

Departamento de Lenguajes y
Sistemas Informáticos

Universitat d'Alacant
Universidad de Alicante

mysql

Programación en Internet
Curso 2008-2009

Programación en Internet – Curso 2008-2009

Índice

- ¿Qué es?
- Interfaz procedimental
- Interfaz orientado a objetos
- Sentencias preparadas

¿Qué es?

- mysqli es una extensión de PHP que permite acceder a ciertas funciones disponibles a partir de MySQL 4.1 que no se pueden emplear con la extensión tradicional
- Proporciona:
 - Mayor velocidad y seguridad
 - Interfaz procedimental u orientado a objetos
 - Soporte de transacciones
 - Nuevo protocolo binario de MySQL 4.1 que permite ciertas funciones como la ejecución de sentencias preparadas

¿Qué es?

- Comprobar en el fichero **php.ini** que está activada la extensión:
 - Windows:
 - extension=php_mysqli.dll
 - Linux:
 - extension=php_mysqli.so

Programación en Internet – Curso 2008-2009

```

[MySQLi]

; Maximum number of links. -1 means no limit.
mysqli.max_links = -1

; Default port number for mysqli_connect(). If unset, mysqli_connect() will use
; the $MYSQL_TCP_PORT or the mysql-tcp entry in /etc/services or the
; compile-time value defined MYSQL_PORT (in that order). Win32 will only look
; at MYSQL_PORT.
mysqli.default_port = 3306

; Default socket name for local MySQL connects. If empty, uses the built-in
; MySQL defaults.
mysqli.default_socket =

; Default host for mysqli_connect() (doesn't apply in safe mode).
mysqli.default_host =

; Default user for mysqli_connect() (doesn't apply in safe mode).
mysqli.default_user =

; Default password for mysqli_connect() (doesn't apply in safe mode).
; Note that this is generally a "bad" idea to store passwords in this file,
; *Any* user with PHP access can run 'echo get_cfg_var("mysqli.default_pw")
; and reveal this password! And of course, any users with read access to this
; file will be able to reveal the password as well.
mysqli.default_pw =

; Allow or prevent reconnect
mysqli.reconnect = Off
 
```

XAMPP fürfor Windows

Warning: Variable passed to each() is not an array or object in C:\xampp\htdocs\xampp\head.php on line 27

mysql

MySql Support	enabled	
Client API library version	5.0.67	
Client API header version	5.0.51a	
MYSQL_SOCKET	/tmp/mysql.sock	

Directive	Local Value	Master Value
mysqli.default_host	no value	no value
mysqli.default_port	3306	3306
mysqli.default_pw	no value	no value
mysqli.default_socket	no value	no value
mysqli.default_user	no value	no value
mysqli.max_links	Unlimited	Unlimited
mysqli.reconnect	off	off

odbc

ODBC Support	enabled	
Active Persistent Links	0	
Active Links	0	
ODBC library	Win32	

Directive	Local Value	Master Value
odbc.allow_persistent	On	On

Interfaz procedimental

- Principales funciones:
 - `mysqli_connect(servidor, usuario, contraseña, baseDatos)`: devuelve un identificador de recurso o `false` si la conexión falla
 - `mysqli_connect_error()`: devuelve una descripción del último error de conexión
 - `mysqli_query(identificador, sentencia)`: ejecuta una sentencia SQL
 - `mysqli_error(identificador)`: devuelve una descripción del último error
 - `mysqli_fetch_assoc(resultado)`: devuelve la siguiente fila en el resultado o `false` en caso contrario
 - `mysqli_free_result(resultado)`: libera la memoria empleada por un resultado
 - `mysqli_close(identificador)`: cierra la conexión con una base de datos

Interfaz procedimental

```
<?php
// Conecta con el servidor de MySQL
$link = @mysqli_connect(
 'localhost', // El servidor
 'wwwdata', // El usuario
 '', // La contraseña
 'biblioteca'); // La base de datos

if(!$link) {
 echo '<p>Error al conectar con la base de datos: ' .
 mysqli_connect_error();
 echo '</p>';
 exit;
}
```

Interfaz procedimental

```
// Ejecuta una sentencia SQL
$sentencia = 'SELECT * FROM libros';
if(!($resultado = @mysqli_query($link, $sentencia))
{
 echo "<p>Error al ejecutar la sentencia
<b>$sentencia</b>: " . mysqli_error($link);
 echo '</p>';
 exit;
}
```

Interfaz procedimental

```
echo '<table><tr>';
echo '<th>IdLibro</th><th>Título</th><th>Resumen</th>';
echo
'<th>Autor</th><th>Categoría</th><th>Editorial</th><th>Anyo
</th></tr>';
// Recorre el resultado y lo muestra en forma de tabla HTML
while($fila = mysqli_fetch_assoc($resultado)) {
 echo '<tr>';
 echo '<td>' . $fila['IdLibro'] . '</td>';
 echo '<td>' . $fila['Titulo'] . '</td>';
 echo '<td>' . $fila['Resumen'] . '</td>';
 echo '<td>' . $fila['Autor'] . '</td>';
 echo '<td>' . $fila['Categoría'] . '</td>';
 echo '<td>' . $fila['Editorial'] . '</td>';
 echo '<td>' . $fila['Anyo'] . '</td>';
 echo '</tr>';
}
echo '</table>';
```

Interfaz procedimental

```
// Libera la memoria ocupada por el resultado
mysqli_free_result($resultado);
// Cierra la conexión
mysqli_close($link);
?>
```

