

Curs 9

2018/2019

Programarea aplicațiilor web

CURS

I.	HTML si XHTML (recapitulare)	1 oră
II	CSS	2 ore
III	Baze de date, punct de vedere practic	1 oră
IV	Limbajul de interogare SQL	4 ore
V	PHP - HyperText Preprocessor	8 ore
VI	XML - Extended Mark-up Language si aplicatii	4 ore
VII	Conlucrare intre PHP/MySql, PHP/XML, Javascript/HTML	2 ore
VIII	Exemple de aplicatii	6 ore
	Total	28 ore

! Important

- Laborator **asincron!**
 - recomandat – 4 = Optim

MySql

Laborator 7

Rezultat (cumparator)

Magazin Firma

[Inceput](#) | [Inapoi](#)

Magazin online Firma X SRL

Alegeti:

- [Cumparator](#)
- [Vanzator](#)

Categorii Produse

Alegeti categoria:

Nr.	Categorie	Total Produse
1	Papetarie	3
2	Instrumente	3
3	Audio-video	3
4	Calculatoare	3
5	Jucarii	2

Total produse: 14

Magazin online Firma X SRL

Realizati comanda

Nr.	Produs	Pret	Cantitate
1	Carti	100	<input type="text" value="1"/>
2	Caiete	50	<input type="text" value="2"/>
3	Penare	150	<input type="text" value="1"/>
4	Stilouri	125	<input type="text" value="0"/>
5	Creioane	25	<input type="text" value="0"/>

Magazin online Firma X SRL

Rezultate comanda

Pret total (fara TVA): 350

Pret total (cu TVA): 416.5

Comanda receptionata la data: 17/03/2010 ora 08:24

 post
 get

Rezultat (vanzator)

Magazin Firma X

[Inceput](#) | [Inapoi](#)

Magazin online Firma X SRL

Alegeti:

- [Cumparator](#)
- [Vanzator](#)

Categorii Produse

Alegeti categoria:

Nr.	Categorie	Total Produse
1	Papetarie	3
2	Instrumente	3
3	Audio-video	3
4	Calculatoare	3
5	Jucarii	2

Total produse: 14

Categorie noua de produse:

Lista produse in categoria Calculatoare

Nr.	Produs	Descriere	Pret	Cantitate	Actiuni
1	Laptop	calculator mic	2000	2	modifica
2	Desktop	calculator mare	1000	5	modifica
3	Imprimanta	prn	200	2	modifica
-	Produs nou				adauga

Produs in categoria Calculatoare

Produs	<input type="text" value="laptop"/>
Descriere	<input type="text" value="calculator mic"/>
Pret	<input type="text" value="2000"/>
Cantitate	<input type="text" value="2"/>

Plan aplicatie

Plan aplicatie – vanzator

- Deoarece citirea datelor se face in fisierul antet.php (modificat anterior) vor aparea modificari doar la nivelul scrierii datelor noi introduse
- Fisiere
 - admin_lista.php – nemodificat
 - admin_categ.php – scrie categorii noi in baza de date: se incuieste cod XML cu cod MySql
 - admin_formular.php – scrie produse noi / corectii in baza de date: se incuieste cod XML cu cod MySql

admin_categ.php

```
if (isset($_POST["c_nou"]))
 {//categorii noua introdusa
 $categ_nou=$xml->addChild("categorii");
 $categ_nou->addAttribute("nume", $_POST["nou"]);
 $xml->asXML("lista.xml"); // salvare fisier
 $produse[$_POST["nou"]]=array(); // update matrice produse
 echo "<p>Categorii ".$_POST["nou"]." adaugata!</p>";
 }
```

```
if (isset($_POST["c_nou"]))
 {//categorii noua introdusa
 $query = "INSERT INTO `categorii` (`nume`, `detalii`)VALUES (
 '".$_POST["nou_nume"]."`, '".$_POST["nou_desc"]."`)";
 echo $query; //util in perioada de testare
 $result = mysql_query($query, $conex) or die(mysql_error());
 $record=mysql_insert_id(); //obtinerea id-ului nou
 $produse[$_POST["nou_nume"]]=array(); // update matrice produse
 echo "<p>Categorii ".$_POST["nou_nume"]." adaugata! Are id = ".$record."</p>";
 }
```


admin_categ.php

Magazin Firma X SRL

[Inceput](#) | [Inapoi](#)

Magazin online Firma X SRL

Categorii Produse

Alegeti categoria:

Nr.	Categorie	Total Produse
1	Papetarie	3
2	Instrumente	3
3	Audio-video	3

Total produse: 9

Categorie noua de produse:

Nume:

Descriere:

Magazin Firma X SRL

[Inceput](#) | [Inapoi](#)

Magazin online Firma X SRL

```
INSERT INTO `categorii` (`nume`, `detalii`) VALUES ('jucarii', 'pentru copii')
```

Categoria jucarii adaugata! Are id = 4

Categorii Produse

Alegeti categoria:

Nr.	Categorie	Total Produse
1	Papetarie	3
2	Instrumente	3
3	Audio-video	3
4	Jucarii	0

Total produse: 9

Categorie noua de produse:

Nume:

Descriere:

Magazin online Firma X SRL

```
INSERT INTO `categorii` (`nume`, `detalii`) VALUES ('jucarii', 'pentru copii')
```

Categoria jucarii adaugata! Are id = 4

admin_formular.php

- Pentru inlocuire/adaugare produs apare o tratare diferita a celor doua situatii:
 - Adaugarea de produs face apel la interogarea SQL `INSERT INTO `produse` ...`
 - Modificarea unui produs existent va face apel la interogarea SQL `UPDATE `produse` SET ...`

admin_formular.php

```
if (isset($_POST["prod_ant"]))//exista deja acest produs anterior?
 //exista deja acest produs UPDATE
 unset($produse[$_POST['categ']][$_POST['prod_ant']]);//trebuie sters produsul anterior inlocuit
 $query = "UPDATE `produse` SET `nume`='".$_POST["prod"]."', `detalii`='".$_POST["descriere"]."',
`cant`='".$_POST["cantitate"]."', `pret`='".$_POST["pret"]."' WHERE `nume`='".$_POST["prod_ant"].'";
 echo $query;//util in perioada de testare
 $result = mysql_query($query, $conex) or die(mysql_error());
 echo "<p>Produsul '".$_POST["prod"]."' modificat in categoria '".$_POST['categ']."'!</p>";
}
else
 //NU exista acest produs INSERT
 $query = "INSERT INTO `produse` (`nume`, `detalii`, `pret`, `cant`, `id_categ`) VALUES
('".$_POST["prod"]."', '".$_POST["descriere"]."', '".$_POST['pret']."', '".$_POST['cantitate']."',
(SELECT `id_categ` FROM categorii WHERE `nume` = '".$_POST['categ'].')";
 echo $query;//util in perioada de testare
 $result = mysql_query($query, $conex) or die(mysql_error());
 $record=mysql_insert_id();//obtinerea id-ului nou
 echo "<p>Produsul '".$_POST["prod"]."' adaugat in categoria '".$_POST['categ']."'! Are id =
".$_record."</p>";
}
$produse[$_POST['categ']][$_POST['prod']] = array("descr" => $_POST['descriere'], "pret" => $_POST['pret'], "cant" =>
$_POST['cantitate']);
```


Final laborator

- Sursele complete ale aplicatiei pot fi obtinute de pe site-ul laboratorului
- Utilizarea MySql in aplicatii asa cum a fost facuta in acest exemplu **nu este optima**
 - Se incarca initial intreaga baza de date intr-o matrice de produse (antet.php)
 - Aceasta metoda **nu este** eficienta:
 - Server-ul MySql este o aplicatie compilata nativa sistemului de operare pe care ruleaza, in timp ce PHP este un limbaj interpretat
 - Se incarca inutil toate datele chiar si atunci cand nu este necesar (de exemplu cand afisez doar produsele dintr-o categorie sau cand afisez pentru a fi modificate doar detaliile unui produs)

Final laborator

- Varianta corecta presupune:
 - Citirea datelor in fiecare fisier in parte
 - Selectia datelor necesare pe server-ul MySql (mult mai eficient decat PHP)
 - De multe ori e mai eficienta utilizarea resursei rezultate din interogarea SQL decat crearea unei variabile matriciale suplimentare
 - `$result = mysql_query($query, $conex);`
`$row_result = mysql_fetch_assoc($result);`
`..... $row_result['nume']`

Plan aplicatie - laborator

Plan aplicatie - optim

Aspecte practice recomandate in realizarea aplicatiilor web

Metode de lucru recomandate 1

- Daca nu aveti acces simplu la “log-urile” server-ului MySql puteti vedea cum ajung efectiv interogariile la el afisand temporar textul interogarii
 - `$query = "SELECT * FROM `produse` AS p WHERE `id_categ` = ".$row_result_c['id_categ'];`
`echo $query;` //util in perioada de testare
 - Textul prelucrat de PHP al interogarii va fi afisat in clar pe pagina facand mai usoara depanarea programului
 - Aceste linii **trebuie** eliminate in forma finala a programului ca masura de securitate

