

PHP
Base de données
PDO

PDO

Développement Web 2

Bertrand Estellon
Aix-Marseille Université
April 1, 2014

Bertrand Estellon (AMU)
Développement Web 2
April 1, 2014
1 / 436

PHP
Base de données
Les requêtes et fonctions utiles

PDO

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

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

[Exemples :](#)

```
<?
$db->exec("CREATE TABLE IF NOT EXISTS users ".
 " nickname char(20),
 " password char(50);
");
?>

<?
$res = $db->exec('UPDATE users SET password="'.md5($password).'" WHERE nickname="'.$nickname.'";');
echo "nombre de lignes modifiees = $res";
?>

<?
$res = $db->query("select nickname from users;");
?>
```

Bertrand Estellon (AMU)
Développement Web 2
April 1, 2014
165 / 436

PHP
Base de données
Les requêtes et fonctions utiles

Injections SQL

Le code suivant :

```
<?
$nickname = 'aa'; DELETE FROM users;
 'SELECT * FROM users WHERE nickname="';
$password = "truc";
$res = $db->exec('UPDATE users SET password="'.md5($password).'" WHERE nickname="'.$nickname.'";');
?>
```

exécute la requête SQL suivante :

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

Protection contre les injections SQL :

```
<?
$r = $db->prepare('UPDATE users SET password = ? .
 'WHERE nickname = ?');
$r->execute(array(md5($password), $nickname));
?>
```

Bertrand Estellon (AMU)
Développement Web 2
April 1, 2014
166 / 436

PHP
Base de données
Les requêtes et fonctions utiles

PHP	Base de données	Les requêtes et fonctions utiles	PHP	Base de données	Les requêtes et fonctions utiles
<h2>PDO</h2>			<h2>PDO</h2>		
<p>Pour faire une requête SQL :</p> <pre><? \$res = \$db->query("select * from sondages"); var_dump(\$res); /* affiche 'object(PDOStatement)#2 (1) { ["queryString"]=> string(19) "select * from sondages" }' */ ?></pre>			<p>Pour mettre toutes les lignes dans un tableau :</p> <pre><? \$res = \$db->query("select * from sondages"); \$lines = !+\$res->fetchAll();+ foreach (\$lines as \$line) { echo \$line['createur']. " pose la question : ". \$line['question']."\n"; } ?></pre>		
<p>Pour connaître le nombre de lignes :</p> <pre><? echo "nombre de lignes : ".!+\$res->rowCount()!."\n"; ?></pre>			<p>Voir aussi, dans la classe PDOStatement, les méthodes:</p> <ul style="list-style-type: none"> ▶ bindColumn : attache une variable à une colonne ▶ errorInfo : information d'erreur ▶ fetchColumn : récupère la valeur dans une colonne donnée ▶ closeCursor : ferme le curseur 		
Bertrand Estellon (AMU)	Développement Web 2	April 1, 2014 167 / 436	Bertrand Estellon (AMU)	Développement Web 2	April 1, 2014 168 / 436
PHP	Base de données	Les requêtes et fonctions utiles	PHP	Base de données	Les requêtes et fonctions utiles
<h2>PDO</h2>			<h2>Base de données du projet</h2>		
<p>Voir aussi, dans la classe PDO, les méthodes:</p> <ul style="list-style-type: none"> ▶ beginTransaction : démarre une transaction ▶ commit : valide une transaction ▶ rollback : annule une transaction ▶ errorInfo : Retourne les informations associées à l'erreur ▶ errorCode : Retourne le SQLSTATE associé avec la dernière opération ▶ prepare : Prépare une requête à l'exécution et retourne un objet ▶ quote : Protège une chaîne pour l'utiliser dans une requête SQL PDO <pre><? \$string = 'Chaine \' particulière'; print "non échappée : \$string\n"; print "échappée :" . \$bd->quote(\$string) . "\n"; ?></pre>			<p>Les trois tables utilisées dans le projet :</p> <pre>users(nickname char(20), password char(50)); surveys(id integer primary key autoincrement, owner char(20), question char(255)); responses(id integer primary key autoincrement, id_survey integer, title char(255), count integer);</pre>		
Bertrand Estellon (AMU)	Développement Web 2	April 1, 2014 169 / 436	Bertrand Estellon (AMU)	Développement Web 2	April 1, 2014 170 / 436

