHERE nom = 'Tintin' AND cp = '75012'.

Les valeurs sont récupérées grâce à une boucle sur le tableau $_GET.

Un test est fait pour savoir si la valeur est une chaîne vide ou non, et pour savoir si c’est la première valeur ou non, car dans ce cas ce sera le prédicat WHERE qui sera concaténé et dans l'autre cas ce sera l’opérateur logique AND.

Le bouton a été nommé. Il faut donc repérer les Input Text concernés par le SELECT.

8.1.1 Ecrans

[image: image33.png]@ Mozilla Firefox [B=%]

Eichier Edtion Afichage Historigue _ Marque-pages Outls 2
Code client

Nom client Tintin

Cp 75011

SELECT * FROM clients WHERE nom_clien= "Tintin' AND cp="75011'
id_cient [nom_client [prenom_client [date_naissance [cp
i [Tiin [Albert [75011

1 enregistrement(s)

[image: image34.png]& Mozilla Firefox

Echier Edton Affichage Hstoriqus Marque-pages Outls

Code client
Nom client
Cp 75011

SELECT * FROM clients WHERE cp="75011"
id_cient [nom_client [prenom_client [date_naissance [cp
1 [Buguet [Pascal 1955-10-03[75011

7] [Buguet [T 1948-08-22 [75011
I I I I I

8.1.2 Script

<?php header("Content-Type: text/html; charset=UTF-8"); ?>

<form action="" method="get">

<table>

<tr><td>Code client</td><td><input type="text" name="tb_id_client" value="" /></td></tr>

<tr><td>Nom client</td><td><input type="text" name="tb_nom" value="Tintin" /></td></tr>

<tr><td>Cp</td><td><input type="text" name="tb_cp" value="75011" /></td></tr>

<tr><td></td><td><input type="submit" name="cb_valider" value="Rechercher" /></td></tr>

</table>

</form>

<?php

if(isSet($_GET["cb_valider"]))

{

$liCount = 0 ;

$lsResultat = "";

$lien = mysql_connect("localhost","root","") ;

mysql_select_db("cours",$lien) ;

$lsSelect = "SELECT * FROM clients " ;

$lbDebut = true ;

foreach($_GET as $colonne => $valeur)

{

if (substr($colonne,0,3) == "tb_")

{

if((!$lbDebut) and ($valeur != ""))

{

$lsSelect .= " AND " ;

$lsSelect .= substr($colonne,3) . "= '" . $valeur . "'" ;

}

if(($lbDebut) and ($valeur != ""))

{

$lsSelect .= " WHERE " ;

$lsSelect .= substr($colonne,3) . "= '" . $valeur . "'" ;

$lbDebut = false ;

}

}

}

mysql_query("SET NAMES UTF8");

$curseur = mysql_query($lsSelect, $lien) ;

echo $lsSelect;

$lsResultat .= "<table border='1'>" ;

// --- Les entêtes

$lsResultat .= "<thead><tr>";

for($i=0; $i < mysql_num_fields($curseur); $i++)

{

$lsColonne = mysql_field_name($curseur, $i);

$lsResultat .= "<th>$lsColonne</th>";

}

$lsResultat .= "</tr></thead>";

// --- Les données

while($enr = mysql_fetch_row($curseur))

{

$lsResultat .= "<tr>";

for($i=0; $i<count($enr); $i++)

{

if($enr[$i]!="") $lsResultat .= "<td>$enr[$i]</td>" ;

else $lsResultat .= "<td> </td>" ;

}

$lsResultat .= "</tr>";

$liCount++ ;

}

$liColonnes = mysql_num_fields($curseur);

$lsResultat .= "<tr><td colspan='$liColonnes' align='center'>$liCount enregistrement(s)</td></tr>" ;

$lsResultat .= "</table>" ;

if($liCount > 0) echo "
$lsResultat";

else echo "
Aucun résultat";

}

?>

Chapitre 9 PROCEDURES ET FONCTIONS STOCKEES MySQL

9.1 Introduction

9.1.1 Principes

Les procédures et fonctions stockées MYSQL servent à stocker sur le serveur de bases de données, dans la métabase exactement, des instructions SQL précompilées.

L'avantage d'une telle implémentation permet de gagner en productivité réseau et serveur.

Les ordres SQL sont ainsi disponibles pour n'importe quel programme client.

Le programme client n'a plus qu'à faire un appel paramétré.

9.1.2 Syntaxe de base

· Création d'une procédure

Pour stocker une procédure stockée MySQL 5 il faut un script qui modifie les délimiteurs d'instructions. Par défaut c'est le ;. Or les ordres SQL contenus dans les procédures stockées contiennent elles aussi des ;. D'où la présence en début et en fin de script de L'opérateur DELIMITER qui modifie le délimiteur d'exécution puis le rétablit.

Utilisez MySQLQueryBrowser (File/New script tab) pour stocker procédures et fonctions ou l'outil mysql ou PHPMyADMIN.

D'où la syntaxe

CREATE PROCEDURE NomDeProcedure([DIRECTION argument_1 TYPE [, DIRECTION argument_2 TYPE]])

BEGIN

 Instructions SQL ou autre ;

 Instructions SQL ou autre ;

END

Les arguments peuvent être de direction IN, OUT ou INOUT. Les types sont ceux de MYSQL.

9.1.3 La gestion des jeux de caractères

· Les variables pour les charsets

character_set_results

character_set_client

character_set_connection

character_set_server

· Les variables pour les collations

collation_connection

collation_server

· Exemple de message d'erreur lors de l'exécution

#1267 - Illegal mix of collations (latin1_general_ci,IMPLICIT) and (latin1_swedish_ci,IMPLICIT) for operation '='

· Instructions d'initialisation

SET CHARACTER_SET_SERVER = 'latin1';

SET COLLATION_SERVER ='latin1_general_ci';

· Création d'une procédure d'insertion dans la table villes

DELIMITER $$

CREATE PROCEDURE villesInsert (IN asCp VARCHAR(5), IN asVille VARCHAR(50))

BEGIN

INSERT INTO villes(cp, nom_ville) VALUES(asCp, asVille) ;

COMMIT ;

END $$

DELIMITER ;

· Suppression d'une procédure stockée

DROP PROCEDURE NomDeProcedure;