Metode de lucru recomandate 2

- Verificarea “log-ului” de erori al server-ului Apache ramane principala metoda de depanare a codului PHP.
- W2000: Utilizarea aplicatiei prezentata la laborator este mai comoda datorita automatizarii dar orice alta varianta este utila
- Centos 7.1:
 - putty → nano /var/log/httpd/error_log
 - <http://192.168.30.5/logfile.php> (nonstandard)


```
[Wed Mar 31 11:19:24 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Wed Mar 31 11:19:50 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Wed Mar 31 11:20:16 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Wed Mar 31 11:22:37 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Wed Mar 31 11:22:41 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Wed Mar 31 11:22:55 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Mon Apr 12 08:41:33 2010] [notice] Apache/2.0.55 (Win32) PHP/5.2.1 configured -- resuming normal operations
[Mon Apr 12 08:41:34 2010] [notice] Server built: Oct 9 2005 19:16:56
[Mon Apr 12 08:41:34 2010] [notice] Parent: Created child process 848
[Mon Apr 12 08:41:37 2010] [notice] Child 848: Child process is running
[Mon Apr 12 08:41:37 2010] [notice] Child 848: Acquired the start mutex.
[Mon Apr 12 08:41:37 2010] [notice] Child 848: Starting 250 worker threads.
[Wed Apr 14 09:59:56 2010] [error] [client 192.168.0.133] PHP Parse error: syntax error, unexpected T_STRING, expecting
T_VARIABLE or '$' in D:/Server/Impaw/antat.php on line 15
[Wed Apr 14 10:00:50 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Wed Apr 14 10:00:50 2010] [error] [client 192.168.0.133] PHP Parse error: syntax error, unexpected T_STRING in
D:/Server/Impaw/antat.php on line 17
[Wed Apr 14 10:00:50 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico

[Wed Apr 14 09:59:56 2010] [error] [client 192.168.0.133] PHP Parse error: syntax error, unexpected
T_STRING, expecting
T_VARIABLE or '$' in D:/Server/Impaw/antat.php on line 15
[Wed Apr 14 09:59:56 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
[Wed Apr 14 10:00:50 2010] [error] [client 192.168.0.133] PHP Parse error: syntax error, unexpected
T_STRING in
D:/Server/Impaw/antat.php on line 17
[Wed Apr 14 10:00:50 2010] [error] [client 192.168.0.133] File does not exist: D:/Server/favicon.ico
```

Metode de lucru recomandate 3

- In perioada de definitivare a formei interogarilor MySql este de multe ori benefic sa se utilizeze mai intai **MySql Query Browser/PhpMyAdmin** pentru incercarea interogarilor, urmand ca apoi, cand sunteti multumiti de rezultat, sa transferati interogarea SQL in codul PHP

The screenshot shows a MySQL Query Browser window titled "Resultset 1". The "SQL Query Area" contains the following query:

```
1 SELECT p.*, c.`nume` AS `nume_categ` FROM `produse` AS p
2 LEFT JOIN `categorii` AS c ON (c.`id_categ` = p.`id_categ`)
```

The results are displayed in a table with the following columns: id_produș, id_categ, nume, detalii, cant, pret, and nume_categ. The first row is highlighted in blue.

id_produș	id_categ	nume	detalii	cant	pret	nume_categ
1	1	carte	mai multe pagini scrise legate	0	100	papetarie
2	1	caiet	mai multe pagini goale legate	0	75	papetarie
3	1	hartie scris	mai multe pagini goale NElegate	0	50	papetarie
4	2	penar	loc de depozitat instrumente de scris	0	150	instrumente
5	2	stilou	instrument de scris albastru	0	125	instrumente

Metode de lucru recomandate 3

MySQL Query Browser - Connection: root@server / tmpaw

File Edit View Query Script Tools Window Help

Transaction Explain Compare

Resultset 1

SQL Query Area

```
1 SELECT p.*, c.`nume` AS `nume_categ` FROM `produse` AS p
2 LEFT JOIN `categorii` AS c ON (c.`id_categ` = p.`id_categ`)
```

id_produc	id_categ	nume	detalii	cant	pret	nume_categ
1	1	carte	mai multe pagini scrise legate	0	100	papetarie
2	1	caiet	mai multe pagini goale legate	0	75	papetarie
3	1	hartie scris	mai multe pagini goale NElegate	0	50	papetarie
4	2	penar	loc de depozitat instrumente de scris	0	150	instrumente
5	2	stilou	instrument de scris albastru	0	125	instrumente
6	2	creion	instrument de scris gri	0	25	instrumente
7	3	cd	canta	0	50	audio-video
8	3	dvd	vizual	0	100	audio-video
9	3	blue ray	vizual extrem	0	500	audio-video

9 rows fetched in 0.0035s (0.0016s)

Edit Apply Changes Discard Changes First Last Search

1: 1

Metode de lucru recomandate 4

- eficienta unei aplicatii web
 - 100% - **toate prelucrarile "mutate" in RDBMS**
 - PHP **doar** afisarea datelor
- eficienta unei aplicatii MySql
 - 25% **alegerea corecta a tipurilor de date**
 - 25% **crearea indecsilor necesari in aplicatii**
 - 25% **normalizarea corecta a bazei de date**
 - 20% **cresterea complexitatii interogarilor pentru a "muta" prelucrarile pe server-ul de baze de date**
 - 5% **scrierea corecta a interogarilor**

Metode de lucru recomandate 5

- La implementarea unei aplicatii noi (proiect)
 1. Imaginarea planului aplicatiei (ex: S14-S15)
 - "cum as vrea eu sa lucrez cu o astfel de aplicatie"
 - hartie/creion/timp – esentiale
 2. Identificarea datelor/transmisia de date intre pagini
 - get/post/fisier unic colectare-prelucrare
 - baza de date read/write
 3. Identificarea structurii logice a datelor utilizate
 - "clase" de obiecte/fenomene tratate identic
 - se are in vedere scalabilitatea (posibilitatea de crestere a numarului de elemente dintr-o clasa)

Metode de lucru recomandate 5

- La implementarea unei aplicatii noi (proiect)
 4. Realizarea structurii bazei de date
 - In general un tabel pentru fiecare clasa logica distincta **DAR...**
 - se are in vedere scalabilitatea (daca aplicatia creste sa **NU** apara cresterea numarului de clase/tabele) **SI...**
 - normalizare
 5. Identificarea tipului de date necesar pentru coloane
 - de preferat numerele intregi in orice situatie care presupune ordonare
 - dimensiunea campurilor nu mai mare decat e necesar (poate fi fortata prin atributul "size" in eticheta HTML "input")
 6. Imaginarea formei fizice a paginilor
 - "am mai vazut asa si mi-a placut" (Don't make me think!)
 - investigarea posibilitatii de a introduce functionalitate template

Metode de lucru recomandate 5

- La implementarea unei aplicatii noi (proiect)
 7. Popularea manuala a bazei de date cu date initiale
 - MySql Query Browser (sau PhpMyAdmin) / automat / imprumut
 - programarea individuala a paginilor are nevoie de prezenta unor date
 8. Programare individuala a paginilor
 - In general in ordinea din planul aplicatiei (de multe ori o pagina asigura datele necesare pentru urmatoarea din plan)
 - modul "verbose" activ pentru PHP (adica: `echo $a; print_r($matr)`)
 9. Pregatirea pentru distributie/mutare
 - testare detaliata (eventual un "cobai")
 - eliminarea adaosurilor "verbose"
 - backup
 - generarea unui eventual install/setup

MySQL – eficienta

- eficienta unei aplicatii web
 - 100% - **toate prelucrarile "mutate" in RDBMS**
 - PHP **doar** afisarea datelor
- eficienta unei aplicatii MySQL
 - 25% **alegerea corecta a tipurilor de date**
 - 25% **crearea indecsilor necesari in aplicatii**
 - 25% **normalizarea corecta a bazei de date**
 - 20% **cresterea complexitatii interogarilor pentru a "muta" prelucrarile pe server-ul de baze de date**
 - 5% **scrierea corecta a interogarilor**

Project

Teme de proiect

- La toate temele **1p** din nota este obtinut de indeplinirea functionalitatii cerute.
- La toate temele forma paginii prezinta importanta (dependenta de dificultatea temei)
- Incepand din 2018/2019 **nu mai exista nota din oficiu** la proiect

PROIECT (final)

- Tema de nota 7
 - Tema unica pentru fiecare student
 - Baza de date cu care se lucreaza contine minim 15 de inregistrari in tabelul cel mai "voluminos«
- Tema de nota 8
 - Conditiiile de la tema de nota 7 **si in plus**
 - Necesitatea conlucrarii intre 2 studenti cu doua teme "pereche"
 - Se accepta ca un student sa realizeze ambele puncte
 - Numar **minim** de pagini dinamice (php+mysql) in aplicatie $4 = 2 \times 2$
 - Baza de date cu care se lucreaza contine minim 30 de inregistrari in tabelul cel mai "voluminos"

PROIECT (final)

- Tema de nota **9**
 - Condițiile de la tema de nota 8 **si in plus**
 - Necesitatea conlucrării între 2 studenti cu teme "pereche"
 - Tema se preda/trimite cu macar 1 zi înainte de susținerea ei
 - Numar **minim** de pagini dinamice (php+mysql) in aplicatie **6 = 3 X 2**
 - Baza de date cu care se lucreaza sa contina minim 60 de inregistrari in tabelul cel mai "voluminos".