Interfaz orientado a objetos

- Mismas funciones que el interfaz procedimental, pero son métodos de objetos
- Clases:
 - `mysqli`: representa una conexión entre PHP y una base de datos en MySQL
 - `mysqli_stmt`: representa una sentencia preparada
 - `mysqli_result`: representa el resultado de una consulta

Programación en Internet – Curso 2008-2009

Interfaz orientado a objetos

- `mysqli->métodos:`
 - `connect(servidor, usuario, contraseña, baseDatos):` conecta con una base de datos
 - `query(sentencia):` ejecuta una sentencia SQL, devuelve un objeto de tipo `mysqli_result`
 - `prepare(sentencia):` crea una sentencia preparada, devuelve un objeto de tipo `mysqli_stmt`
 - `close():` cierra la conexión con una base de datos
- `mysqli->propiedades:`
 - `affected_rows:` devuelve el número de filas afectadas por la última operación
 - `error:` devuelve una descripción del último error
 - `field_count:` devuelve el número de columnas de la última consulta

Programación en Internet – Curso 2008-2009

Interfaz orientado a objetos

- `mysqli_result->métodos:`
 - `fetch_assoc():` devuelve la siguiente fila en el resultado o `false` en caso contrario
 - `free_result():` libera la memoria empleada por un resultado
 - `close():` cierra el resultado
- `mysqli_result->propiedades:`
 - `field_count:` devuelve el número de columnas de la última consulta
 - `num_rows:` devuelve el número de filas en el resultado

Interfaz orientado a objetos

```
<?php
// Conecta con el servidor de MySQL
$mysqli = @new mysqli(
 'localhost', // El servidor
 'wwwwdata', // El usuario
 '', // La contraseña
 'biblioteca'); // La base de datos

if(mysqli_connect_errno()) {
 echo '<p>Error al conectar con la base de datos: ' .
 mysqli_connect_error();
 echo '</p>';
 exit;
}
```

Interfaz orientado a objetos

```
// Ejecuta una sentencia SQL
$sentencia = 'SELECT * FROM libros';
if(!($resultado = $mysqli->query($sentencia))) {
 echo "<p>Error al ejecutar la sentencia
 <b>$sentencia</b>: " . $mysqli->error;
 echo '</p>';
 exit;
}
```


Interfaz orientado a objetos

```
echo '<table><tr>';
echo '<th>IdLibro</th><th>Título</th><th>Resumen</th>';
echo
'<th>Autor</th><th>Categoría</th><th>Editorial</th><th>Anyo
</th></tr>';
// Recorre el resultado y lo muestra en forma de tabla HTML
while($fila = $resultado->fetch_assoc()) {
 echo '<tr>';
 echo '<td>' . $fila['IdLibro'] . '</td>';
 echo '<td>' . $fila['Titulo'] . '</td>';
 echo '<td>' . $fila['Resumen'] . '</td>';
 echo '<td>' . $fila['Autor'] . '</td>';
 echo '<td>' . $fila['Categoria'] . '</td>';
 echo '<td>' . $fila['Editorial'] . '</td>';
 echo '<td>' . $fila['Anyo'] . '</td>';
 echo '</tr>';
}
echo '</table>';
```

Interfaz orientado a objetos

```
// Libera la memoria ocupada por el resultado
$resultado->close();
// Cierra la conexión
$mysqli->close();
?>
```

Sentencias preparadas

- Mecanismo que permite optimizar la ejecución de una sentencia SQL cuando se repite varias veces
 - Realizar una búsqueda pero con distintos valores

```
select nombre,edad from cliente where edad >= 18 and edad <= 25
select nombre,edad from cliente where edad >= 20 and edad <= 30
```
 - Insertar varias filas similares

```
insert into Personas values ("Juan", "López")
insert into Personas values ("Pedro", "Martínez")
```

Sentencias preparadas

- Las sentencias preparadas están optimizadas para ser ejecutadas muchas veces
- Previamente a su ejecución, su código es optimizado para tardar menos al ejecutar
 - Este proceso también consume un tiempo que puede penalizar la ejecución si solo lo utilizamos para ejecutar pocas sentencias

Sentencias preparadas

- Los valores no definidos se indican con el símbolo interrogación (?)
- Antes de ejecutar la sentencia, se asignan los valores con el método `bind_param()`

Sentencias preparadas

- `mysqli_stmt->métodos:`
 - `bind_param()`: enlaza variables como parámetros de una sentencia preparada
 - `bind_result()`: enlaza variables para almacenar el resultado de una sentencia preparada
 - `execute()`: ejecuta una sentencia preparada
 - `close()`: cierra una sentencia preparada
- `mysqli_stmt->propiedades:`
 - `field_count`: devuelve el número de columnas de la última consulta
 - `num_rows`: devuelve el número de filas en el resultado
 - `param_count`: devuelve el número de parámetros de la sentencia preparada

Sentencias preparadas

```
<?php
// Abre conexión con la base de datos
// ...
$stmt = $mysqli->prepare("INSERT INTO Productos VALUES (?,
?, ?, ?)");
// i: entero, s: otros tipos, d: double o float
$stmt->bind_param('issd', $codigo, $nombre, $descripcion,
$precio);
$codigo = 123;
$nombre = 'Mk1 20';
$descripcion = 'Televisor Mk1 20 de pantalla plana';
$precio = 1100.50;
$stmt->execute();
$stmt->close();
// Cerrar la conexión
// ...
?>
```