

Web programiranje

Vežbe 8 - Razvoj aplikacije za rad sa bazom podataka

Tema termina za vežbe broj 8 je upoznavanje sa naprednim PDO interfejsom za komunikaciju sa bazom podataka, kao i razvoj celokupne web aplikacije za rad sa jednom jedinom tabelom u bazi. Osnovne operacije uključuju klasičan **CRUD** (*Create, Read, Update, Delete*) i pretragu po zadatom kriterijumu.

PHP Data Objects (PDO) interfejs za pristup bazi podataka

Kao što je već rečeno, danas PHP programeri za rad sa mysql bazom uglavnom koriste ekstenzije **ext/mysqli** i **ext/pdo**. Ukoliko je cilj potpuno iskorišćenje specifičnih mysql funkcija, treba koristiti **ext/mysqli** modul, dok je za apstraktniji pristup bilo kom RDBMS-u najbolje koristiti PDO (*PHP Data Objects*), jer je tada u većini slučajeva moguće da isti PHP kod ispravno radi i na više vrsta RDBMS-ova. Na primer, ukoliko je kod za pristup bazi napisan pomoću PDO-a i radi na MySQL-u, isti taj kod će raditi i na MS SQL serveru prostom zamenom tzv. PDO drajvera. Iako PDO ne poseduje drajvere za baš sve RDBMS-ove, oni najvažniji su tu - **MySQL, PostgreSQL, SQLite, MS SQL Server, Firebird**... U daljem toku kursa, PDO interfejs će biti preferirani metod za pristup bazi, kako zbog svoje univerzalnosti, tako i zbog jednostavnosti.

Najiscrpniji izvor informacija o PDO interfejsu nalazi se na <http://php.net/manual/en/book.pdo.php>, gde su dokumentovani svi atributi i sve metode PDO klasa:

- **PDO** - reprezentuje konekciju između PHP-a i servera baze podataka,
- **PDOStatement** - reprezentuje pripremljeni SQL izraz i, nakon što je izraz izvršen, pridruženi skup rezultata,
- **PDOException** - reprezentuje grešku koja može nastati PDO pozivima. Ovaj izuzetak ne treba bacati iz korisničkog koda.

Kratak pregled atributa i metoda pomenutih klasa dat je u nastavku.

```
PDO{
  \_\_construct( string $dsn[, string $username[, string $password[, array $driver_options]] ] )
  bool beginTransaction( void )
  bool commit( void )
  mixed errorCode( void )
  array errorInfo( void )
  int exec( string $statement )
  mixed getAttribute( int $attribute )
  array getAvailableDrivers( void )
  string lastInsertId([ string $name= NULL ] )
  PDOStatement prepare( string $statement[, array $driver_options= array() ] )
  PDOStatement query( string $statement )
  string quote( string $string[, int $parameter_type= PDO::PARAM_STR ] )
  bool rollBack( void )
  bool setAttribute( int $attribute, mixed $value )
}
```

```

PDOStatement implements Traversable{
/* Properties */
readonly string $queryString;
/* Methods */
bool bindColumn( mixed $column, mixed &$param[, int $type[, int $maxlen[, mixed $driverdata]] ] )
bool bindParam( mixed $parameter, mixed &$variable[, int $data_type[, int $length[, mixed $driver_options]] ] )
bool bindValue( mixed $parameter, mixed $value[, int $data_type] )
bool closeCursor( void )
int columnCount( void )
bool debugDumpParams( void )
string errorCode( void )
array errorInfo( void )
bool execute([ array $input_parameters= array() ] )
mixed fetch([ int $fetch_style= PDO::FETCH_BOTH [, int $cursor_orientation= PDO::FETCH_ORI_NEXT [, int $cursor_offset= 0 ]]] )
array fetchAll([ int $fetch_style= PDO::FETCH_BOTH [, int $column_index[, array $ctor_args= array() ]]] )
string fetchColumn([ int $column_number= 0 ] )
mixed fetchObject([ string $class_name[, array $ctor_args] ] )
mixed getAttribute( int $attribute )
array getColumnMeta( int $column )
bool nextRowset( void )
int rowCount( void )
bool setAttribute( int $attribute, mixed $value )
bool setFetchMode( int $mode )
}