· Modification d'une procédure

ALTER PROCEDURE …

· Visualisation du code d'une procédure stockée

SHOW CREATE PROCEDURE NomDeProcedure;

Exemple : SHOW CREATE PROCEDURE villesDelete;

9.2 Exemples de procédures stockées MYSQL

9.2.1 Insertion d'une ville

· Code

DELIMITER $$

DROP PROCEDURE IF EXISTS villesInsert $$

CREATE PROCEDURE villesInsert(IN asCp VARCHAR(5), IN asVille VARCHAR(50))

BEGIN

INSERT INTO villes(cp, nom_ville) VALUES(asCp, asVille) ;

END $$

DELIMITER ;

· Test sous MYSQL

CALL villesInsert('75022', 'Paris 22')

· Utilisation avec PHP

Syntaxe

Avec la fonction mysql_query("CALL nom_de_procedure(arguments)" , $lien) ;

Exemple statique

$resultat = mysql_query("CALL villesInsert('75033','Paris 33')", $lien) ;

· La même en dynamique

procInsertVilleDyn.php

<?php

header("Content-Type: text/html; charset=UTF-8");

if(isSet($_GET["tb_cp"]))

{

$lien = mysql_connect("localhost", "root", "");

mysql_select_db("cours", $lien);

$lsCp = $_GET["tb_cp"];

$lsVille = $_GET["tb_ville"];

$resultat = mysql_query("CALL villesInsert('$lsCp','$lsVille')", $lien);

if($resultat) print("Nouvel enregistrement inséré");

else print(mysql_error($lien));

}

?>

<form action="" method="get">

<input type="text" name="tb_cp" value="75021" />

<input type="text" name="tb_ville" value="Paris 21" />

<input type="submit" />

</form>

9.2.2 Suppression d'une ville

· Script MYSQL

DELIMITER $$

DROP PROCEDURE IF EXISTS villesDelete $$

CREATE PROCEDURE villesDelete(IN asCp CHAR(5))

BEGIN

DELETE FROM villes WHERE cp = asCp ;

END $$

DELIMITER ;

· Test sous MYSQL

CALL villesDelete('75033')

· Avec PHP

<?php

header("Content-Type: text/html; charset=UTF-8");

if(isSet($_GET["tb_cp"]))

{

$cp = $_GET["tb_cp"] ;

$lien = mysql_connect("localhost", "root", "");

mysql_select_db("cours", $lien);

$lsSql = "set character_set_server=latin1";

$resultat = mysql_query($lsSql, $lien);

$lsSql = "set collation_server=latin1_general_ci";

$resultat = mysql_query($lsSql, $lien);

$resultat = mysql_query("CALL villesDelete('$cp')", $lien);

if($resultat) print("Enregistrement supprimé");

else print(mysql_error($lien)) ;

}

?>

<form action="" method="get">

<label>Quel CP à supprimer ?</label>

<input name="tb_cp" type="text" value="75021" />

<input type="submit" />

</form>

9.3 Procédure stockée qui renvoie un SELECT

· Script MYSQL

DELIMITER $$

DROP PROCEDURE IF EXISTS villesSelect $$

CREATE PROCEDURE villesSelect ()

BEGIN

 SELECT * FROM villes;

END $$

DELIMITER ;

· Script PHP

Ne fonctionne pas cf PDO ou mysqli …

<?php

header("Content-Type: text/html; charset=UTF-8");

mysql_connect("localhost", "root", "");

mysql_select_db("cours");

$curseur = mysql_query("CALL villesSelect()");

if($curseur)

{

print("Table Villes
");

while ($enr = mysql_fetch_row($curseur))

{

print("$enr[0] – $enr[1]
") ;

}

}

else print(mysql_error());

?>

[image: image35.png]@ Mozilla Firefox [B=%]

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

PROCEDURE cours.villesSelect can't return a result set in the given context

9.4 Procédures stockées avec un argument OUT

· Syntaxe

Les arguments sont de direction OUT ou INOUT.

Un argument OUT est un argument en sortie.

Un argument INOUT est un argument en entrée modifiable.

Pour renvoyer une valeur il faut utiliser l'opérateur INTO dans l'ordre SELECT :

· … INTO argument …lorsque la valeur est renvoyée via un ordre SQL SELECT.

· Script de création d'une procédure SELECT …

DELIMITER $$

DROP PROCEDURE IF EXISTS villesCount $$

CREATE PROCEDURE villesCount(OUT aiNbVilles INT)

BEGIN

SELECT COUNT(*) INTO aiNbVilles FROM villes;

END $$

DELIMITER ;

· Test MySQL

NB : ne fonctionne pas dans MySQLQueryBrowser !!! mais fonctionne en mode commande.

C:\…\bin>mysql –h localhost –u root cours

Ou

C:\…\bin>mysql –u root

Mysql>use cours

Mysql>CALL villesCount(@r);

Mysql>SELECT @r;

[image: image36.png]& Invite de commandes - mysql -h localhost -u root -p

Inysq1> call nb_villes<@r);
jauery OK. @ rous affected (8.8 sec)>

Inysq1> select @r;

· Script PHP

Cf le support PDO ou MYSQLI pour l'exécution de procédures stockées avec des paramètres OUT.
9.5 Fonctions stockées

Les fonctions stockées MySQL sont assez limitées.

Une fonction renvoie un résultat et ne peut posséder que des arguments IN.

Donc il ne faut pas mentionner de direction pour les arguments.

· Syntaxe de création

CREATE FUNCTION NomDeFonction([Argument_1 Type [, argument_2 type, …]]) RETURNS Type

BEGIN

Instructions ;

RETURN expression ;

END

· Syntaxe de suppression

Pour supprimer une fonction stockée il faut utiliser la syntaxe suivante :

DROP FUNCTION NomDeFonction;

· Visualisation du code d'une fonction stockée

SHOW CREATE FUNCTION NomDeFonction ;

Exemple : SHOW CREATE FUNCTION addition ;

9.5.1 Fonction stockée technique : une addition de 2 nombres

La fonction stockée

#Fonction stockée

DELIMITER $$

DROP FUNCTION IF EXISTS addition $$

CREATE FUNCTION addition(aiX INT, aiY INT) RETURNS INT

BEGIN

RETURN aiX + aiY;

END

$$

DELIMITER ;

Test MySQL ou autre (MySQL Query Browser, phpMyAdmin, …)

SELECT addition(3,4);

