

Connecting to MySQL from PHP

```
<?
$link = mysql_connect($hostname, $username, $password)
 or die("Could not open connection to database");
?>
```

Now the variable `$link` contains the information for your connection to MySQL. You can disconnect using:

```
<?
mysql_close($link)
 or die("Could not close connection to database");
?>
```

Select a database, issue queries

Once you have connected successfully, you should select the database you will use. Then you can issue queries to the database.

```
<?
mysql_select_db("mysqlf01??_db", $link)
 or die("Could not select database");

$result = mysql_query("select * from some_table")
 or die("Could not issue MySQL query");
?>
```

Now the variable `$result` will be used to reference the query we just made.

Array handling in PHP

In PHP, arrays are associative. Any number or string can be used to index an array.

```
<?
 $array["hello"] = 3;
 $array[5] = "how are you?";
 while (list($column, $value) = each($array)) {
 print("$column = $value\n");
 }
 reset($array);
?>
```

This example would print:

```
hello = 3
5 = how are you?
```

The command `reset($array)` puts the array iterator back to the beginning of the array.

Getting the results from a query

After issuing a query, you retrieve the results using the variable `$result`.

```
<?
  if (mysql_num_rows($result) == 0) {
 print("No results matching your query<BR>\n");
  } else {
 print("here are the results:<BR>\n");
 while ($row = mysql_fetch_row($result)) {
 while (list($colname, $value) = each($row)) {
 print("$value  ");
 }
 print("<BR>\n");
 }
  }
?>
```

HTML forms and PHP variables

From an HTML page that had this form:

```
<FORM ACTION="target.php" METHOD="GET">  
  <INPUT TYPE="TEXT" NAME="myvar">  
  <INPUT TYPE="TEXT" NAME="yourvar">  
</FORM>
```

The PHP script (target.php) will receive the variables from the form by the same name:

```
<?  
  print("you entered myvar = $myvar, yourvar = $yourvar\n");  
?>
```

Useful string stuff in PHP

Difference between single- and double-quoted strings:

```
<? $name = "Joe";  
 print("hello, your name is $name\n");  
 print('hello, your name is $name\n');  
?>
```

Output: hello, your name is Joe
hello, your name is \$name

```
$trimmed = trim(" this string has whitespace ");
```

removes leading and trailing whitespace

```
$encoded = urlencode("this is a non-encoded url string");
```

changes the argument so that it will be part of a valid URL