```

```

PDOException extends RuntimeException{
/* Properties */
public array $errorInfo;
protected string $message;
protected string $code;
/* Inherited methods */
final public string Exception::getMessage( void )
final public Exception Exception::getPrevious( void )
final public int Exception::getCode( void )
final public string Exception::getFile( void )
final public int Exception::getLine( void )
final public array Exception::getTrace( void )
final public string Exception::getTraceAsString( void )
public string Exception:: toString( void )
final private void Exception:: clone( void )
}

```

Primer čitanja tabele Knjiga

Isti primer koji je na prethodnom terminu bio urađen primenom **ext/mysql** modula, primenom PDO intefejsa bi mogao biti urađen ovako:

```

<html>
  <head>
 <title>PDO citanje iz MySQL tabele Knjiga</title>
  </head>

  <body>
 <h1>PMF biblioteka</h1>

 <?php
 // Parametri konekcije
 $ime_hosta = "localhost";
 $korisnik = "";
 $sifra = "";
 $ime_baze = "";

```

```

// try-catch blok u kome se otvara konekcija na bazu i vrsi upit
try {
 $konekcioni_string = "mysql:host=$ime_hosta;dbname=$ime_baze";
 // $dbh objekat pamti konekciju prema bazi
 $dbh = new PDO($konekcioni_string, $korisnik, $sifra);

 // konstrukcija SQL izraza
 $sql = "SELECT naslov, autor, godina FROM knjiga";

 // $dbh->query() vraca PDOStatement objekat
 $pdo_izraz = $dbh->query($sql);
 // Svi podaci se vracaju u obliku niza asocijativnih nizova
 $niz = $pdo_izraz->fetchAll(PDO::FETCH_ASSOC);

 // Iterisanje po vratcenim rezultatima
 echo "<table cellpadding='5' border='1'>";
 echo "<tr><th>Naslov</th><th>Autor</th><th>Godina izdanja</th></tr>";
 foreach($niz as $knjiga) {
 echo "<tr><td><b>".$knjiga['naslov'].</b></td>";
 echo "<td>".$knjiga['autor'].</td>";
 echo "<td>".$knjiga['godina'].</td></tr>";
 }
 echo "</table>";

}
catch(PDOException $e) {
 echo "GRESKA: ";
 echo $e->getMessage();
}

// Zatvaranje konekcije vrsi se jednostavnim dodeljivanjem null
$dbh = null;

?>

</body>
</html>

```

Zadatak:

Razviti web aplikaciju za **CRUD** (*Create, Read, Update, Delete*) operacije na tabeli **Knjiga**. Dakle, treba da postoji mogućnost čitanja baze knjiga, pretrage po naslovu, dodavanja nove knjige, brisanja postojeće i izmene podataka u vezi sa izabranom knjigom. Sve operacije sa bazom podataka treba da obavlja posebna klasa **Knjiga_db**.