Ou

SELECT addition(3,4) AS "Addition";

· Autre Exemple : Calculer le prix TTC

La fonction

DELIMITER $$

CREATE FUNCTION TTC(aiPrixHT DOUBLE) RETURNS DOUBLE

BEGIN

 RETURN aiPrixHT * 1.195;

END $$

DELIMITER ;

Exécution

SELECT prix "Prix HT", ttc(prix) "Prix TTC" FROM produits;

Test PHP

[image: image37.png]@ Mozilla Firefox -Jo&d

Eichier Edtion Affichage Historique.
© cxao@

3 +a =7

<?php header("Content-Type: text/html; charset=UTF-8"); ?>

<form action="" method="get">

<input name="tb_x" type="text" size="5" value="3" /> +

<input name="tb_y" type="text" size="5" value="4" />

<input type="submit" value="=" />

</form>

<?php

// --- fctAddition.php

if(isSet($_GET["tb_x"]))

{

$xx = $_GET["tb_x"];

$yy = $_GET["tb_y"];

$cn = mysql_connect("localhost", "root", "") ;

$bd = mysql_select_db("cours", $cn) ;

$lsSelect = "SELECT addition($xx, $yy)";

$curseur = mysql_query($lsSelect, $cn) ;

$enr = mysql_fetch_row($curseur);

print($enr[0]);
}

?>

9.5.2 Fonction stockée en relation avec une table

· Objectif

Créer une fonction stockée qui renvoie le résultat scalaire d'un SELECT.

La fonction renvoie le nombre d'enregistrements de la table Villes.

[image: image38.png]@ Mozilla Firefox B[EX]

Echier Edtion Affichage Historique Marque-pag]

Mombre de villes de la table Villes : 15

· La fonction stockée

DELIMITER $$

DROP FUNCTION IF EXISTS fctNombreDeVilles $$

CREATE FUNCTION fctNombreDeVilles() RETURNS int(11)

BEGIN

 DECLARE nVilles INT DEFAULT 0;

 SELECT COUNT(*) INTO nVilles FROM villes;

 RETURN nVilles;

END $$

DELIMITER ;

· Le script

<?php

// --- Connexion

$lien = mysql_pconnect("localhost","root","");

mysql_select_db("cours", $lien);

// --- Exécution

$lsSelect = "SELECT fctNombreDeVilles()";

$curseur = mysql_query($lsSelect, $lien) ;

$enr = mysql_fetch_row($curseur);

echo "Nombre de villes de la table Villes : " . $enr[0];
?>

9.6 Une procédure qui gère un curseur

· Objectif

Créer une procédure stockée qui gère un curseur.

On veut transférer dans la table VILLES_94 les enregistrements de la table VILLES qui correspondent au critère suivant : le CP commence par 94.

· Scripts MySQL

CREATE TABLE cours.villes_94 (

cp CHAR(5) NOT NULL ,

nom_ville VARCHAR(50) NOT NULL ,

PRIMARY KEY (cp)

) ENGINE = INNODB CHARACTER SET latin1 COLLATE latin1_general_ci

DELIMITER $$

DROP PROCEDURE IF EXISTS ajout_94 $$

CREATE PROCEDURE ajout_94()

BEGIN

 DECLARE done INT DEFAULT 0;

 DECLARE v_cp, v_ville VARCHAR(50);

 DECLARE villes_94 CURSOR FOR SELECT cp, nom_ville FROM villes WHERE cp LIKE '94%';

 DECLARE CONTINUE HANDLER FOR SQLSTATE '02000' SET done = 1;

 OPEN villes_94;

 REPEAT

 FETCH villes_94 INTO v_cp, v_ville;

 IF NOT done THEN

 INSERT INTO villes_94(cp, nom_ville) VALUES (v_cp, v_ville);

 END IF;

 UNTIL done END REPEAT;

 CLOSE villes_94;

END $$

DELIMITER ;

· Scripts PHP

<?php

// --- proc_curseur.php

header("Content-Type: text/html; charset=UTF-8");

$cn = mysql_connect("localhost", "root", "");

$bd = mysql_select_db("cours", $cn);

$ls_sql = "CALL ajout_94()";

$r = mysql_query($ls_sql, $cn);

if($r) echo "Transfert réussi"; else echo mysql_error($cn);

?>

CF AUSSI LE SUPPORT php_bd_supplements.doc

Chapitre 10 ANNEXES

10.1 BD et CharSet

Le problème : les accents du français en fonction du CharSet de la BD.

	BD
	Action
	Script

	UTF8
	Select
	Header UTF-8 et htmlentities()

	ISO-8859-1
	Select
	Header UTF-8 et htmlentities()

Header ISO-8859-1 et rien ou htmlentities()

	
	
	

	UTF8
	Insert à partir d'un formulaire
	Header UTF-8 et mysql_query("SET NAMES UTF8");

	ISO-8859-1
	Insert à partir d'un formulaire
	Header ISO-8859-1

	
	
	

	UTF8
	Insert à partir d'un fichier
	Header UTF-8

	ISO-8859-1
	Insert à partir d'un fichier
	Header ISO-8859-1

10.1.1 Les tables

-- Création de la BD

CREATE DATABASE `bd_utf8` DEFAULT CHARACTER SET utf8 COLLATE utf8_general_ci;

USE bd_utf8;

--

-- Structure de la table `villes` de la BD bd_utf8

--

DROP TABLE IF EXISTS `villes`;

CREATE TABLE IF NOT EXISTS `villes` (

 `cp` char(5) NOT NULL,

 `nom_ville` varchar(45) NOT NULL,

 PRIMARY KEY (`cp`)

) ENGINE=MyISAM DEFAULT CHARSET=utf8;

--

-- Contenu de la table `villes`

--

INSERT INTO `villes` (`cp`, `nom_ville`) VALUES

('75011', 'Paris 11'),

('24200', 'Sarlat-La Canéda');

-- Création de la BD

CREATE DATABASE `bd_iso8859_1` DEFAULT CHARACTER SET latin1 COLLATE latin1_general_ci;

USE bd_iso8859_1;

--

-- Structure de la table `villes` de la BD bd_iso8859_1

--

DROP TABLE IF EXISTS `villes`;

CREATE TABLE IF NOT EXISTS `villes` (

 `cp` char(5) COLLATE latin1_general_ci NOT NULL,

 `nom_ville` varchar(45) COLLATE latin1_general_ci NOT NULL,

 PRIMARY KEY (`cp`)

) ENGINE=MyISAM DEFAULT CHARSET=latin1 COLLATE=latin1_general_ci;

--

-- Contenu de la table `villes`

--

INSERT INTO `villes` (`cp`, `nom_ville`) VALUES

('75011', 'Paris 11'),

('24200', 'Sarlat-La Canéda');

10.1.2 Le SELECT

<?php

 //header("Content-Type: text/html; charset=UTF-8");

 //header("Content-Type: text/html; charset=ISO-8859-1");

 // --- La BD est UTF8, la table aussi ... le projet aussi

 // --- et avec header UFT-8

 // --- Et ça casse !!!