PROIECT (final)

- Tema de nota **10**
 - Condițiile de la tema de nota 9 **si in plus**
 - Numar **minim** de pagini dinamice (php+mysql) in aplicatie **8 = 4 X 2**
 - Baza de date cu care se lucreaza contine minim **300** de inregistrari in tabelul cel mai "voluminos"
 - Necesitatea investigarii posibilitatilor de **imbunatatire** a aplicatiei si adaugarii de functionalitate
 - nota individuala la proiect va depinde intr-o mica masura (in limita a 1p) de nota minima a colegilor din echipa

PROIECT (final)

- proiectul se sustine individual (oral si practic)
- grila de notare la proiect schimbata fata de anii precedenti
- fiecare membru al unei echipe (la temele de nota 9 si 10) trebuie sa sustina in aceeasi zi proiectul
- nota individuala la proiect va depinde intr-o mica masura (in limita a 1p) de nota medie a colegilor din echipa (numai la temele de 10 si 10+)
 - $N-\min(E)=1 \rightarrow -0.5 p$
 - $N-\min(E)=2 \rightarrow -0.5 p$
 - $N-\min(E)=3 \rightarrow -1 p$

PROIECT (final)

- In caz de necesitate, pentru completarea echipei cadrul didactic poate fi membru al echipelor (9/10/10+). Conditii:
 - metoda de comunicare in echipa sa fie prin email sau direct
 - latentă de raspuns: ~ 1 zi
 - reactiv
 - nota implicita 10 (😊)
 - nu lucreaza noaptea, si in special nu in noaptea dinaintea predarii (😊)
- dezavantaj asumat: "spion" in echipa

PROIECT (final)

- Tema de nota **10+** (>5, in general **offline**)
 - Conditiiile de la tema de nota 10 **si in plus**
 - Baza de date cu care se lucreaza contine minim **500** de inregistrari in tabelul cel mai "voluminos"
 - Numar **minim** de pagini dinamice (php+mysql) in aplicatie **15 = 5 X 3**
 - Tema care face apel la controlul **sesiunii** client/server
 - Necesitatea utilizarii **Javascript** in **aplicatie** (aplicatie libera dar cu efect tehnic nu estetic)
 - Forma paginii trebuie sa respecte cerintele "F shape pattern"
 - Facilitati in ceea ce priveste nota (**DACA** toate celelalte conditii sunt indeplinite), la alegere:
 - prezenta la laborator – P = **66%**, L = **0%**, E = 33%
 - **+2p la nota de examen**

Exemplu

- 1. Galerie de imagini in care imaginile sunt ordonate dupa categorii.

- a. aplicatia pentru adaugarea de categorii si afisare a imaginilor (cu alegerea prealabila a categoriei si afisarea listei de imagini format mic)

- b. aplicatia pentru adaugare de imaginilor (cu alegerea prealabila a categoriei si generarea prealabila a imaginii format mic)

Exemplu

Teme de proiect

- Functionalitate
 - La toate temele **1p** din nota este obtinut de indeplinirea functionalitatii cerute.
 - orice tehnologie, orice metoda, "sa faca ceea ce trebuie"
- Forma paginii prezinta importanta
 - dependenta de dificultatea temei
- Initiativa
 - **Necesitatea** investigarii posibilitatilor de imbunatatire
- Cooperare
 - Necesitatea conlucrarii intre 2/3 studenti cu teme "pereche"

Notare

- 1p – functionalitate
 - cadrul didactic va incerca sa foloseasca aplicatia respectiva. Daca "pe dinafara e vopsit gardul" se obtine 1p
- 1p – mutarea site-ului (restaurare backup + setare server) pe un server de referinta
 - server-ul de referinta va fi masina virtuala utilizata la laborator (inclusiv aplicatiile cu pricina)
 - sa va pregatiti pentru situatia in care pe acel server exista si alte baze de date care nu trebuie distruse
 - fiecare student isi pune sursele in directorul propriu, in radacina server-ului. Daca tema depinde de anumite fisiere ale colegului, le cereti inainte
- 1p – cunoasterea codului
 - raspunsul la intrebari de genul: "unde ai facut aceasta"
- Teme "de nota 10"
 - 1p – initiativa. Investigarea posibilitatilor de imbunatatire
 - 1p – intrebari legate de cooperarea cu colegul de echipa
 - 1p – explicatii relativ la functionarea unei anumite secvente de cod

Notare proiect 2018/2019

- grila de notare diferita
 - premiera activitatii individuale
 - mai greu de obtinut note mari
- 1p – functionalitate ✓
- 1p – instalarea aplicatiei pe server-ul CentOS ✓
- numar de pagini dinamice ✓
- numar de inregistrari in baza de date ✓
- planul aplicatiei ✓

Notare 2019

- numar de pagini dinamice ✓
- numar de inregistrari in baza de date ✓
 - se verifica indeplinirea conditiilor corespunzatoare si se realizeaza **de-clasificarea** temei pana cand **ambele** conditii sunt indeplinite

Tema de nota ...	Pagini	Inregistrari
 10+	$15 = 5 \times 3$	500
10	$8 = 4 \times 2$	300
9	$6 = 3 \times 2$	60
8	$4 = 2 \times 2$	30
7	$1 = 1 \times 1$	15

Notare 2019

- 1p – functionalitate
- 1p – mutarea **personală** a site-ului (restaurare backup + setare server) pe un server de referință
 - server-ul de referință va fi mașina virtuală **Centos 7.1** utilizată la laborator (inclusiv aplicațiile cu pricina)
 - să vă pregătiți pentru situația în care pe acel server există și alte baze de date care **nu** trebuie distruse
 - fiecare student își pune sursele în directorul propriu, în rădăcina server-ului. Dacă tema depinde de anumite fișiere ale colegului, le cereți înainte
- 1p – cunoașterea codului
 - răspunsul la întrebări de genul: “unde ai făcut aceasta”
- Teme “de nota 10,10+”
 - inițiativă. Investigarea posibilităților de îmbunătățire
 - întrebări legate de cooperarea cu colegul de echipă
 - explicații relativ la funcționarea unei anumite secvențe de cod
 - utilizare sesiune, Javascript, F shape pattern

Examen

- probleme
- fiecare student are subiect propriu
- toate materialele permise
- tehnica de calcul **nu** este necesara dar este permisa

Examen

- Oricare din temele de proiect (sau asemenea) poate constitui una din problemele de examen
 - se va cere realizarea planului / structurii logice a aplicatiei (S5)
- Se poate cere scrierea unui cod pentru realizarea anumitor operatii, fara necesitatea corectitudinii tehnice absolute (";", nume corect al functiilor, parametri functie etc.)
- Se poate cere interpretarea unui cod php/MySql cu identificarea efectului

MySql – Recapitulare rapida

Relatii in Bazele de date

Relatii in Bazele de date

- Legaturile intre tabele pot fi
 - One to One
 - One to Many
 - Many to Many
 - Unare (auto referinta)

One to One

- Fiecare tabel poate avea corespondenta **o singura linie (row) sau nici una** de cealalta parte a relatiei
- echivalent cu o relatie “bijectiva”
- analogie cu casatorie:
 - o persoana poate fi casatorita sau nu
 - daca este casatorita va fi casatorita cu o singura persoana din tabelul cu persoane de sex opus
 - persoana respectiva va fi caracterizata de aceeasi relatie “one to one” – primeste simultan un singur corespondent in tabelul initial

One to One

- de multe ori legaturile "one to one" se bazeaza pe reguli externe
- de obicei se poate realiza usor si eficient gruparea ambelor tabele in unul singur

CUSTOMERS		
customer_id	customer_name	address_id
101	John Doe	301
102	Bruce Wayne	302

ADDRESSES	
address_id	address
301	12 Main St., Houston TX 77001
302	1007 Mountain Dr., Gotham NY 10286

CUSTOMERS		
customer_id	customer_name	customer_address
101	John Doe	12 Main St., Houston TX 77001
102	Bruce Wayne	1007 Mountain Dr., Gotham NY 10286