index.php

dodaj.php

izmeni.php

dijalog za brisanje knjige

Knjiga_db.php

```
<?php
```

```
/*
 * Klasa za CRUD operacije nad tabelom "Knjiga"
 */
class Knjiga_db {
// Konstante
 const ime_hosta = 'localhost';
 const korisnik = 'branko';
 const sifra = '*****';
 const ime_baze = "branko";

// Atributi
 private $dbh; // konekcija prema bazi

// Metode
// Zadatak konstruktora je otvaranje konekcije prema bazi
 function __construct() {
 try {
 $konekcioni_string="mysql:host=".self::ime_hosta.";dbname=".self::ime_baze;
 $this->dbh = new PDO($konekcioni_string, self::korisnik, self::sifra);
 }
 catch(PDOException $e) {
 echo "GRESKA: ";
 echo $e->getMessage();
 }
 }

// Zadatak destruktora je zatvaranje konekcije prema bazi
 function __destruct() {
 $this->dbh = null;
 }
}
```

```

/**
 * Metoda koja stampa tabelu knjiga po kriterijumu pretrage za naslov
 * ukoliko je kriterijum zadat.
 */
public function stampaj_tabelu_knjiga($naslov_kriterijum=NULL) {
 try {
 $sql = "SELECT id, naslov, autor, godina FROM knjiga";

 // Ako je zadat kriterijum dodaj ga u upit
 if ( isset ($naslov_kriterijum) ) {
 $sql.=" WHERE NASLOV LIKE '%$naslov_kriterijum%';"
 }

 $pdo_izraz = $this->dbh->query($sql);
 $niz = $pdo_izraz->fetchALL(PDO::FETCH_ASSOC);

 echo "<table cellpadding='5' border='1'>";
 echo "<tr><th>Naslov</th><th>Autor</th><th>Godina izdanja</th>";
 <th colspan='2'>&nbsp;&nbsp;&nbsp;</th>
 </tr>";
 foreach($niz as $knjiga) {
 echo "<tr><td><b>". $knjiga['naslov']. "</b></td>";
 echo "<td>". $knjiga['autor']. "</td>";
 echo "<td>". $knjiga['godina']. "</td>";
 echo "<td><input type='button' id='". $knjiga['id']. "' value='brisi'";
onclick='brisi(this.id)'></td>";
 echo "<td><input type='button' id='". $knjiga['id']. "' value='izmeni'";
onclick='izmeni(this.id)'></td></tr>";
 }
 echo "</table>";
 }
 catch(PDOException $e) {
 echo "GRESKA: ";
 echo $e->getMessage();
 }
}

/**
 * Metoda dodaje knjigu sa datim parametrima u bazu.
 * Nema potrebe da se setuje $id jer ga baza dodeljuje automatski.
 */
public function dodaj($naslov, $autor, $godina) {
 try {
 $sql = "INSERT INTO knjiga(naslov,autor,godina)";
 $sql.= "VALUES ('$naslov', '$autor', '$godina)";
 $pdo_izraz = $this->dbh->exec($sql);
 return true;
 }
 catch(PDOException $e) {
 echo "GRESKA: ";
 echo $e->getMessage();
 return false;
 }
}

```

```

 /*
 * Metoda koja brise knjigu sa ID-om $id iz baze
 */
 public function brisi($id) {
 try {
 $sql = "DELETE FROM knjiga WHERE id=$id";
 $pdo_izraz = $this->dbh->exec($sql);
 return true;
 }
 catch(PDOException $e) {
 echo "GRESKA: ";
 echo $e->getMessage();
 return false;
 }
 }

 /*
 * Metoda koja za knjigu sa ID-om $id postavlja naslov, autora i godinu
 */
 public function izmeni($id, $naslov, $autor, $godina) {
 try {
 $sql = "UPDATE knjiga SET naslov=:naslov, ";
 $sql.= "autor=:autor, godina=:godina ";
 $sql.= "WHERE id=:id";
 $pdo_izraz = $this->dbh->prepare($sql);
 $pdo_izraz->bindParam(':id', $id);
 $pdo_izraz->bindParam(':naslov', $naslov);
 $pdo_izraz->bindParam(':autor', $autor);
 $pdo_izraz->bindParam(':godina', $godina);
 $pdo_izraz->execute();
 return true;
 }
 catch(PDOException $e) {
 echo "GRESKA: ";
 echo $e->getMessage();
 return false;
 }
 }

 /*
 * Metoda koja uzima iz baze podatke (id, naslov, autor, godina) o knjizi
 * sa ID-om $id i vraca ih u obliku asocijativnog niza
 */
 public function uzmi_podatke_o_knjizi($id) {
 try {
 $sql = "SELECT * FROM knjiga WHERE id=$id";
 $pdo_izraz = $this->dbh->query($sql);
 $obj = $pdo_izraz->fetch(PDO::FETCH_ASSOC);
 return $obj;
 }
 catch(PDOException $e) {
 echo "GRESKA: ";
 echo $e->getMessage();
 }
 }
} // Kraj klase Knjiga_db

?>