 // --- Il faut mettre htmlentities() !!!

 // --- ou bien pas de header et pas de htmlentities !!!

 // ---------------------------------

 // --- La BD est ISO 8859-1, la table aussi ... le projet en UTF8

 // --- et avec header UFT-8

 // --- Et ça casse !!!

 // --- Il faut mettre htmlentities() !!!

 // --- ou bien pas de header et pas de htmlentities !!!

 // --- ou bien header ISO-8859-1 et pas de htmlentities()

 // --- ou bien header ISO-8859-1 et htmlentities()

 $bd = "bd_utf8";

 //$bd = "bd_iso8859_1";

 echo "<label>Select $bd</label>

";

 mysql_connect("localhost","root","") ;

 mysql_select_db($bd) ;

 $lsSql = "SELECT * FROM villes" ;

 $curseur = mysql_query($lsSql) ;

 while ($enr = mysql_fetch_row($curseur))

 {

echo $enr[0], "-", htmlentities($enr[1]), "
" ;

 //echo $enr[0], "-", $enr[1], "
" ;

 }

?>

10.1.3 Le DELETE

<?php

if(isSet($_REQUEST["tb_cp"]))

{

 $cp = $_REQUEST["tb_cp"] ;

 $bd = "bd_utf8";

 //$bd = "bd_iso8859_1";

 echo "<label>DELETE $bd</label>

";

 mysql_connect("localhost","root","") or die ("Connexion impossible
") ;

 mysql_select_db($bd) or die("Sélection de base en échec
") ;

 $resultat = mysql_query("DELETE FROM villes WHERE CP ='$cp'") ;

 if($resultat) print (mysql_affected_rows() . " enregistrement supprimé
") ;

 else print ("
Erreur " . mysql_errno() . " : " . mysql_error() . "
") ;

}

?>

<form action="" method="get">

 <label>Cp : </label><input type="text" name="tb_cp" value="94230" />

 <input type="submit" />

</form>

10.1.4 Les INSERTS

· Sur la base UTF-8.

<?php

header("Content-Type: text/html; charset=UTF-8");

if(isSet($_REQUEST["tb_cp"]))

{

 $cp = $_REQUEST["tb_cp"] ;

 $ville = addslashes($_REQUEST["tb_nom_ville"]) ;

 mysql_connect("localhost","root","") or die ("Connexion impossible
") ;

 mysql_select_db("bd_utf8") or die("Sélection de base en échec
") ;

 mysql_query("SET NAMES UTF8");

 $lsInsert = "INSERT INTO villes(cp, nom_ville) VALUES('$cp', '$ville')" ;

 $resultat = mysql_query($lsInsert) ;

 if($resultat) print (mysql_affected_rows() . " enregistrement inséré
") ;

 else print ("
Erreur " . mysql_errno() . " : " . mysql_error() . "
") ;

}

?>

<label>Insert UTF-8</label>

<form action="" method="get">

 <label>Cp : </label><input type="text" name="tb_cp" value="94230" />

 <label>Ville : </label><input type="text" name="tb_nom_ville" value="St-Mandé" />

 <input type="submit" />

</form>

· Sur la base ISO-8859-1

<?php

header("Content-Type: text/html; charset=ISO-8859-1");

if(isSet($_REQUEST["tb_cp"]))

{

 $cp = $_REQUEST["tb_cp"] ;

 $ville = addslashes($_REQUEST["tb_nom_ville"]) ;

 mysql_connect("localhost","root","") or die ("Connexion impossible
") ;

 mysql_select_db("bd_iso8859_1") or die("Sélection de base en échec
") ;

 $lsInsert = "INSERT INTO villes(cp, nom_ville) VALUES('$cp', '$ville')" ;

 $resultat = mysql_query($lsInsert) ;

 if($resultat) print (mysql_affected_rows() . " enregistrement inséré
") ;

 else print ("
Erreur " . mysql_errno() . " : " . mysql_error() . "
") ;

}

?>

<label>Insert ISO-8859</label>

<form action="" method="get">

 <label>Cp : </label><input type="text" name="tb_cp" value="94230" />

 <label>Ville : </label><input type="text" name="tb_nom_ville" value="St-Mandé" />

 <input type="submit" />

</form>

10.1.5 Insertion à partir d'un fichier

· Le fichier : villes.txt

56160;Guémené Sur Scorff

· Le script

<?php

header("Content-Type: text/html; charset=UTF-8");

//header("Content-Type: text/html; charset=ISO-8859-1");

$tFichier = file("villes.txt");

$enr = $tFichier[0];

$champs = explode(";", $enr);

$cp = $champs[0] ;

$ville = addslashes($champs[1]) ;

$bd = "bd_utf8";

//$bd = "bd_iso8859_1";

mysql_connect("localhost","root","") or die ("Connexion impossible
") ;

mysql_select_db($bd) or die("Sélection de base en échec
") ;

$lsDelete = "DELETE FROM villes WHERE cp = '56160'";

$resultat = mysql_query($lsDelete) ;

if($resultat) print (mysql_affected_rows() . " enregistrement supprimé
") ;

else print ("
Erreur " . mysql_errno() . " : " . mysql_error() . "
") ;

//mysql_query("SET NAMES UTF8"); // --- Surtout pas !!!

