In the next lectures you will learn

- What is SQL
- How to access mySQL database
- How to create a basic mySQL database
- How to use some basic queries
- How to use PHP and mySQL
Introduction to SQL

SQL is an ANSI (American National Standards Institute) standard computer language for accessing and manipulating databases.

- SQL stands for **Structured Query Language**
- using SQL you can
 - access a database
 - execute queries, and retrieve data
 - insert, delete and update records
- SQL works with database programs like **MS Access, DB2, Informix, MS SQL Server, Oracle, Sybase, mySQL, etc.**

Unfortunately, there are many different versions. But, they must support the same major keywords in a similar manner such as **SELECT, UPDATE, DELETE, INSERT, WHERE, etc.**

Most of the SQL database programs also have their own proprietary extensions!
The University of Liverpool CS department has a version of mySQL installed on the servers, and it is this system that we use in this course. Most all of the commands discussed here should work with little (or no) change to them on other database systems.

A mySQL database has been created for your (Computer Science) account here (if you didn’t have one already for another course), and it is this database that you should use for assignment 4 (the PHP/mySQL assignment).
SQL Database Tables

A database most often contains one or more tables. Each table is identified by a name (e.g. "Customers" or "Orders"). Tables contain records (rows) with data.

For example, a table called "Persons":

<table>
<thead>
<tr>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

The table above contains three records (one for each person) and four columns (LastName, FirstName, Address, and City).
SQL Queries

With SQL, you can query a database and have a result set returned.

A query like this:

```
SELECT LastName FROM Persons;
```

gives a result set like this:

<table>
<thead>
<tr>
<th>LastName</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hansen</td>
</tr>
<tr>
<td>Svendson</td>
</tr>
<tr>
<td>Pettersen</td>
</tr>
</tbody>
</table>

The mySQL database system requires a semicolon at the end of the SQL statement!
SQL Data Languages

The query and update commands together form the Data Manipulation Language (DML) part of SQL:

• SELECT - extracts data from a database table
• UPDATE - updates data in a database table
• DELETE - deletes data from a database table
• INSERT INTO - inserts new data into a database table

The Data Definition Language (DDL) part of SQL permits database tables to be created or deleted:

• CREATE TABLE - creates a new database table
• ALTER TABLE - alters (changes) a database table
• DROP TABLE - deletes a database table
• CREATE INDEX - creates an index (search key)
• DROP INDEX - deletes an index

Here we will use some of them in mySQL
Logging into mySQL Server

You can log into our mySQL server from Linux by typing in the prompt

bash-2.05b$ mysql -h mysql martin -u martin

Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 209201 to server version: 5.0.22
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>

From here you can create, modify, and drop tables, and modify the data in your tables. But first, you must specify which database on the server you want to use (you have only one, however).

mysql> use martin;

Database changed
Technical note

• You probably don’t need to worry about this, but thought I would mention it here…

Most books and on-line tutorials assume the database server is running on the same machine as everything else, and that the user is "root".

Neither of these are true here. Wherever you see "localhost", replace it by "mysql" Wherever you see "root", replace it with your username.

(Ignore this if you don’t understand it for now, or are not consulting other references.)
Creating a Table

You can create a table you might use for the upcoming project. For example,

```
mysql> CREATE TABLE students(
 -> num INT NOT NULL AUTO_INCREMENT,
 -> f_name VARCHAR(48),
 -> l_name VARCHAR(48),
 -> student_id INT,
 -> email VARCHAR(48),
 -> PRIMARY KEY(num));
```

Hit Enter after each line (if you want). MySQL doesn’t try to interpret the command itself until it sees a semicolon (;)

(The “->” characters you see are not typed by you.)

```
Query OK, 0 rows affected (0.02 sec)
```

*If the server gives you a big ERROR, just try again from the top!"
Viewing The Table Structure

Use **DESCRIBE** to see the structure of a table

```
mysql> DESCRIBE students;
```