One to Many

- O linie dintr-un tabel (row), identificata prin cheia primara, poate avea: **nici una, una sau mai multe linii corespondente** in celalalt tabel. In acesta o linie poate fi legata cu o **singura** linie din tabelul primar.
- Analogie cu relatii parinte/copil:
 - fiecare om are o singura mama
 - fiecare femeie poate avea nici unul, unul sau mai multi copii

One to Many, Many to One

- de obicei aceste legaturi se implementeaza prin introducerea cheii primare din tabelul **One** in calitate de coloana in tabelul **Many** (cheie externa – foreign key)

CUSTOMERS	
customer_id	customer_name
101	John Doe
102	Bruce Wayne

ORDERS			
order_id	customer_id	order_date	amount
555	101	12/24/09	\$156.78
556	102	12/25/09	\$99.99
557	101	12/26/09	\$75.00

Many to Many

- Fiecare linie (row) din **ambele tabele** implicate in legatura poate fi legat cu **oricate (niciuna, una sau mai multe) linii** din tabelul corespondent.
- Analogie cu relatii de rudenie (veri de exemplu), tabel 1 – barbati, tabel 2 – femei :
 - fiecare barbat poate fi ruda cu una sau mai multe femei
 - la randul ei fiecare femeie poate fi ruda cu unul sau mai multi barbati

Many to Many

- de obicei aceste legaturi se implementeaza prin introducerea unui tabel **suplimentar** (numit tabel **asociat** sau de **legatura**) care sa memoreze legaturile

ORDERS				
order_id	customer_id	order_date	amount	
555	101	12/24/09	\$156.78	
556	102	12/25/09	\$99.99	

ITEMS		
item_id	item_name	item_description
201	Tickle Me Elmo	It wants to be tickled
202	District 9 DVD	Awesome sci-fi movie
203	Batarang	It is very sharp

ITEMS_ORDERS	
order_id	item_id
555	201
555	202
556	202
556	203

Self Referencing (unare)

- Un caz particular de legatura "one to many" in care legatura e in interiorul aceluiasi tabel
- rezolvarea este similara, introducerea unei coloane suplimentara, cu referinta la cheia primara din tabel
- analogie cu relatii parinte copil cand ambele persoane se regasesc in acelasi tabel

CUSTOMERS		
customer_id	customer_name	referrer_customer_id
101	John Doe	0
102	Bruce Wayne	101
103	James Smith	101

Relatii in Bazele de date

- Respectarea formelor normale ale bazelor de date aduce nenumarate avantaje
- Efectul secundar este dat de necesitatea separarii datelor intre mai multe tabele
- In exemplul utilizat avem doua concepte diferite din punct de vedere logic
 - produs
 - categorie de produs

Relatii in Bazele de date

- In exemplul utilizat avem doua concepte diferite din punct de vedere logic
 - **produs**
 - **categorie** de produs
- Cele doua tabele nu sunt independente
- Intre ele exista o legatura data de functionalitatea dorita pentru aplicatie: **un produs va apartine unei anumite categorii de produse**

Relatii in Bazele de date

- Legaturile implementata
 - One to Many
 - in tabelul "produse" apare cheia externa (foreign key): "id_categ"

Relatii in Bazele de date

- Daca se doreste o situatie cand un produs poate apartine **mai multor categorii** (o carte cu CD poate fi inclusa si in "papetarie" si in "audio-video")
 - relatia devine de tipul **Many to Many**
 - e necesara introducerea unui tabel de legatura cu coloanele "id_leg" (cheie primara), "id_categorie" si "id_produs" (chei externe)

Relatii in Bazele de date

Relatii

- **Nu** trebuie evitate relatiile
 - Many to Many
 - One to Many
- Prelucrarea cade in sarcina server-ului de baze de date (**RDBMS**)
 - JOIN – **esential** in aplicatii cu baze de date

MySQL – eficienta

- eficienta unei aplicatii web
 - 100% - **toate prelucrarile "mutate" in RDBMS**
 - PHP **doar** afisarea datelor
- eficienta unei aplicatii MySQL
 - 25% **alegerea corecta a tipurilor de date**
 - 25% **crearea indecsilor necesari in aplicatii**
 - 25% **normalizarea corecta a bazei de date**
 - 20% **cresterea complexitatii interogarilor pentru a "muta" prelucrarile pe server-ul de baze de date**
 - 5% **scrierea corecta a interogarilor**

Acces la server-ul MySql din PHP

Acces la server-ul MySQL din PHP

- Bibliotecile corespunzatoare trebuie activate in php.ini – vezi laboratorul 1.
 - mysql
 - mysqli (improved accesul la functionalitati ulterioare MySQL 4.1)
- O baza de date existenta poate fi accesata daca exista un utilizator cunoscut in PHP cu drepturi de acces corespunzatoare – vezi laboratorul 1.
- O baza de date poate fi creata si din PHP dar nu e metoda recomandata daca nu e necesara
 - cod dificil de implementat pentru o **singura** utilizare
 - necesita existenta unui utilizatori cu drepturi mai mari pentru crearea bazei de date si alocarea de drepturi unui utilizator restrans

Funcții PHP de acces MySQL

- `mysql_query`
 - trimiterea unei interogari SQL spre server
 - resource `mysql_query` (string query [, resource link_identifier])
 - rezultatul
 - SELECT, SHOW, DESCRIBE sau EXPLAIN – resursa (tabel)
 - UPDATE, DELETE, DROP, etc – true/false
- `mysql_fetch_assoc`
 - returneaza o **matrice asociativa** corespunzatoare liniei de la indexul intern (indecsi de tip sir corespunzatori denumirii coloanelor – field – din tabelul de date) si incrementeaza indexul intern sau **false** daca nu mai sunt linii
 - array `mysql_fetch_assoc` (resource result)

Functii PHP de acces MySql

Parcurgerea resurselor rezultat

- `mysql_fetch_assoc`
 - returneaza o **matrice asociativa** corespunzatoare liniei de la indexul intern (indecsi de tip sir corespunzatori denumirii coloanelor – field – din tabelul de date) si incrementeaza indexul intern sau **false** daca nu mai sunt linii
 - array `mysql_fetch_assoc` (resource result)
- `mysql_fetch_row`
 - returneaza o matrice cu indecsi intregi
 - array `mysql_fetch_row` (resource result)

Funcții PHP de acces MySQL

Parcurgerea resurselor rezultat

- `mysql_fetch_array`
 - grupează funcționalitatea `mysql_fetch_assoc` și `mysql_fetch_row`
 - array `mysql_fetch_array` (resource result [, int result_type])
 - `MYSQL_ASSOC`, `MYSQL_NUM`, `MYSQL_BOTH` (implicit)
- `mysql_data_seek`
 - muta indexul intern la valoarea indicată
 - bool `mysql_data_seek` (resource result, int row_number)

Resurse MySQL

- Resursele reprezinta o combinatie intre
 - date structurate (valori + structura) rezultate in urma unor interogari SQL
 - functii de acces la aceste date/structuri
- Analogie cu POO
 - o "clasa speciala" creata in urma interogarii cu functii predefinite de acces la datele respective

Resurse MySQL

Structura

Index intern	Col 1 (tip date)	Col 2 (tip date)
1			
2			
...			

Date

Index intern	Col 1	Col 2
1	Val 11	Val 12	...
2	Val 21	Val 22	...
...

Functii de acces la structura

Functii de acces la date

~~Acces direct~~

Resurse MySQL

- Functiile de acces la structura sunt rareori utilizate
 - majoritatea aplicatiilor sunt concepute pe structura fixa, si cunosc structura datelor primite
 - exceptie: aplicatii generale, ex.: PhpMyAdmin
- Majoritatea functiilor de acces la date sunt caracterizate de acces secvential
 - se citesc in intregime valorile stocate pe o linie
 - simultan se avanseaza indexul intern pe urmatoarea pozitie, pregatindu-se urmatoarea citire

Resurse MySQL

- Functiile sunt optimizate pentru utilizarea lor intr-o structura de control **do {} while()**, sau **while() {}** de control
 - returneaza FALSE cand "s-a ajuns la capat"
- tipic se realizeaza o citire (mysql_fetch_assoc) urmata de o bucla **do {} while()**
 - pentru a se putea introduce cod de detectie probleme rulat o singura data

Exemplu de utilizare

```
$hostname = "localhost";  
$database = "world";  
$username = "web";  
$password = "ceva";  
$conex= mysql_connect($hostname, $username, $password);  
mysql_select_db($database, $conex);
```

```
$query = "SELECT `Code`, `Name`, `Population` FROM `country` AS c ";  
$result = mysql_query($ query, $conex) or die(mysql_error());  
$row_result = mysql_fetch_assoc($ result );  
$totalRows_result = mysql_num_rows($ result );
```


Exemplu de utilizare

```
<?php
do {?>
<tr>
 <td><?php echo $index; ?>&nbsp;  </td>
 <td><?php echo $ row_result ['Code']; ?>&nbsp;  </td>
 <td><?php echo $ row_result ['Name']; ?>&nbsp;  </td>
 <td><?php echo $ row_result ['Population']; ?>&nbsp;  </td>
</tr>
<?php
 $index++;
}
while ($ row_result = mysql_fetch_assoc($ result )); ?>
```