$lsInsert = "INSERT INTO villes(cp, nom_ville) VALUES('$cp', '$ville')" ;

$resultat = mysql_query($lsInsert) ;

if($resultat) print (mysql_affected_rows() . " enregistrement inséré
") ;

else print ("
Erreur " . mysql_errno() . " : " . mysql_error() . "
") ;

?>

10.2 Tableau des fonctions mysql_

	Fonctions
	Description

	Lien = mysql_connect(hote , ut , mot de passe)
	Se connecter à un serveur de bases de données

	Booléen = mysql_select_db(nom de la BD , lien)
	Sélectionner une base de données

	Curseur = mysql_query(requete , lien)
	Exécuter une requête qui renvoie un curseur

	Enr = mysql_fetch_row(curseur)
	Récupérer un enregistrement dans un tableau ordinal.

C'est-à-dire que l'on récupère les valeurs des champs via un index.

	Enr = mysql_fetch_assoc(curseur)
	Récupère un enregistrement dans un tableau associatif.

C'est-à-dire que l'on récupère les valeurs des champs soit via le nom de champ.

	Enr = mysql_fetch_array(curseur [, type de tableau])
	Récupère un enregistrement dans un tableau soit ordinal soit associatif.

Le type peut être MYSQL_BOTH, MYSQL_ASSOC, MYSQL_NUM. Par défaut c'est MYSQL_BOTH c'est-à-dire que l'on peut récupérer les valeurs des champs soit via un index, soit via le nom du champ.

	Int = mysql_free_result(curseur)
	Fermer un curseur

	Int = mysql_close(lien)
	Fermer la connexion

	int = mysql_errno(lien)
	Récupère le numéro d'erreur

	String = mysql_error(lien)
	Récupère le message d'erreur

	
	

	int = mysql_num_fields(curseur)
	Récupère le nombre de champs d'un curseur

	string = mysql_field_name(curseur, i)
	Récupère le nom du champ courant d'un curseur

	
	

	Curseur = mysql_list_tables("BD", "Serveur")
	Récupère dans un curseur la liste des tables de la BD passée en paramètre. Obsolète. Préférez la solution suivante.

	Curseur = mysql_query("SHOW TABLES", lien)
	Récupère dans un curseur la liste des tables de la BD passée en paramètre.

	
	

	liste_champs = mysql_list_fields("BD","nom_de_table")
	Récupère les noms des champs d'une table. Obsolète. Préférez la solution suivante.

	Curseur = mysql_query("SHOW COLUMNS FROM table", lien)
	Récupère les noms des champs d'une table.

	
	

	String = mysql_field_type(curseur, i)
	Récupère le type du champ courant

	Enr = mysql_fetch_array(curseur)
	Récupère un enregistrement dans un tableau

	String = mysql_field_flags(curseur, i)
	Renvoie une chaîne de caractères contenant les caractéristiques d'une colonne (primary_key, not_null, auto_increment,…). Chaque valeur est séparée par un espace (à exploser).

	
	

	String = mysql_result(curseur, numéroLigne, champ)
	Renvoie la valeur d'un champ

	Int = mysql_num_rows(curseur)
	Renvoie le nombre d'enregistrements d'un curseur

	int = mysql_field_len(curseur, rang du champ)
	Renvoie la taille du champ

10.3 Jointures multi-bases

Il est possible de faire simplement des jointures multi-bases avec PHP et MySQL.

Admettons que l'on ait une base Cours qui possède la table Villes et la base Librairie qui contienne la table Auteurs (avec CP comme clé étrangère).

Les deux tables ont en commun la colonne cp codée dans le même jeu de caractères.

Il suffit de se connecter au serveur, de sélectionner une base et de requêter sur la base par défault pour une table et de préfixer l'autre nom de table par son nom de base pour que cela fonctionne ou même sans select_db mais en préfixant les deux tables.

<?php

header("Content-Type: text/html; charset=UTF-8");

$lien = mysql_connect("localhost","root","");

//mysql_select_db("librairie", $lien);

$lsSql = "SELECT a.nom_auteur , v.nom_ville

FROM librairie.auteurs a , cours.villes v

WHERE a.cp = v.cp";

mysql_query("SET NAMES UTF8");

$curseur = mysql_query($lsSql, $lien);

if(!$curseur) die(mysql_error($lien));

while($enr = mysql_fetch_row($curseur))

{

echo $enr[0] . "-" . $enr[1] . "
";

}

?>

10.4 mysql_insert_id et transactions

· Objectif

Utilisez la fonction mysql_insert_id pour récupérer la dernière valeur de l'auto_increment dans une transaction avec l'ajout de plusieurs enregistrements (cdes et ligcdes).

[image: image39.png]& Mozilla Firefox 8=

Eichier Ediion Affichage Hstorique Marque-pages
Q@ - c xo@z @

Client[Milou [v]
[Designation [Quanité
1

Badait

=]]

Evian 1

Valider

<?php

// --- SET AUTOCOMMIT=0 dans my.ini

header("Content-Type: text/html; charset=UTF-8");

// --- Connexion

$lien = mysql_connect("localhost","root","");

mysql_select_db("cours",$lien);

// ---------------------------------

function creerListe($asNomListe, $asTable, $asColValue, $asColAffiche, $asValueAncienne, $lien)

// ---------------------------------

{

// --- Construction de l'ordre SQL

$lsSelect = "SELECT $asColValue, $asColAffiche FROM $asTable ORDER BY $asColAffiche";

$curseur = mysql_query($lsSelect, $lien) ;

$lsSelectHTML = "<select name='$asNomListe'>\n" ;

$lsSelectHTML .= "<option value=''>-Choisissez-</option>\n";

while($enr = mysql_fetch_row($curseur))

{

if($asValueAncienne==$enr[0]) $lsSelectHTML .= "<option selected='selected' value='$enr[0]'>$enr[1]</option>\n";

else $lsSelectHTML .= "<option value='$enr[0]'>$enr[1]</option>\n";

}

$lsSelectHTML .= "</select>\n" ;

return $lsSelectHTML;

}

?>

<?php

if(isSet($_GET["lb_clients"]))

{

// --- DEBUT DE LA TRANSACTION

mysql_query("BEGIN", $lien);

if(mysql_errno($lien) != 0) die(mysql_error($lien));

// --- INSERTION DE LA COMMANDE

$dateCde = date('Y-m-d');

$idClient = $_GET["lb_clients"];

$insertCdes = "INSERT INTO cdes(date_cde, id_client) VALUES('$dateCde', $idClient)";

mysql_query($insertCdes, $lien);

if(mysql_errno($lien) != 0) die(mysql_error($lien));

// --- RECUPERATION DU CODE COMMANDE

$id_cde = mysql_insert_id($lien);