<table>
<thead>
<tr>
<th>Field</th>
<th>Type</th>
<th>Null</th>
<th>Key</th>
<th>Default</th>
<th>Extra</th>
</tr>
</thead>
<tbody>
<tr>
<td>num</td>
<td>int(11)</td>
<td>NO</td>
<td>PRI</td>
<td>NULL</td>
<td>auto_increment</td>
</tr>
<tr>
<td>f_name</td>
<td>varchar(48)</td>
<td>YES</td>
<td></td>
<td>NULL</td>
<td></td>
</tr>
<tr>
<td>l_name</td>
<td>varchar(48)</td>
<td>YES</td>
<td></td>
<td>NULL</td>
<td></td>
</tr>
<tr>
<td>student_id</td>
<td>int(11)</td>
<td>YES</td>
<td></td>
<td>NULL</td>
<td></td>
</tr>
<tr>
<td>email</td>
<td>varchar(48)</td>
<td>YES</td>
<td></td>
<td>NULL</td>
<td></td>
</tr>
</tbody>
</table>
Inserting Data

Using **INSERT INTO** you can insert a new row into your table. For example,

```sql
mysql> INSERT INTO students
 -> VALUES(NULL,'Russell','Martin',396640,'martin@csc.liv.ac.uk');
```

Query OK, 1 row affected (0.00 sec)

Using **SELECT FROM** you select some data from a table.

```sql
mysql> SELECT * FROM students;
```

```
+-----+---------+--------+------------+----------------------+
| num | f_name  | l_name | student_id | email |
+-----+---------+--------+------------+----------------------+
| 1 | Russell | Martin | 396640 | martin@csc.liv.ac.uk |
+-----+---------+--------+------------+----------------------+
1 row in set (0.00 sec)
```
Inserting Some More Data

You can repeat inserting until all data is entered into the table.

```
mysql> INSERT INTO students
  -> VALUES(NULL,'James','Bond',007,'bond@csc.liv.ac.uk');
Query OK, 1 row affected (0.01 sec)

mysql> SELECT * FROM students;
+-----+---------+--------+------------+----------------------+
| num | f_name  | l_name | student_id | email |
|-----+---------+--------+------------+----------------------|
| 1 | Russell | Martin | 396640 | martin@csc.liv.ac.uk |
| 2 | James | Bond | 7 | bond@csc.liv.ac.uk |
+-----+---------+--------+------------+----------------------+
2 rows in set (0.00 sec)
```

Note: The value “NULL” in the “num” field is automatically replaced by the SQL interpreter as the “auto_increment” option was selected when the table was defined.
Getting Data Out of the Table

- The SELECT command is the main way of getting data out of a table, or set of tables.

 SELECT * FROM students;

Here the asterisk means to select (i.e. return the information in) all columns.

You can specify one or more columns of data that you want, such as

 SELECT f_name,l_name FROM students;

<table>
<thead>
<tr>
<th>f_name</th>
<th>l_name</th>
</tr>
</thead>
<tbody>
<tr>
<td>Russell</td>
<td>Martin</td>
</tr>
<tr>
<td>James</td>
<td>Bond</td>
</tr>
</tbody>
</table>

2 rows in set (0.00 sec)
Getting Data Out of the Table (cont.)

• You can specify other information that you want in the query using the \texttt{WHERE} clause.

\begin{verbatim}
SELECT * FROM students WHERE l_name='Bond';
\end{verbatim}

\begin{verbatim}
+-----+---------+--------+------------+----------------------+
| num | f_name | l_name | student_id | email |
+-----+---------+--------+------------+----------------------+
| 2 | James | Bond | 7 | bond@csc.liv.ac.uk |
+-----+---------+--------+------------+----------------------+
1 row in set (0.00 sec)
\end{verbatim}

\begin{verbatim}
SELECT student_id, email FROM students WHERE l_name='Bond';
\end{verbatim}

\begin{verbatim}
+------------+----------------------+
| student_id | email |
+------------+----------------------+
| 7 | bond@csc.liv.ac.uk |
+------------+----------------------+
1 row in set (0.00 sec)
\end{verbatim}
Altering the Table

The `ALTER TABLE` statement is used to add or drop columns in an existing table.

```sql
mysql> ALTER TABLE students ADD date DATE;

Query OK, 2 rows affected (0.00 sec)
Records: 2  Duplicates: 0  Warnings: 0
```

```sql
mysql> SELECT * FROM students;
+-----+---------+--------+------------+----------------------+------+
| num | f_name  | l_name | student_id | email | date |
+-----+---------+--------+------------+----------------------+------+
| 1 | Russell | Martin | 396640 | martin@csc.liv.ac.uk | NULL |
| 2 | James | Bond | 7 | bond@csc.liv.ac.uk | NULL |
+-----+---------+--------+------------+----------------------+------+
2 rows in set (0.00 sec)
```
Updating the Table