Modificari laborator cu date stocate text

- Codul aplicatiei ramane in mare parte acelasi
- Se modifica doar citirea valorilor pentru popularea matricii \$produse ("antet.php")


```
$matr=file("produse.txt");  
foreach ($matr as $linie)  
 {  
 $valori=explode("\t",$linie,5);  
 $produse[$valori[0]] [$valori[1]]=array ("descr" => $valori[2], "pret" => $valori[3], "cant" =>  
$valori[4]);  
 }
```


Modificari laborator cu date stocate XML

XML

```
$xml = simplexml_load_file("lista.xml");
if ($xml)
{
foreach ($xml->categorie as $categorie)
 {
 $produse[(string)$categorie["nume"]]=array();
 foreach ($categorie->produs as $prod_cur)
 {
 $produse[(string)$categorie["nume"]][(string)$prod_cur->nume]=array
 ("descr" => (string)$prod_cur->desc, "pret" => (string)$prod_cur->pret,
 "cant" => (string)$prod_cur->cant);
 }
 }
}
```


Modificari laborator cu date stocate

MySQL

```
$hostname = "localhost";
$database = "tmpaw";
$username = "web";
$password = "test";
$conex= mysql_connect($hostname, $username, $password);
mysql_select_db($database, $conex);
$query = "SELECT * FROM `categorii` AS c";
$result_c = mysql_query($query, $conex) or die(mysql_error());
$row_result_c = mysql_fetch_assoc($result_c);
$totalRows_result = mysql_num_rows($result_c);
do {
 $query = "SELECT * FROM `produse` AS p WHERE `id_categ` = ".$row_result_c['id_categ'];
 $result_p = mysql_query($query, $conex) or die(mysql_error());
 $row_result_p = mysql_fetch_assoc($result_p);
 $totalRows_result = mysql_num_rows($result_p);
 $produse[$row_result_c['nume']] = array();
 do {
 $produse[$row_result_c['nume']][$row_result_p['nume']] = array ("descr" =>
$row_result_p['detalii'], "pret" => $row_result_p['pret'], "cant" => $row_result_p['cant']);
 }
 while ($row_result_p = mysql_fetch_assoc($result_p));
}
while ($row_result_c = mysql_fetch_assoc($result_c));
```

MySql – eficienta

- eficienta unei aplicatii web
 - 100% - **toate prelucrarile "mutate" in RDBMS**
 - PHP **doar** afisarea datelor
- eficienta unei aplicatii MySql
 - 25% **alegerea corecta a tipurilor de date**
 - 25% **crearea indecsilor necesari in aplicatii**
 - 25% **normalizarea corecta a bazei de date**
 - 20% **cresterea complexitatii interogarilor pentru a "muta" prelucrarile pe server-ul de baze de date**
 - 5% **scrierea corecta a interogarilor**

Optimizare

- o singura interogare SQL, unirea tabelelor lasata in baza server-ului MySQL

```
$hostname = "localhost";
$database = "tmpaw";
$username = "web";
$password = "test";
$conex= mysql_connect($hostname, $username, $password);
mysql_select_db($database, $conex);

$query = "SELECT p.*, c.`nume` AS `nume_categ` FROM `produse` AS p
 LEFT JOIN `categorii` AS c ON (c.`id_categ` = p.`id_categ`)";
$result = mysql_query($query, $conex) or die(mysql_error());
$row_result = mysql_fetch_assoc($result);
$totalRows_result = mysql_num_rows($result);

do{
 $produse[$row_result['nume_categ']][$row_result['nume']] = array ("descr" => $row_result['detalii'], "pret"
=> $row_result['pret'], "cant" => $row_result['cant']);
}
while ($row_result = mysql_fetch_assoc($result));
```

Funcții de acces la server-ul MySQL

!! IMPORTANT

PHP > 5.5

PHP 5.5

- Incapand cu versiunea 5.5 a PHP extensia mysql este declarata **depreciata**
 - orice utilizare a unei functii genereaza eroare de tip **E_DEPRECATED**
 - se preconizeaza ca in PHP > 6 aceasta extensie va fi eliminata total
- Alternativele de utilizare sunt
 - extensia mysqli (MySQL Improved)
 - extensia PDO (PHP Data Objects)

Extensia mysqli

- Inafara securitatii sporite ofera acces la facilitatile curente ale server-ului MySQL
 - accesul la interogari predefinite (Prepared Statements) (viteza, securitate)
 - server side
 - client side
 - proceduri stocate pe server (viteza, securitate)
 - interogari multiple
 - tranzactii (integritate)

Extensia mysqli

- Doua modalitati de utilizare
 - procedurala (similar mysql)
 - POO (similar PDO)
- Utilizarea procedurala (aproape) similara cu utilizarea extensiei originale mysql
 - tranzitie facila
 - tranzitie cu mici diferente de parametri

mysqli – Procedural

```
<?php
$mysqli = mysqli_connect("example.com", "user", "password", "database");
$res = mysqli_query($mysqli, "SELECT 'Please do not use the mysql extension ' AS _msg FROM DUAL");
$row = mysqli_fetch_assoc($res);
echo $row['_msg'];

$mysql = mysql_connect("example.com", "user", "password");
mysql_select_db("test");
$res = mysql_query("SELECT ' for new developments.' AS _msg FROM DUAL", $mysql);
$row = mysql_fetch_assoc($res);
echo $row['_msg'];
?>
```

- toate functiile mysql au un echivalent mysqli
- majoritatea functiilor au aceeasi parametri in aceeasi ordine
- sunt totusi functii cu mici diferente (Ex: **mysqli_connect**, **mysqli_query**)

mysqli – Programare orientata obiect

```
<?php
$var = new mysqli("example.com", "user", "password", "database");
$res = $var->query ($mysqli, "SELECT 'Please do not use the mysql extension ' AS _msg FROM DUAL");
$row = $res->fetch_assoc();
echo $row['_msg'];

$mysqli = mysqli_connect("example.com", "user", "password");
mysqli_select_db("test");
$res = mysqli_query("SELECT ' for new developments.' AS _msg FROM DUAL", $mysqli);
$row = mysqli_fetch_assoc($res);
echo $row['_msg'];
?>
```

Resurse MySQL – mysqli

Structura

Index intern	Col 1 (tip date)	Col 2 (tip date)
1			
2			
...			

Date

Index intern	Col 1	Col 2
1	Val 11	Val 12	...
2	Val 21	Val 22	...
...

Metode

Constructor	query	fetch_assoc
-------------	-------	-------------	------

Functii de acces la structura

Functii de acces la date

Acces direct

Metode atasate resursei

Conversia la mysql (obligatorie)

■ exemplul anterior

```
$hostname = "localhost";
$database = "tmpaw";
$username = "web";
$password = "test";
$conex= mysql_connect($hostname, $username, $password);
mysql_select_db($database, $conex);

$query = "SELECT p.*, c.`nume` AS `nume_categ` FROM `produse` AS p
 LEFT JOIN `categorii` AS c ON (c.`id_categ` = p.`id_categ`)";
$result = mysql_query($query, $conex) or die(mysql_error());
$row_result = mysql_fetch_assoc($result);
$totalRows_result = mysql_num_rows($result);

do{
 $produse[$row_result['nume_categ']][$row_result['nume']]=array ("descr" => $row_result['detalii'], "pret"
=> $row_result['pret'], "cant" => $row_result['cant']);
}
while ($row_result = mysql_fetch_assoc($result));
```


mysqli (Procedural)


```
//$conex= mysql_connect($hostname, $username, $password);
//mysql_select_db($database, $conex);
$conex = mysqli_connect($hostname, $username, $password, $database);

$query = "SELECT p.*, c.`nume` AS `nume_categ` FROM `produse` AS p
 LEFT JOIN `categorii` AS c ON (c.`id_categ` = p.`id_categ`)";
//$result = mysql_query($query, $conex) or die(mysql_error());
$result = mysqli_query($conex, $query);

//$row_result = mysql_fetch_assoc($result);
$row_result = mysqli_fetch_assoc($result);

//$totalRows_result = mysql_num_rows($result);
$totalRows_result = mysqli_num_rows($result);

do {
 $produse[$row_result['nume_categ']][$row_result['nume']]=array ("descr" => $row_result['detalii'], "pret"
=> $row_result['pret'], "cant" => $row_result['cant']);
}
//while ($row_result = mysql_fetch_assoc($result));
while ($row_result = mysqli_fetch_assoc($result));
```


mysqli (POO)

```
//$conex= mysql_connect($hostname, $username, $password);
//mysql_select_db($database, $conex);
//$conex = mysqli_connect($hostname, $username, $password, $database);
$conex = new mysqli($hostname, $username, $password, $database);

$query = "SELECT p.*, c.`nome` AS `nome_categ` FROM `produse` AS p
 LEFT JOIN `categorii` AS c ON (c.`id_categ` = p.`id_categ`)";
//$result = mysql_query($query, $conex) or die(mysql_error());
//$result = mysqli_query($conex, $query);
$result = $conex->query( $query );

//$row_result = mysql_fetch_assoc($result);
//$row_result = mysqli_fetch_assoc($result);
$row_result = $result->fetch_assoc();

//$totalRows_result = mysql_num_rows($result);
//$totalRows_result = mysqli_num_rows($result);
$totalRows_result = $result->num_rows;

do {
 $produse[$row_result['nome_categ']][$row_result['nome']]=array ("descr" => $row_result['detalii'], "pret"
=> $row_result['pret'], "cant" => $row_result['cant']);
}
//while ($row_result = mysql_fetch_assoc($result));
while ($row_result = $result->fetch_assoc(););
```