// --- INSERTION DES LIGNES DE COMMANDE

$id_produit = $_GET["lb_produits_1"];

$qte = $_GET["qte_1"];

$insertLigcdes = "INSERT INTO ligcdes(id_cde, id_produit, qte) VALUES ($id_cde, $id_produit, $qte)";

// --- VALIDATION/INVALIDATION

//mysql_query("ROLLBACK", $lien);

mysql_query("COMMIT", $lien);

if(mysql_errno($lien) != 0) die(mysql_error($lien));

mysql_query($insertLigcdes, $lien);

$id_produit = $_GET["lb_produits_2"];

$qte = $_GET["qte_2"];

$insertLigcdes = "INSERT INTO ligcdes(id_cde, id_produit, qte) VALUES ($id_cde, $id_produit, $qte)";

mysql_query($insertLigcdes, $lien);

}

?>

<form action="" method="get">

 <label>Client </label>

 <?php

if(isSet($_GET["lb_clients"])) $lb_clients = $_GET["lb_clients"];

echo creerListe("lb_clients", "clients", "id_client", "nom", $lb_clients, $lien);

?>

 <table border="1">

<tr><td>Designation</td><td>Quantité</td></tr>

<tr>

 <td>

<?php

if(isSet($_GET["lb_produits_1"])) $lb_produits_1 = $_GET["lb_produits_1"];

 echo creerListe("lb_produits_1", "produits", "id_produit", "designation", $lb_produits_1, $lien);

?>

 </td>

 <td><input name="qte_1" type="text" value="1"></td>

 </tr>

 <tr>

<td>

<?php

if(isSet($_GET["lb_produits_2"])) $lb_produits_2 = $_GET["lb_produits_2"];

echo creerListe("lb_produits_2", "produits", "id_produit", "designation", $lb_produits_2, $lien);

?>

 </td>

 <td><input name="qte_2" type="text" value="1"></td>

 </tr>

 </table>

 <input type="submit" value="Valider">

</form>

10.5 Un petit moteur de recheche

· Objectif

Rechercher un texte dans la BD (Dans tous les champs de toutes les tables).

Il faut dynamiquement générer des SELECT du type :

SELECT COUNT(*) FROM villes WHERE nom_ville LIKE = '%PARIS%';

SELECT COUNT(*) FROM clients WHERE nom LIKE = '%PARIS%';

On extrait la liste des tables de la BD (SHOW TABLES …).

Pour chaque table on extrait la liste des champs (SHOW COLUMNS …).

On compose dynamiquement l'ordre SELECT :

$lsSql = "SELECT COUNT(*) FROM $table WHERE $champ LIKE UPPER('%$mot%')" ;

[image: image40.png]Mot evian

Valeur evian 1 fois dans designation de produits
Valeur evian 3 fois dans designation de ventes_croisees

[image: image41.png]Mot [paris

Valeur paris 1 fois dans nom de clients
Valeur paris 4 fois dans nom_ville de villes
Valeur paris 3 fois dans site de villes
Valeur paris 3 fois dans photo de villes

· Script

<form action="" method="get">

Mot <input type="text" name="mot" value="paris" />

<input type="submit" value="Valider" name="cb_valider" />

</form>

<?php

 if(isSet($_GET["cb_valider"]))

 {

 $lien = mysql_connect("localhost","root","");

 mysql_select_db("cours", $lien);

 $mot = strToUpper($_GET['mot']);

 // --- Liste de tables

 $curseurTables = mysql_query("SHOW TABLES FROM cours");

 while($enrTables = mysql_fetch_row($curseurTables))

 {

 $table = $enrTables[0];

 // --- Liste des champs

 $curseurChamps = mysql_query("SHOW COLUMNS FROM $table");

 while($enrChamps = mysql_fetch_row($curseurChamps))

 {

 $champ = $enrChamps[0];

 $lsSql = "SELECT COUNT(*) FROM $table WHERE UPPER($champ) LIKE '%$mot%'" ;

 $curseur = mysql_query($lsSql, $lien);

 $enr = mysql_fetch_row($curseur);

 if($enr[0] > 0) echo "Valeur $mot ", $enr[0], " fois dans $champ de $table
";

 }

 }

 }

?>

10.6 Un forum

10.7 BD 2 CSV

Objectif : Une table vers un fichier CSV

<?php

header("Content-Type: text/html; charset=UTF-8");

// --- Connexion à la BD

mysql_connect("localhost", "root", "");

mysql_select_db("cours");

$lsTable = "clients";

$fichier = "$lsTable.csv";

// --- Création du fichier

$canal = fopen($fichier, "w") ;

// --- Requête SQL

$curseur = mysql_query("SELECT * FROM $lsTable");

// --- Boucle sur le curseur

while ($enr = mysql_fetch_row($curseur))

{

$lsLigne = "";

// --- Boucle sur les champs

foreach($enr as $champ)

{

// --- Composition de la ligne

$lsLigne .= "$champ;";

}

// --- On enlève le dernier caractère

$lsLigne = substr($lsLigne, 0, strlen($lsLigne) - 1);

// --- Ajout d'un enregistrement avec RC en plus

fputs($canal, $lsLigne . "\r\n") ;

}

// --- Fermeture du fichier

fclose($canal) ;

print("Fichier $fichier créé") ;

?>

10.8 BD – Création des tables

--

-- Base de données: cours

--

CREATE DATABASE cours DEFAULT CHARACTER SET utf8 COLLATE utf8_general_ci;

USE cours;

SET FOREIGN_KEY_CHECKS=0;

SET SQL_MODE="NO_AUTO_VALUE_ON_ZERO";

-- Structure de la table 'ligcdes'

DROP TABLE IF EXISTS ligcdes;

CREATE TABLE IF NOT EXISTS ligcdes (

 id_cde int(5) NOT NULL,

 id_produit int(5) NOT NULL,

 qte int(5) NOT NULL,

 PRIMARY KEY (id_cde,id_produit),

 KEY FK_ligcdes_id_produit (id_produit)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

DROP TABLE IF EXISTS cdes;

CREATE TABLE IF NOT EXISTS cdes (

 id_cde int(5) NOT NULL auto_increment,

 date_cde date NOT NULL,

 id_client int(5) NOT NULL,

 PRIMARY KEY (id_cde),

 KEY FK_cdes_client (id_client)