The **UPDATE** statement is used to modify data in a table.

```sql
mysql> UPDATE students SET date='2007-11-15' WHERE num=1;
```

Query OK, 1 row affected (0.01 sec)
Rows matched: 1 Changed: 1 Warnings: 0

```sql
mysql> SELECT * FROM students;
```

<table>
<thead>
<tr>
<th>num</th>
<th>f_name</th>
<th>l_name</th>
<th>student_id</th>
<th>email</th>
<th>date</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Russell</td>
<td>Martin</td>
<td>396310</td>
<td>martin@csc.liv.ac.uk</td>
<td>2012-11-15</td>
</tr>
<tr>
<td>2</td>
<td>James</td>
<td>Bond</td>
<td>7</td>
<td>bond@csc.liv.ac.uk</td>
<td>NULL</td>
</tr>
</tbody>
</table>

2 rows in set (0.00 sec)

Note that the default date format is “YYYY-MM-DD” and I don’t believe this default setting can be changed.
Deleting Some Data

The **DELETE** statement is used to delete rows in a table.

```sql
mysql> DELETE FROM students WHERE l_name='Bond';
Query OK, 1 row affected (0.00 sec)
```

```sql
mysql> SELECT * FROM students;
+-----+---------+--------+------------+----------------------+------------+
<table>
<thead>
<tr>
<th>num</th>
<th>f_name</th>
<th>l_name</th>
<th>student_id</th>
<th>email</th>
<th>date</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Russell</td>
<td>Martin</td>
<td>396310</td>
<td><a href="mailto:martin@csc.liv.ac.uk">martin@csc.liv.ac.uk</a></td>
<td>2012-11-15</td>
</tr>
</tbody>
</table>
+-----+---------+--------+------------+----------------------|------------+
1 row in set (0.00 sec)
```
The Final Table