PHP	Base de données	Les requêtes et fonctions utiles	PHP	Base de données	Les requêtes et fonctions utiles		
<h2>Exemple : sauvegarde d'un sondage</h2>				<h2>La classe Database</h2>			
<pre><? public function saveSurvey(&\$survey) { \$this->connection->beginTransaction(); \$query = \$this->connection->prepare("INSERT INTO surveys(owner,question)" . "VALUES (?,?)"); if (\$query === false) { \$this->connection->rollback(); return false; } \$r = \$query->execute(array(\$survey->getOwner(), \$survey->getQuestion())); if (\$r === false) { \$this->connection->rollback(); return false; } \$id = \$this->connection->lastInsertId(); \$survey->setId(\$id); \$responses = &\$survey->getResponses(); foreach (\$responses as &\$response) { if (\$this->saveResponse(\$response) === false) { \$this->connection->rollback(); return false; } } \$this->connection->commit(); return true; } ?></pre>				<pre><? class Database { private \$connection; public function __construct() { ... } public function checkPassword(\$nickname, \$password) { ... } public function addUser(\$nickname, \$password) { ... } public function updateUser(\$nickname, \$password) { ... } public function saveSurvey(&\$survey) { ... } public function loadSurveysByOwner(\$owner) { ... } public function loadSurveysByKeyword(\$keyword) { ... } public function vote(\$id) { ... } private function createDataBase() { ... } private function checkNicknameValidity(\$nickname) { ... } private function checkPasswordValidity(\$password) { ... } private function checkNicknameAvailability(\$nickname) { ... } private function saveResponse(&\$response) { ... } private function loadSurveys(\$arraySurveys) { ... } private function loadResponses(\$survey, \$arrayResponses) { ... } } ?></pre>			
Bertrand Estellon (AMU)				Bertrand Estellon (AMU)			
Développement Web 2				April 1, 2014 171 / 436			
PHP				Bertrand Estellon (AMU)			
Base de données				Développement Web 2			
Mapping objet-relationnel (ORM)				April 1, 2014 172 / 436			
<h2>Mapping objet-relationnel (ORM)</h2>							
<h3>Les besoins :</h3>			<h3>Redbean – Introduction</h3>				
<ul style="list-style-type: none"> ▶ Sauvegarde simple des objets en base de données : <pre><? \$user = new User(); \$user->nickname = "bob"; \$user->password = md5("truc"); \$user->save(); ?></pre> <ul style="list-style-type: none"> ▶ Création automatique des tables; ▶ Chargement des objets; ▶ Gestion des relations entre les objets/enregistrements; ▶ ... 			<h4>Initialisation de la connexion à la base de données :</h4> <pre><? \$dbHost = \$_SERVER['dbHost']; \$dbBd = \$_SERVER['dbBd']; \$dbPass = \$_SERVER['dbPass']; \$dbLogin = \$_SERVER['dbLogin']; \$url = 'mysql:host='.\$dbHost.';dbname='.\$dbBd; R::setup(\$url, \$dbLogin, \$dbPass); ?></pre> <h4>Pour vider la base de données :</h4> <pre><? R::nuke(); ?></pre>				
<h3>Quelques solutions en PHP :</h3>			<h4>Création et sauvegarde d'un bean :</h4>				
<ul style="list-style-type: none"> ▶ Propel ▶ Doctrine ▶ Redbean ▶ ... 			<pre><? \$user = R::dispense('user'); \$user->nickname = \$nickname; \$user->password = \$password; R::store(\$user); ?></pre>				
Bertrand Estellon (AMU)			Bertrand Estellon (AMU)				
Développement Web 2			Développement Web 2				
April 1, 2014 173 / 436			April 1, 2014 174 / 436				

PHP	Base de données	Mapping objet-relationnel (ORM)	PHP	Base de données	Mapping objet-relationnel (ORM)
Redbean – Chargement des beans			Redbean – One-to-many		
<p>Chargement d'un bean à partir de son identifiant :</p> <pre><? \$user = R::load('user', \$_SESSION['id']); /* retourne NULL si le bean n'a pas été trouvé. */ ?></pre>			<p>Association "one-to-many" entre les sondages et les réponses :</p> <pre><? \$survey = R::dispense('survey'); \$survey->owner = \$_SESSION['id']; \$survey->question = \$question; \$survey-> ownResponse = array(); foreach (\$titles as \$title) { \$response = R::dispense('response'); \$response->title = \$title; \$response->count = 0; \$survey->ownResponse[] = \$response; /* Le nom du champ est important ! */ } R::store(\$survey); /* Tout est sauvé */ ?></pre>		
<p>Charger un bean dans la base de données à partir d'une requête :</p> <pre><? \$user = R::findOne('user', 'nickname = ? AND password = ?', array(\$nickname, \$password)); /* retourne NULL si le bean n'a pas été trouvé. */ ?></pre>					
<p>Charger plusieurs beans :</p> <pre><? \$surveys = R::find('survey', 'question like ?', array('%'.\$keyword.'%')); /* retourne un tableau. */ ?></pre>					
Bertrand Estellon (AMU)	Développement Web 2	April 1, 2014 175 / 436	Bertrand Estellon (AMU)	Développement Web 2	April 1, 2014 176 / 436
PHP	Base de données	Mapping objet-relationnel (ORM)			
Redbean – One-to-many					
<p>Le chargement de l'intégralité du sondage est automatique :</p> <pre><? \$surveys = R::find('survey', 'owner = ?', array(\$_SESSION['id'])); foreach (\$surveys as &\$survey) { \$total = 0; foreach (\$survey->ownResponse as \$r) \$total += \$r->count; if (\$total==0) { foreach (\$survey->ownResponse as &\$r) \$r->percentage = 0; } else { foreach (\$survey->ownResponse as &\$r) \$r->percentage = (100*\$r->count)/\$total; } } ?></pre>					
Bertrand Estellon (AMU)	Développement Web 2	April 1, 2014 177 / 436			