) ENGINE=InnoDB DEFAULT CHARSET=utf8;

-- Structure de la table 'clients'

DROP TABLE IF EXISTS clients;

CREATE TABLE IF NOT EXISTS clients (

 id_client int(5) NOT NULL auto_increment,

 nom varchar(50) NOT NULL,

 prenom varchar(50) NOT NULL,

 adresse varchar(100) default NULL,

 date_naissance date default NULL,

 cp char(5) NOT NULL,

 PRIMARY KEY (id_client),

 KEY Index_cp (cp)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

-- Structure de la table 'vendeurs_villes'

DROP TABLE IF EXISTS vendeurs_villes;

CREATE TABLE IF NOT EXISTS vendeurs_villes (

 id_vendeur int(10) unsigned NOT NULL auto_increment,

 cp varchar(5) NOT NULL,

 Date_debut date NOT NULL default '0000-00-00',

 date_fin date NOT NULL default '0000-00-00',

 PRIMARY KEY (id_vendeur,cp,Date_debut),

 KEY cp (cp)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

-- Structure de la table 'ventes'

DROP TABLE IF EXISTS ventes;

CREATE TABLE IF NOT EXISTS ventes (

 id_vendeur int(10) unsigned NOT NULL default '0',

 id_produit int(10) unsigned NOT NULL default '0',

 vente int(10) unsigned NOT NULL default '0',

 date_vente date default NULL,

 PRIMARY KEY (id_vendeur,id_produit,vente)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

-- Structure de la table 'ventes_croisees'

DROP TABLE IF EXISTS ventes_croisees;

CREATE TABLE IF NOT EXISTS ventes_croisees (

 nom_vendeur varchar(50) NOT NULL,

 designation varchar(50) NOT NULL,

 vente int(10) unsigned NOT NULL default '0',

 PRIMARY KEY (nom_vendeur,designation)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

-- Structure de la table 'vendeurs'

DROP TABLE IF EXISTS vendeurs;

CREATE TABLE IF NOT EXISTS vendeurs (

 id_vendeur int(10) unsigned NOT NULL auto_increment,

 nom varchar(45) NOT NULL,

 chef int(10) unsigned NOT NULL default '0',

 cp char(5) NOT NULL,

 PRIMARY KEY (id_vendeur),

 KEY FK_vendeurs_cp (cp)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

-- Structure de la table 'villes'

DROP TABLE IF EXISTS villes;

CREATE TABLE IF NOT EXISTS villes (

 cp varchar(5) NOT NULL,

 nom_ville varchar(50) NOT NULL,

 site varchar(50) default NULL,

 photo varchar(50) default NULL,

 id_pays char(3) NOT NULL,

 PRIMARY KEY (cp),

 KEY Index_id_pays (id_pays)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

-- Structure de la table 'pays'

DROP TABLE IF EXISTS pays;

CREATE TABLE IF NOT EXISTS pays (

 id_pays char(3) NOT NULL,

 nom_pays varchar(50) NOT NULL,

 PRIMARY KEY (id_pays)

) ENGINE=InnoDB DEFAULT CHARSET=utf8 ROW_FORMAT=DYNAMIC;

-- Structure de la table 'produits'

DROP TABLE IF EXISTS produits;

CREATE TABLE IF NOT EXISTS produits (

 id_produit int(5) NOT NULL auto_increment,

 designation varchar(50) NOT NULL,

 prix double(7,2) default NULL,

 qte_stockee int(5) default NULL,

 photo VARCHAR(50) default '',

 PRIMARY KEY (id_produit)

) ENGINE=InnoDB DEFAULT CHARSET=utf8;

-- Structure de la table 'utilisateurs'

DROP TABLE IF EXISTS utilisateurs;

CREATE TABLE IF NOT EXISTS utilisateurs (

 ut varchar(50) NOT NULL,

 mdp varchar(50) NOT NULL,

 e_mail varchar(50) NOT NULL,

 qualite varchar(50) NOT NULL,

 PRIMARY KEY (ut),

 UNIQUE KEY e_mail (e_mail)

) ENGINE=InnoDB DEFAULT CHARSET=utf8;

--

-- Contraintes pour les tables exportes

--

--

-- Contraintes pour la table cdes

--

ALTER TABLE cdes

 ADD CONSTRAINT cdes_ibfk_1 FOREIGN KEY (id_client) REFERENCES clients (id_client) ON DELETE CASCADE ON UPDATE CASCADE;

--

-- Contraintes pour la table clients

--

ALTER TABLE clients

 ADD CONSTRAINT clients_ibfk_1 FOREIGN KEY (cp) REFERENCES villes (cp) ON DELETE CASCADE ON UPDATE CASCADE;

--

-- Contraintes pour la table ligcdes

--

ALTER TABLE ligcdes

 ADD CONSTRAINT ligcdes_ibfk_2 FOREIGN KEY (id_produit) REFERENCES produits (id_produit) ON DELETE CASCADE ON UPDATE CASCADE,

 ADD CONSTRAINT ligcdes_ibfk_1 FOREIGN KEY (id_cde) REFERENCES cdes (id_cde) ON DELETE CASCADE ON UPDATE CASCADE;

--

-- Contraintes pour la table vendeurs

--

ALTER TABLE vendeurs

 ADD CONSTRAINT vendeurs_ibfk_1 FOREIGN KEY (cp) REFERENCES villes (cp) ON DELETE CASCADE ON UPDATE CASCADE;

--

-- Contraintes pour la table vendeurs_villes

--

ALTER TABLE vendeurs_villes

 ADD CONSTRAINT vendeurs_villes_ibfk_2 FOREIGN KEY (id_vendeur) REFERENCES vendeurs (id_vendeur) ON DELETE CASCADE ON UPDATE CASCADE,

 ADD CONSTRAINT vendeurs_villes_ibfk_1 FOREIGN KEY (cp) REFERENCES villes (cp) ON DELETE CASCADE ON UPDATE CASCADE;

--

-- Contraintes pour la table ventes

--

ALTER TABLE ventes

 ADD CONSTRAINT ventes_ibfk_1 FOREIGN KEY (id_vendeur) REFERENCES vendeurs (id_vendeur) ON DELETE CASCADE ON UPDATE CASCADE;