```

index.php

```

<html>
  <head>
 <title>Probna stranica za nastavu</title>
 <script type="text/javascript">
 /* JavaScript funkcija za obradu dogadjaja
 * fokusa polja za pretragu */
 function on_focus()
 {
 var pretraga=document.getElementById("pretraga");
 if (pretraga.value=="pretraga")
 pretraga.value = "";
 }
 // Obradjuje izlazak iz polja za pretragu
 function on_blur()
 {
 var pretraga=document.getElementById("pretraga");
 if (pretraga.value=="")
 pretraga.value = "pretraga";
 }
 // Funkcija od korisnika trazi potvrdu brisanja
 function brisi(id_knjiga) {
 var odgovor=confirm("Brisanje knjige: Da li ste sigurni?");
 if (odgovor)
 window.location = "brisi.php?id="+id_knjiga;
 }
 // Funkcija reaguje na pritisak na dugme "izmeni" i
 // usmerava browser na php skript za izmenu podataka o knjizi
 function izmeni(id_knjiga) {
 window.location = "izmeni.php?id="+id_knjiga;
 }
 </script>
  </head>

  <body>
 <h1>PMF biblioteka</h1>

 <!-- Forma za pretragu -->
 <form action="<?php $_SERVER["PHP_SELF"] ?>" method="get">
 <input id="pretraga" name="pretraga" type="text" size="20" value="pretraga"
 onfocus="on_focus()" onblur="on_blur()"/>
 <input type="submit" value="Trazi" />
 </form>
 <!-- Kraj forme za pretragu -->

 <?php
 require_once 'Knjiga_db.php';
 $knjige = new Knjiga_db();

 // Ako je setovano $_GET['pretraga'], postavi kriterijum za filtriranje.
 // Ako je vrednost "pretraga", filtriranje se ne vrši
 if (!isset ($_GET['pretraga']) || $_GET['pretraga']=='pretraga') {
 $knjige->stampaj_tabelu_knjiga();
 }
 else {
 $kriterijum_za_naslov = $_GET['pretraga'];
 $knjige->stampaj_tabelu_knjiga($kriterijum_za_naslov);
 }
 ?>
  </body>
</html>

```


```
<!-- Kratka forma koja vodi na stranicu dodaj.php -->
  <form action="dodaj.php" method="get">
 <input type="submit" value="Dodaj">
  </form>

</body>
</html>
```

dodaj.php

```
<html>
  <head>
 <title>Dodavanje knjige</title>
 <script type="text/javascript">
 // Provera da li je argument unet ceo broj
 function isInteger(val)
 {
 // Ako nije setovana, vrati false
 if(val==null)
 return false;

 for (var i=0; i<val.length; i++)
 {
 var ch = val.charAt(i)
 if (i == 0 && ch == "-")
 continue;
 if (ch < "0" || ch > "9")
 return false;
 }
 return true;
 }

 // Validacija forme za unos
 function validacija_submit() {
 naslov = document.getElementById("naslov").value;
 autor = document.getElementById("autor").value;
 godina = document.getElementById("godina").value;
 forma = document.getElementById("forma");

 if (naslov=="" || autor=="" || godina=="") {
 alert("Nije uneto zahtevano polje!");
 return false;
 }

 if (!isInteger(godina)||parseInt(godina)<1500||parseInt(godina)>2300) {
 alert("Pogresna godina!");
 return false;
 }

 // manuelni submit forme
 forma.submit();
 }
 </script>
  </head>
```

```
<body>
  <h1>Dodavanje knjige</h1>
  <form id="forma" action="<?php $_SERVER["PHP_SELF"] ?>" method="get">
 <label>naslov:</label>
 <input id="naslov" name="naslov" type="text" size="20"><br />
 autor: <input id="autor" name="autor" type="text" size="20"><br />
 godina: <input id="godina" name="godina" type="text" size="10"><br />
 <input type="button" value='Dodaj' onclick="validacija_submit()"/>
  </form>

  <?php
  require_once 'Knjiga_db.php';

  if (isset ($_GET["naslov"])) {
 $naslov = $_GET["naslov"];
 $autor = $_GET["autor"];
 $godina = $_GET["godina"];

 $knjige = new Knjiga_db();
 if ($knjige->dodaj($naslov, $autor, $godina))
 echo "<p><strong>Knjiga uspesno dodata</strong></p>";
 else
 echo "<p><strong>Knjiga nije uspesno dodata</strong></p>";
  }
  ?>

  <a href="index.php">Indeks knjiga</a>
</body>
</html>
```