We'll first add another column, update the (only) record, then insert more data.

```sql
mysql> ALTER TABLE students ADD gr INT;
Query OK, 1 row affected (0.01 sec)
Records: 1  Duplicates: 0  Warnings: 0

mysql> SELECT * FROM students;
<table>
<thead>
<tr>
<th>num</th>
<th>f_name</th>
<th>l_name</th>
<th>student_id</th>
<th>email</th>
<th>date</th>
<th>gr</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Russell</td>
<td>Martin</td>
<td>396310</td>
<td><a href="mailto:martin@csc.liv.ac.uk">martin@csc.liv.ac.uk</a></td>
<td>2012-11-15</td>
<td>NULL</td>
</tr>
</tbody>
</table>

1 row in set (0.00 sec)

mysql> UPDATE students SET gr=3 WHERE num=1;
Query OK, 1 row affected (0.00 sec)
Rows matched: 1  Changed: 1  Warnings: 0

mysql> SELECT * FROM students;
<table>
<thead>
<tr>
<th>num</th>
<th>f_name</th>
<th>l_name</th>
<th>student_id</th>
<th>email</th>
<th>date</th>
<th>gr</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Russell</td>
<td>Martin</td>
<td>396310</td>
<td><a href="mailto:martin@csc.liv.ac.uk">martin@csc.liv.ac.uk</a></td>
<td>2012-11-15</td>
<td>3</td>
</tr>
</tbody>
</table>

1 row in set (0.00 sec)

mysql> INSERT INTO students VALUES(NULL,'James','Bond',007,'bond@csc.liv.ac.uk','2007-11-15', 1);
...
...
The Final Table (cont.)

mysql> INSERT INTO students VALUES(NULL,'Hugh','Milner',75849789,'hugh@poughkeepsie.ny', CURRENT_DATE, 2);

Note: CURRENT_DATE is a built-in SQL command which (as expected) gives the current (local) date.

mysql> SELECT * FROM students;

<table>
<thead>
<tr>
<th>num</th>
<th>f_name</th>
<th>l_name</th>
<th>student_id</th>
<th>email</th>
<th>date</th>
<th>gr</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Russell</td>
<td>Martin</td>
<td>396310</td>
<td><a href="mailto:martin@csc.liv.ac.uk">martin@csc.liv.ac.uk</a></td>
<td>2012-11-15</td>
<td>3</td>
</tr>
<tr>
<td>5</td>
<td>Kate</td>
<td>Ash</td>
<td>124309</td>
<td><a href="mailto:kate@ozymandius.co.uk">kate@ozymandius.co.uk</a></td>
<td>2012-11-16</td>
<td>3</td>
</tr>
<tr>
<td>3</td>
<td>James</td>
<td>Bond</td>
<td>7</td>
<td><a href="mailto:bond@csc.liv.ac.uk">bond@csc.liv.ac.uk</a></td>
<td>2012-11-15</td>
<td>1</td>
</tr>
<tr>
<td>4</td>
<td>Bob</td>
<td>Jones</td>
<td>12190</td>
<td><a href="mailto:bob@nowhere.com">bob@nowhere.com</a></td>
<td>2012-11-16</td>
<td>3</td>
</tr>
<tr>
<td>6</td>
<td>Pete</td>
<td>Lofton</td>
<td>76</td>
<td><a href="mailto:lofton@iwannabesedated.com">lofton@iwannabesedated.com</a></td>
<td>2012-11-17</td>
<td>2</td>
</tr>
<tr>
<td>7</td>
<td>Polly</td>
<td>Crackers</td>
<td>1717</td>
<td><a href="mailto:crackers@polly.org">crackers@polly.org</a></td>
<td>2012-11-17</td>
<td>1</td>
</tr>
<tr>
<td>8</td>
<td>Hugh</td>
<td>Milner</td>
<td>75849789</td>
<td><a href="mailto:hugh@poughkeepsie.ny">hugh@poughkeepsie.ny</a></td>
<td>2012-11-17</td>
<td>2</td>
</tr>
</tbody>
</table>

mysql> exit
Bye
Other SQL Commands

- **SHOW tables;** gives a list of tables that have been defined in the database.
- **ALTER TABLE students DROP email;** would drop the “email” column from all records.
- **DROP TABLE students;** deletes the entire “students” table, and its definition (use the DROP command with extreme care!!)
- **DELETE FROM students;** removes all rows from the “students” table (so once again, use the DELETE command with great caution), the table definition remains to be used again.
- A more useful command is something like **DELETE FROM students WHERE (num > 5) AND (num <= 10);** which selectively deletes students based on their “num” values (for example).
- **HELP;** gives the SQL help.
- **HELP DROP;** gives help on the DROP command, etc.
Backing up/restoring a mySQL database

- You can back up an entire database with a command such as

```
mysqldump -h mysql -u martin martin > backup.sql
```

(Run from the Unix command line.)

- This gives a script containing SQL commands to reconstruct the table structure (of all tables) and all of the data in the table(s).

- To restore the database (from scratch) you can use this type of Unix command:

```
mysql -h mysql -u martin martin < backup.sql
```

(Use with caution, as this can overwrite your database.)

- Other commands are possible to backup/restore only certain tables or items in tables, etc. if that is what you desire. For example

```
mysqldump -h mysql -u martin martin books clients> backup.sql
```

stores information about the “books” and “clients” tables in the “martin” database.
Putting Content into Your Database with PHP

We can simply use PHP functions and mySQL queries together:

• Connect to the database server and login (this is the PHP command to do so)

```php
$db = new mysqli($db_host, $db_login, $db_password, $db_database);
```

<table>
<thead>
<tr>
<th>Host:</th>
<th>mysql</th>
</tr>
</thead>
<tbody>
<tr>
<td>Database:</td>
<td>martin</td>
</tr>
<tr>
<td>Username:</td>
<td>martin</td>
</tr>
<tr>
<td>Password:</td>
<td>----</td>
</tr>
</tbody>
</table>

• Send SQL queries to the server to add, delete, and modify data

```php
$db->query("query"); (use the exact same query string as you would
 normally use in SQL, without the trailing semi-colon)
```

• Close the connection to the database server (to ensure the information is stored properly)