--

-- Contraintes pour la table villes

--

ALTER TABLE villes

 ADD CONSTRAINT villes_ibfk_1 FOREIGN KEY (id_pays) REFERENCES pays (id_pays) ON DELETE CASCADE ON UPDATE CASCADE;

10.9 BD – Ajout des enregistrements

-- Contenu de la table pays

INSERT INTO pays (id_pays, nom_pays) VALUES

('033', 'France'),

('035', 'Angleterre'),

('039', 'Italie');

-- Contenu de la table villes

INSERT INTO villes (cp, nom_ville, site, photo, id_pays) VALUES

('13000', 'Marseille', 'www.ma.net', NULL, '033'),

('24200', 'Sarlat', NULL, NULL, '033'),

('24300', 'Carsac', NULL, NULL, '033'),

('24400', 'Aillac', NULL, NULL, '033'),

('59000', 'Lille', 'www.lille.fr', 'lille.jpg', '033'),

('69000', 'Lyon', 'www.lyon.fr', 'lyon.jpg', '033'),

('75011', 'Paris 11', 'www.paris.fr', 'paris.jpg', '033'),

('75012', 'Paris 12', 'www.paris.fr', 'paris.jpg', '033'),

('75019', 'Paris XIX', 'www.paris.fr', 'paris.jpg', '033'),

('78000', 'Versailles', NULL, NULL, '033'),

('94100', 'Vincennes', NULL, NULL, '033'),

('94200', 'St Mand', NULL, NULL, '033'),

('99391', 'ROME', NULL, NULL, '039'),

('99392', 'MILAN', NULL, NULL, '039');

-- Contenu de la table clients

INSERT INTO clients (id_client, nom, prenom, adresse, date_naissance, cp) VALUES

(1, 'Buguet', 'Pascal', NULL, '1955-10-03', '75011'),

(2, 'Serra', 'MH', NULL, '1958-11-27', '75019'),

(4, 'Buguet', 'MJ', NULL, '1948-08-22', '75011'),

(5, 'Fassiola', 'Annabelle', NULL, '1985-05-10', '75011'),

(6, 'Roux', 'Françoise', NULL, '1950-10-10', '59000'),

(7, 'Tintin', 'Albert', NULL, NULL, '75011'),

(8, 'Sordi', 'Alberto', NULL, NULL, '99391'),

(9, 'Muti', 'Ornella', NULL, NULL, '99392'),

(10, 'Milou', 'Le chien', NULL, NULL, '75019'),

(11, 'Tournesol', 'Bruno', NULL, NULL, '75011'),

(17, 'Roberts', 'Julia', NULL, '1965-10-03', '75011');

-- Contenu de la table cdes

INSERT INTO cdes (id_cde, date_cde, id_client) VALUES

(1, '2005-10-03', 1),

(2, '2005-10-10', 2),

(3, '2005-11-01', 1),

(4, '2000-11-01', 1),

(5, '2000-12-10', 2),

(6, '2009-11-01', 1),

(7, '2009-11-01', 1),

(8, '2009-11-01', 1);

-- Contenu de la table produits

INSERT INTO produits (id_produit, designation, prix, qte_stockee, photo) VALUES

(1, 'Evian', 1.81, 10, 'evian.jpg'),

(2, 'Badoit', 1.93, 10, 'badoit.jpg'),

(3, 'Graves', 13.20, 10, 'graves.jpg'),

(4, 'Ruinard', 110.00, 10, 'ruinard.jpg'),

(5, 'Dom Prignon', 165.00, 10, 'dom.jpg'),

(7, 'Picpoul', 5.00, 500, NULL),

(8, 'Picmal', 5.00, 10, NULL),

(9, 'Coca', 1.00, 10, 'coca.jpg');

-- Contenu de la table ligcdes

INSERT INTO ligcdes (id_cde, id_produit, qte) VALUES

(1, 1, 2),

(1, 2, 3),

(2, 1, 2),

(3, 1, 6),

(3, 2, 2),

(3, 3, 1),

(4, 1, 5),

(5, 4, 10),

(6, 1, 1),

(6, 2, 1),

(6, 3, 1),

(6, 4, 1),

(7, 4, 100),

(8, 1, 10);

-- Contenu de la table vendeurs

INSERT INTO vendeurs (id_vendeur, nom, chef, cp) VALUES

(1, 'Lucky', 0, '75011'),

(2, 'Dalton', 1, '75012'),

(3, 'Mickey', 1, '75012'),

(4, 'Donald', 2, '75011');

-- Contenu de la table vendeurs_villes

INSERT INTO vendeurs_villes (id_vendeur, cp, Date_debut, date_fin) VALUES

(1, '75011', '2006-01-01', '2006-12-31'),

(1, '75011', '2007-01-01', '2007-12-31'),

(2, '75011', '2006-01-01', '2006-12-31'),

(2, '75012', '2007-01-01', '2007-12-31'),

(3, '75011', '2007-01-01', '2007-12-31'),

(3, '75012', '2006-01-01', '2006-12-31');

-- Contenu de la table ventes

INSERT INTO ventes (id_vendeur, id_produit, vente, date_vente) VALUES

(1, 1, 20, '2007-04-16'),

(1, 2, 100, '2007-04-16'),

(2, 1, 1, '2007-04-16'),

(2, 2, 10, '2008-04-16'),

(2, 3, 5, '2008-04-16');

-- Contenu de la table ventes_croisees

INSERT INTO ventes_croisees (nom_vendeur, designation, vente) VALUES

('Casta', 'Evian', 20),

('Casta', 'Graves', 5),

('Haddock', 'Badoit', 1),

('Haddock', 'Evian', 1),

('Haddock', 'Graves', 10),

('Tintin', 'Badoit', 5),

('Tintin', 'Evian', 10),

('Tintin', 'Graves', 10);

-- Contenu de la table utilisateurs

INSERT INTO utilisateurs (ut, mdp, e_mail, qualite) VALUES

('a', 'f', 'af@free.fr', 'FO'),

('p', 'b', 'pb@free.fr', 'BO');

MySQL

Localhost

Cinémas

75011-Paris 11

75012-Paris 12

4

3

2

1

PHP

5

© Pascal Buguet
Imprimé le 11 février 2010
Page 2

_1300219250.bin

_1300219364.bin

_1327382953.bin

_1300219321.bin

_1300180254.bin

_1300182587.bin

_1300204727.bin

_1300182545.bin

_1300180098.bin