izmeni.php

```
<html>
  <head>
 <title>Dodavanje knjige</title>
 <script type="text/javascript">
 // Provera da li je argument unet ceo broj
 function isInteger(val)
 {
 // Ako nije setovana, vrati false
 if(val==null)
 return false;
 // duzina stringa nula, vrati false
 if (val.length==0)
 return false;
 for (var i=0; i<val.length; i++)
 {
 var ch = val.charAt(i)
 if (i == 0 && ch == "-")
 continue;
 if (ch < "0" || ch > "9")
 return false;
 }
 return true
 }

 // Validacija forme za unos
 function validacija_submit() {
 naslov = document.getElementById("naslov").value;
 autor = document.getElementById("autor").value;
 godina = document.getElementById("godina").value;
 forma = document.getElementById("forma");

 if (naslov==" " || autor==" " || godina==" ") {
 alert("Nije uneto zahtevano polje!");
 return false;
 }

 if (!isInteger(godina)||parseInt(godina)<1500||parseInt(godina)>2300) {
 alert("Pogresna godina!");
 return false;
 }

 // manuelni submit forme
 forma.submit();
 }
 </script>
  </head>
  <body>
 <h1>Izmena podataka o knjizi</h1>

 <?php
 require_once 'Knjiga_db.php';
 $knjige = new Knjiga_db();
 // Asocijativni niz sa podacima o knjizi "id"
 $podaci = $knjige->uzmi_podatke_o_knjizi($_GET["id"]);
 ?>
```

```

<!-- Ne prikazuj formu ako treba da se obrade podaci -->
<?php if (!isset ($_GET["naslov"])) { ?>
<form id ="forma" action="<?php $_SERVER["PHP_SELF"] ?>" method="get">
  <input type="hidden" name="id" value="<?php echo $_GET['id']?>" />
  naslov: <input id="naslov" name="naslov" type="text" size="20" value="<?php
 echo $podaci['naslov']?>"><br />
  autor: <input id="autor" name="autor" type="text" size="20" value="<?php
 echo $podaci['autor']?>"><br />
  godina: <input id="godina" name="godina" type="text" size="10" value="<?php
 echo $podaci['godina']?>"><br />
  <input type="button" value='Izmeni' onclick="validacija_submit()"/>
</form>

<?php
} // zatvoren gornji if

if (isset ($_GET["naslov"])) {
  $naslov = $_GET["naslov"];
  $autor = $_GET["autor"];
  $godina = $_GET["godina"];

  if ($knjige->izmeni($_GET["id"], $naslov, $autor, $godina))
 echo "<p><strong>Knjiga uspesno izmenjena</strong></p>";
  else
 echo "<p><strong>Knjiga nije uspesno izmenjena!</strong></p>";
}
?>

<a href="index.php">Indeks knjiga</a>
</body>
</html>

```

brisi.php

```

<html>
  <head>
 <title>Brisanje knjige</title>
  </head>
  <body>
 <h1>Brisanje knjige</h1>

 <?php
 require_once 'Knjiga_db.php';

 $id = $_GET["id"];
 $knjige = new Knjiga_db();
 if ($knjige->brisi($id))
 echo "Knjiga uspesno obrisana.";
 else
 echo "Doslo je do greske u brisanju.";
 ?>

 <p><a href="index.php">Indeks knjiga</a></p>

  </body>
</html>

```