```php
$db->close();
```

• Note: For this to work properly on the UoL server, you must access the PHP script through the cgi server (http://cgi.csc.liv.ac.uk/~martin/getstuff.php for example).
<?php
/*insert students into DB*/
require_once("login.php");
if(isset($_POST['submit'])) {
 $db = new mysqli($db_host, $db_login, $db_password, $db_database);
 $date=date("Y-m-d"); /* Get the current date in the right SQL format */
 $clean['f_name'] = mysqli_real_escape_string($db, $_POST['f_name']);
 $clean['l_name'] = mysqli_real_escape_string($db, $_POST['l_name']);
 ...
 $sql="INSERT INTO students VALUES(NULL,'" . $clean['f_name'] . ",
 '" . $clean['l_name'] . "," . $clean['student_id'] . "," . $clean['email'] . "," . $date . "," . $clean['gr'] . "); /* construct the query */
 if (!($result = $db->query($sql))) /* execute the query */
 { echo $mysqli->error; }  
 $db->close();
 echo"<h3>Thank you. The data has been entered.</h3> 
 echo'<p><a href="data_in.php">Back to registration</a></p>' . "\n";
 echo'" . "\n";
 echo'" . "\n";
}
else {

<h3>Enter your items into the database</h3>
<form action="data_in.php" method="post">
 First Name: <input type="text" name="f_name" > <br>
 Last Name: <input type="text" name="l_name" > <br>
 ID: <input type="text" name="student_id" > <br>
 email: <input type="text" name="email" > <br>
 Group: <select name="gr"
 
 <option value ="1">1</option>
 <option value ="2">2</option>
 <option value ="3">3</option>
 </select>
<br><br>
 <input type="submit" name="submit" > <input type="reset">
</form>

<?php
 } /* end of "else" block */
?>

</body>
</html>
Getting Content out of Your Database with PHP

Similarly, we can get some information from a database:

• Connect to the server and login, choose a database
  (Same as before)

• Send an SQL query to the server to select data from the database into an array
  
  $result = $db->query("query");

• Find the number of rows affected by (or returned by) a query
  
  $num = $result->numrows

• Fetch rows one by one
  
  $row = $result->fetch_assoc()

• Close the connection to the database server
  (Same as before)
<html>
<head>
<title>Getting Data out of the DB</title>
</head>
<body>
<h1> Student Database </h1>
<p> Order the full list of students by <a href="data_out.php?order=date">date</a>, <a href="data_out.php?order=student_id">id</a>, or by <a href="data_out.php?order=l_name">surname</a>. </p>
<p>
<form action="data_out.php" method="post">
Or only see the list of students in group
<select name="gr">
  <option value ="1">1</option>
  <option value ="2">2</option>
  <option value ="3">3</option>
</select>
<br>
<input type="submit" name="submit">
</form>
</p>
</body>
</html>
<?php
/*get students from the DB */
require_once("login.php");
$db = new mysqli($db_host, $db_login, $db_password, $db_database);

switch($_GET['order']){
 case 'date':  $sql = "SELECT * FROM students ORDER BY date"; break;
 case 'student_id':  $sql = "SELECT * FROM students ORDER BY student_id"; break;
 case 'l_name':  $sql = "SELECT * FROM students ORDER BY l_name"; break;
 default: $sql = "SELECT * FROM students"; break;
}
if(isset($_POST['submit'])){
 $sql = "SELECT * FROM students WHERE gr=" . $_POST['gr'];
}
$result=$db->query($sql); /* execute the query */
while( $row=$result->fetch_assoc() ){
 foreach ($row as $key => $value)
 $row[$key] = htmlentities($row[$key]);
 echo "<h4> Name: " . $row['l_name'] . ', ' . $row['f_name'] . "</h4> 
";
 echo "<h5> ID: " . $row['student_id'] . "<br/> Email: " . $row['email'] . "<br/> Group: " . $row['gr'] . "<br/> Posted: " . $row['date'] . "</h5> 
";
}
$db->close();
?>
</body>
</html>
Verifying input/output and database security

• On the previous examples, I have done no error checking to verify that the database operations were successful (which should normally be performed).

• I have also done nothing in regards to database security issues and so forth. (I will say more about this later.)
Can Do Even More with PHP

- Can create tables in PHP
- Can delete rows and columns
- Can make updates
- Can make queries to several tables
- Can get connected to several databases

* Find more information on PHP/mySQL
Learning Outcomes

In these last lectures you have learned

- What is SQL
- How to access mySQL database
- How to create a basic mySQL database
- How to use some basic queries
- How to use PHP and mySQL