MySql

Tipuri de date

MySQL – tipuri de date

- numeric
 - intregi
 - BIT (implicit 1 bit)
 - TINYINT (implicit 8 biti)
 - SMALLINT (implicit 16 biti)
 - INTEGER (implicit 32biti)
 - BIGINT (implicit 64biti)
 - real
 - FLOAT
 - DOUBLE
 - DECIMAL – fixed point

MySQL – tipuri de date

- data/timp
 - DATE ('YYYY-MM-DD')
 - '1000-01-01' pana la '9999-12-31'
 - DATETIME ('YYYY-MM-DD HH:MM:SS')
 - '1000-01-01 00:00:00' pana la '9999-12-31 23:59:59'
 - TIMESTAMP ('YYYY-MM-DD HH:MM:SS')
 - '1970-01-01 00:00:00' pana la partial 2037

MySQL – tipuri de date

- sir
 - CHAR (M)
 - sir de lungime constanta M, $M < 255$
 - VARCHAR (M)
 - sir de lungime variabila, maxim M, $M < 255$ ($M < 65535$)
- cantitati mari de date
 - TEXT
 - au alocat un set de caractere, operatiile tin cont de acesta
 - BLOB
 - sir de octeti, operatiile tin cont de valoarea numerica
 - TINYBLOB/TINYTEXT, BLOB/TEXT, MEDIUMBLOB/MEDIUMTEXT, LARGEBLOB/LARGETEXT
 - date 2^8-1 , $2^{16}-1$, $2^{24}-1$, $2^{32}-1 = 4\text{GB}$

MySQL – tipuri de date

- enumerare
 - ENUM('val1','val2',...)
 - una singura din cele maxim 65535 valori distincte posibile
 - SET('val1','val2',...)
 - niciuna sau mai multe din cele maxim 64 valori distincte
 - echivalent cu "setare de biti" intr-un intreg pe 64 biti cu tabela asociata

Limbas SQL

MySQL – eficienta

- eficienta unei aplicatii web
 - 100% - **toate prelucrarile "mutate" in RDBMS**
 - PHP **doar** afisarea datelor
- eficienta unei aplicatii MySQL
 - 25% **alegerea corecta a tipurilor de date**
 - 25% **crearea indecsilor necesari in aplicatii**
 - 25% **normalizarea corecta a bazei de date**
 - 20% **cresterea complexitatii interogarilor pentru a "muta" prelucrarile pe server-ul de baze de date**
 - 5% **scrierea corecta a interogarilor**

Referinta relativa

- Referinta la elementele unei baze de date se face prin utilizarea numelui elementului respectiv daca nu exista dubii (referinta relativa)
 - daca baza de date este selectata se poate utiliza numele tabelului pentru a identifica un tabel
 - `USE db_name;`
`SELECT * FROM tbl_name;`
 - daca tabelul este identificat in instructiune se poate utiliza numele coloanei pentru a identifica coloana implicata
 - `SELECT col_name FROM tbl_name;`

Referinta absoluta

- In cazul in care apare ambiguitate in identificarea unui element se poate indica descendenta sa pâna la disparitia ambiguitatii
- Astfel, o anumita coloana, `col_name`, care apartine tabelului `tbl_name` din baza de date (schema) `db_name` poate fi identificata in functie de necesitati ca:
 - `col_name`
 - `tbl_name.col_name`
 - `db_name.tbl_name.col_name`

Nume de identificatori permise

- Numele de identificatori pot avea o lungime de reprezentare de maxim 64 octeti cu exceptia Alias care poate avea o lungime de 255 octeti
- Nu sunt permise:
 - caracterul NULL (ASCII 0x00) sau 255 (0xFF)
 - caracterul "/"
 - caracterul "\"
 - caracterul "."
- Numele nu se pot termina cu caracterul spatiu

Nume de identificatori permise

- Numele de baze de date nu pot contine decat caractere permise in numele de directoare
- Numele de tabele nu pot contine decat caractere permise in numele de fisiere
- Anumite caractere utilizate vor impune necesitatea trecerii intre apostroafe a numelui
- Apostroful utilizat pentru nume de identificatori e apostroful invers (**backtick**) “`”
 - pentru a nu aparea confuzie cu variabilele sir
 - nu necesita aparitia apostrofului caracterele alfanumerice normale, “_”, “\$”
- numele rezervate trebuie de asemenea cuprinse intre apostroafe pentru a fi utilizate

Alias

- Orice identificator poate primi un nume asociat
 - **Alias**
 - pentru a elimina ambiguitati
 - pentru a usura scrierea
 - pentru a modifica numele coloanelor in rezultate
- Definirea unui alias se face in interiorul unei interogari SQL si are efect in aceeasi interogare
 - `SELECT `t`.* FROM `tbl_name` AS t;`
 - `SELECT `t`.* FROM `tbl_name` t;`

Alias

- Desi utilizarea cuvintului cheie AS nu este obligatorie, obisnuinta utilizarii lui este recomandata, pentru a evita/identifica alocari eronate
 - `SELECT id, nume FROM produse;` ← doua coloane
 - `SELECT id nume FROM produse;` ← Alias "nume" creat pentru coloana "id"

Alias

- Usurinta scrierii
 - `SELECT * FROM un_tabel_cu_nume_lung AS t WHERE t.col1 = 5 AND t.col2 = 'ceva'`
- Modificarea numelui de coloana, sau crearea unui nume pentru o coloana calculata in rezultate
 - `SELECT CONCAT(nume," ",prenume) AS nume_intreg FROM studenti AS s;`
 - `SELECT `n1` AS `Nume`, `n2` AS `Nota`, `n3` AS `Numar matricol` FROM elevi AS e;`

Alias

- Eliminarea ambiguitatilor
 - intalnita frecvent la relatii "many to many"
 - `SELECT p.*, c.`nume` AS `nume_categ` FROM `produse` AS p LEFT JOIN `categorii` AS c ON (c.`id_categ` = p.`id_categ`);`
 - tabelele c si p contin ambele coloanele "nume" si "id_categ"
 - modificarea denumirii coloanei "nume" din categorii pentru evitarea confuziei cu coloana "nume" din produse
 - eventual se pot da nume diferite coloanelor "id_categ" pentru a evita ambiguitatea in interiorul clauzei ON (desi si referinta absoluta rezolva aceasta problema)

Interrogari SQL

Interogari

- Interogariile SQL pot fi
 - Pentru definirea datelor, crearea programatica de baze de date, tabele, coloane etc.
 - mai putin utilizate in majoritatea aplicatiilor
 - ALTER, CREATE, DROP, RENAME
 - Pentru manipularea datelor
 - SELECT, INSERT, UPDATE, REPLACE etc.
 - Pentru control/administrare tranzactii/server
- De cele mai multe ori aplicatiile doar manipuleaza datele. Structura este definita in avans de asemenea si administrarea este mai facila cu programe specializate
- Urmatoarele definitii sunt cele valabile pentru **MySql 5.0**

ALTER DATABASE

- ALTER {DATABASE | SCHEMA} [db_name] alter_specification ...
 - alter_specification:
 - [DEFAULT] CHARACTER SET [=] charset_name
 - [DEFAULT] COLLATE [=] collation_name
- Modifica caracteristicile generale ale unei baze de date
- E necesar dreptul de acces (privilegiu) ALTER asupra respectivei baze de date

ALTER TABLE

- ALTER TABLE {table_option [, table_option] ... | partitioning_specification}
 - table_option:
 - ADD [COLUMN] col_name column_definition [FIRST | AFTER col_name]
 - ADD {INDEX|KEY} [index_name] [index_type] (index_col_name,...) [index_option] ...
 - ADD [CONSTRAINT [symbol]] PRIMARY KEY [index_type] (index_col_name,...) [index_option]
 - ...
 - CHANGE [COLUMN] old_col_name new_col_name column_definition [FIRST|AFTER col_name]
 - MODIFY [COLUMN] col_name column_definition [FIRST | AFTER col_name]
 - DROP [COLUMN] col_name
 - DROP PRIMARY KEY
 - DROP {INDEX|KEY} index_name
 - DISABLE KEYS
 - ENABLE KEYS
 - RENAME [TO] new_tbl_name
- permite modificarea unui tabel existent

CREATE DATABASE

- CREATE {DATABASE | SCHEMA} [IF NOT EXISTS] db_name [create_specification...]
 - create_specification:
 - [DEFAULT] CHARACTER SET charset_name
 - [DEFAULT] COLLATE collation_name
- Crearea unei noi baze de date
- Necesara la instalarea unei aplicatii
- Fisierile SQL "backup" contin succesiunea DROP..., CREATE... pentru a inlocui datele in intregime

CREATE INDEX

- CREATE [UNIQUE|FULLTEXT|SPATIAL] INDEX index_name [USING index_type] ON tbl_name (index_col_name,...)
 - index_col_name:
 - col_name [(length)] [ASC | DESC]
- Crearea unui index se face de obicei la crearea tabelului
- Interogarea CREATE INDEX ... se transpune in interogare ALTER TABLE ...

CREATE TABLE

- CREATE [TEMPORARY] TABLE [IF NOT EXISTS] tbl_name [(create_definition,...)] [table_options] [select_statement]
- CREATE [TEMPORARY] TABLE [IF NOT EXISTS] tbl_name [() LIKE old_tbl_name ()]
- Interogarea de creare a tabelului este memorata intern de server-ul MySql pentru utilizari ulterioare (in general in ALTER TABLE sa fie cunoscute specificatiile initiale)

CREATE TABLE

- create_definition – coloana impreuna cu eventualele caracteristici (in special chei - indecsi):
 - column_definition
 - | [CONSTRAINT [symbol]] PRIMARY KEY [index_type] (index_col_name,...)
 - | KEY [index_name] [index_type] (index_col_name,...)
 - | INDEX [index_name] [index_type] (index_col_name,...)
 - | [CONSTRAINT [symbol]] UNIQUE [INDEX] [index_name] [index_type] (index_col_name,...)
 - | [FULLTEXT|SPATIAL] [INDEX] [index_name] (index_col_name,...)
 - | [CONSTRAINT [symbol]] FOREIGN KEY [index_name] (index_col_name,...) [reference_definition]
 - | CHECK (expr)
- column_definition – nume si tipul de date (curs 8):
 - col_name type [NOT NULL | NULL] [DEFAULT default_value] [AUTO_INCREMENT] [UNIQUE [KEY] | [PRIMARY] KEY] [COMMENT 'string'] [reference_definition]

CREATE TABLE

- Exemple
 - CREATE TABLE test (a INT NOT NULL AUTO_INCREMENT, PRIMARY KEY (a), KEY(b)) SELECT b,c FROM test2;
 - CREATE TABLE IF NOT EXISTS `schema`.`Employee` (
`idEmployee` VARCHAR(45) NOT NULL,
`Name` VARCHAR(255) NULL,
`idAddresses` VARCHAR(45) NULL,
PRIMARY KEY (`idEmployee`),
CONSTRAINT `fkEmployee_Addresses`
FOREIGN KEY `fkEmployee_Addresses` (`idAddresses`)
REFERENCES `schema`.`Addresses` (`idAddresses`)
ON DELETE NO ACTION
ON UPDATE NO ACTION)
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8
COLLATE = utf8_bin

CREATE TABLE

- `CREATE ... LIKE ...` creaza un tabel fara date pe baza modelului unui tabel existent. Se pastreaza definitiile coloanelor si eventualele chei (index) definite in tabelul anterior
- `CREATE ... SELECT ...` creaza un tabel cu date pe baza modelului si datelor obtinute dintr-un alt tabel existent. Sunt obtinute anumite coloane (`SELECT`) cu tipul lor, dar fara crearea indecsilor
- `CREATE TEMPORARY TABLE` creaza un tabel temporar. Utilizat in cazul interogarilor complexe sau cu numar mare de rezultate

DROP

- `DROP {DATABASE | SCHEMA} [IF EXISTS]`
`db_name`
- `DROP INDEX index_name ON tbl_name`
- `DROP [TEMPORARY] TABLE [IF EXISTS]`
`tbl_name [, tbl_name] ...`
- Trebuie utilizate cu foarte mare atentie aceste interogari, stergerea datelor este ireversibila
- Fisierile SQL "backup" contin succesiunea `DROP...`, `CREATE...` pentru a inlocui datele in intregime

Interrogari SQL

Interogari

- Interogariile SQL pot fi
 - Pentru definirea datelor, crearea programatica de baze de date, tabele, coloane etc.
 - mai putin utilizate in majoritatea aplicatiilor
 - ALTER, CREATE, DROP, RENAME
 - **Pentru manipularea datelor**
 - SELECT, INSERT, UPDATE, REPLACE, DELETE etc.
 - Pentru control/administrare tranzactii/server
- De cele mai multe ori aplicatiile doar manipuleaza datele. Structura este definita in avans de asemenea si administrarea este mai facila cu programe specializate
- Urmatoarele definitii sunt cele valabile pentru **MySql 5.0**

DELETE

- `DELETE [LOW_PRIORITY] [QUICK] [IGNORE]
FROM table_name [WHERE where_condition]
[ORDER BY ...] [LIMIT row_count]`
- Sterge linii din tabelul mentionat si returneaza
numarul de linii sterse
- `[LOW_PRIORITY] [QUICK] [IGNORE]` sunt
optiuni care instruiesc server-ul sa reactioneze
diferit de varianta standard
- Exemplu:
 - `DELETE FROM somelog WHERE user = 'jcole'
ORDER BY timestamp_column LIMIT 1;`

DELETE

- [WHERE where_condition] – folosit pentru a selecta liniile care trebuie sterse
 - In absenta conditiei se sterg **toate liniile** din tabel
- [LIMIT row_count] sterge numai *row_count* linii dupa care se opreste
 - In general pentru a limita ocuparea server-ului (recrearea indecsilor se face “on the fly”)
 - Operatia se poate repeta pana valoarea returnata e mai mica decat row_count
- [ORDER BY ...] precizeaza ordinea in care se sterg liniile identificate prin conditie

INSERT

- INSERT [LOW_PRIORITY | DELAYED | HIGH_PRIORITY] [IGNORE] [INTO] tbl_name [(col_name,...)] VALUES ({expr | DEFAULT},...),(...),... [ON DUPLICATE KEY UPDATE col_name=expr, ...]
- INSERT [LOW_PRIORITY | DELAYED | HIGH_PRIORITY] [IGNORE] [INTO] tbl_name SET col_name={expr | DEFAULT}, ... [ON DUPLICATE KEY UPDATE col_name=expr, ...]
- INSERT [LOW_PRIORITY | HIGH_PRIORITY] [IGNORE] [INTO] tbl_name [(col_name,...)] SELECT ... [ON DUPLICATE KEY UPDATE col_name=expr, ...]

INSERT

- Introduce linii noi intr-un tabel
- Primele doua forme introduc valori exprimate explicit
 - INSERT ... VALUES ...
 - INSERT ... SET ...
- INSERT ... SELECT ... introduce valori rezultate obtinute printr-o interogare SQL
- DELAYED – interogarea primeste raspuns de la server imediat, dar inserarea datelor se face efectiv cand tabelul implicat nu este folosit
 - valabil pentru metodele de stocare MyISAM, Memory, Archive

INSERT

- Exemple
 - `INSERT INTO tbl_name (a,b,c) VALUES (1,2,3), (4,5,6), (7,8,9);`
 - `INSERT INTO tbl_name (col1,col2) VALUES (15,col1*2);`
 - `INSERT INTO table1 (field1,field3,field9) SELECT field3,field1,field4 FROM table2;`

INSERT

- INSERT ... ON DUPLICATE KEY UPDATE ...
- Daca inserarea unei noi linii ar conduce la duplicarea unei chei primare sau unice, in loc sa se introduca o noua linie se modifica linia anterioara
- Exemple
 - INSERT INTO table (a,b,c) VALUES (1,2,3) ON DUPLICATE KEY UPDATE c=c+1;
 - INSERT INTO table (a,b,c) VALUES (1,2,3),(4,5,6) ON DUPLICATE KEY UPDATE c=VALUES(a)+VALUES(b);

REPLACE

- REPLACE [LOW_PRIORITY | DELAYED] [INTO] tbl_name [(col_name,...)] VALUES ({expr | DEFAULT},...),(...),...
- REPLACE [LOW_PRIORITY | DELAYED] [INTO] tbl_name SET col_name={expr | DEFAULT}, ...
- REPLACE [LOW_PRIORITY | DELAYED] [INTO] tbl_name [(col_name,...)] SELECT ...
- REPLACE functioneaza similar cu INSERT
 - daca noua linie nu realizeaza duplicarea unei chei primare sau unice se realizeaza insertie
 - daca noua linie realizeaza duplicarea unei chei primare sau unice se sterge linia anterioara dupa care se insereaza noua linie
- REPLACE e extensie MySql a limbajului SQL standard

UPDATE

- UPDATE [LOW_PRIORITY] [IGNORE] tbl_name SET col_name1=expr1 [, col_name2=expr2 ...] [WHERE where_condition] [ORDER BY ...] [LIMIT row_count]
- Modificarea valorilor stocate intr-o linie
- Exemple
 - UPDATE persondata SET age=15 WHERE id=6;
 - UPDATE persondata SET age=age+1;

SELECT

- SELECT [ALL | DISTINCT | DISTINCTROW]
[HIGH_PRIORITY] [STRAIGHT_JOIN]
select_expr, ... [FROM table_references
 - [WHERE where_condition]
 - [GROUP BY {col_name | expr | position} [ASC | DESC],
... [WITH ROLLUP]]
 - [HAVING where_condition]
 - [ORDER BY {col_name | expr | position} [ASC | DESC],
...]
 - [LIMIT {[offset,] row_count | row_count OFFSET
offset}]
-]

SELECT

- SELECT este **cea mai importanta** interogare SQL.
- Intelegerea setarilor si utilizarea inteligenta a indecsilor stau la baza eficientei unei aplicatii
- E absolut necesara realizarea interogarii in asa fel incat datele returnate sa fie exact cele dorite (prelucrarea sa se realizeze pe server-ul MySql)

SELECT

- `select_expr`: macar o expresie selectata trebuie sa apara
 - identifica ceea ce trebuie extras ca valori de iesire din baza de date
 - pot fi nume de coloana(e)
 - pot fi date de sinteza (rezultate din utilizarea unor functii MySql) – necesara atribuirea unui Alias
 - `SELECT CONCAT(last_name,', ',first_name) AS full_name FROM mytable ORDER BY full_name;`

SELECT

- WHERE where_condition, HAVING where_condition sunt utilizate pentru a introduce criterii de selectie
 - in general au comportare similara si sunt interschimbabile
 - WHERE accepta orice operatori mai putin functii aggregate – de “sumare” (COUNT, MAX)
 - HAVING accepta functii aggregate, dar se aplica la sfarsit, exact inainte de a fi trimise datele clientului, **fara nici o optimizare** – utilizarea este recomandata doar cand nu exista echivalent WHERE

SELECT

- ORDER BY {col_name | expr | position} [ASC | DESC]
 - ordoneaza datele returnate dupa anumite criterii (valoarea unei anumite coloane sau functii).
 - Implicit ordonarea este crescatoare ASC, dar se poate specifica ordine descrescatoare DESC
- GROUP BY {col_name | expr | position}
 - realizeaza gruparea liniilor returnate dupa anumite criterii
 - permite utilizarea functiilor agregate (de sumare)

SELECT

- GROUP BY – functii aggregate
 - AVG(expresie) – mediere valorilor
 - SELECT student_name, AVG(test_score) FROM student GROUP BY student_name;
 - COUNT(expresie), COUNT(*)
 - SELECT COUNT(*) FROM student;
 - SELECT COUNT(DISTINCT results) FROM student;
 - SELECT student.student_name, COUNT(*) FROM student, course WHERE student.student_id=course.student_id GROUP BY student_name;
 - SELECT columnname, COUNT(columnname) FROM tablename GROUP BY columnname HAVING COUNT(columnname)>1
- Cuvantul cheie DISTINCT este utilizat pentru a procesa doar liniile cu valori diferite
 - exemplu: 100 de note (rezultate) la examen
 - COUNT(results) va oferi raspunsul 100
 - COUNT(DISTINCT results) va oferi raspunsul 7 (notele diferite 4,5,6,7,8,9,10)

SELECT

- GROUP BY – functii aggregate
 - MIN(expresie), MAX(expresie) – minim si maxim
 - SELECT student_name, MIN(test_score), MAX(test_score) FROM student GROUP BY student_name;
 - SUM(expresie) – sumarea valorilor
 - SELECT year, SUM(profit) FROM sales GROUP BY year;
- WITH ROLLUP – operatii de sumare super-aggregate (un nivel suplimentar de agregare)

SELECT ... WITH ROLLUP

- `SELECT year, SUM(profit) FROM sales GROUP BY year;`
- `SELECT year, SUM(profit) FROM sales GROUP BY year WITH ROLLUP;`
 - se obtine un total general, linia "super-aggregate" este identificata dupa valoarea NULL a coloanei dupa care se face sumarea

year	SUM(profit)
2000	4525
2001	3010

year	SUM(profit)
2000	4525
2001	3010
NULL	7535

SELECT

- LIMIT [offset,] row_count | row_count
 - se limiteaza numarul de linii returnate
 - utilizat frecvent in aplicatiile web
 - LIMIT 15 – returneaza doar primele 15 linii (1÷15)
 - LIMIT 10,15 – returneaza 15 linii dupa primele 10 linii (11÷25)

JOIN

- Normalizarea si existenta relatiilor intre diversele tabele ale unei baze de date implica faptul ca pentru aflarea unor informatii utilizabile (complete), acestea trebuie extrase **simultan** din mai multe tabele
 - informatie inutilizabila: studentul cu id-ul 253 a luat nota 8 la examenul cu id-ul 35
- Uneori asamblarea informatiilor din mai multe tabele e necesara pentru obtinerea unor rapoarte complexe
 - Exemplu: tabel cu clienti, tabel cu comenzi, tabel cu produse; legatura produse-comenzi e implementata printr-un tabel suplimentar. Raspunsul la intrebarea cate produse x a cumparat clientul y cere tratarea unitara a celor 4 tabele implicate

JOIN

- In general in SQL se poate descrie o astfel de unificare de date intre doua tabele:
 - `left_table JOIN_type right_table criteriu_unificare`
- JOIN_type
 - JOIN – selecteaza toate liniile compuse in care criteriul este indeplinit pentru ambele tabele
 - LEFT JOIN – compune si selecteaza toate liniile din `left_table` chiar daca nu este gasit un corespondent in `right_table`
 - RIGHT JOIN – compune si selecteaza toate liniile din `right table` (similar)
 - FULL JOIN – compune si selecteaza toate liniile din `left_table` si `right_table` fie ca este indeplinit criteriul fie ca nu (nu este implementat in MySql, poate fi simulat)

JOIN

- Clauza JOIN e utilizata pentru a realiza o unificare temporara, dupa anumite criterii, din punct de vedere logic, a doua tabele in vederea extragerii informatiei "suma" dorite
 - left_table [INNER | CROSS] JOIN right_table [join_condition]
 - left_table STRAIGHT_JOIN right_table
 - left_table STRAIGHT_JOIN right_table ON condition
 - left_table LEFT [OUTER] JOIN right_table join_condition
 - left_table NATURAL [LEFT [OUTER]] JOIN right_table
 - left_table RIGHT [OUTER] JOIN right_table join_condition
 - left_table NATURAL [RIGHT [OUTER]] JOIN right_table
 - join_condition: ON conditional_expr | USING (column_list)

JOIN – Exemplu

- Tabel clienti
 - 4 clienti
- Tabel comenzi
 - client 1 – 2 comenzi
 - client 2 – 0 comenzi
 - client 3,4 – 1 comanda

```
CREATE TABLE `clienti` (  
  `id_client` int(10) unsigned NOT NULL auto_increment,  
  `nume` varchar(100) NOT NULL,  
  PRIMARY KEY (`id_client`)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

```
INSERT INTO `clienti` (`id_client`,`nume`)VALUES  
(1,'Ionescu'),  
(2,'Popescu'),  
(3,'Vasilescu'),  
(4,'Georgescu');
```

```
CREATE TABLE `comenzi` (  
  `id_comanda` int(10) unsigned NOT NULL auto_increment,  
  `id_client` int(10) unsigned NOT NULL,  
  `suma` double NOT NULL,  
  PRIMARY KEY (`id_comanda`)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

```
INSERT INTO `comenzi` (`id_comanda`,`id_client`,`suma`)VALUES  
(1,1,19.99),  
(2,1,35.15),  
(3,3,17.56),  
(4,4,12.34);
```

INNER JOIN

- INNER JOIN sunt unificarile implicite, in care criteriul (join_condition) trebuie indeplinit in ambele tabele (extensie a cuvintului cheie JOIN pentru evitarea ambiguitatii)
 - OUTER JOIN = {LEFT JOIN | RIGHT JOIN | FULL JOIN} – nu e obligatoriu sa fie indeplinit criteriul in ambele tabele
 - FULL JOIN nu e implementat in MySql, poate fi simulat ca UNION intre LEFT JOIN si RIGHT JOIN
- INNER JOIN sunt echivalente cu realizarea produsului cartezian intre cele doua tabele implicate urmata de verificarea criteriului, daca acesta exista

CROSS JOIN

- In MySql INNER JOIN si CROSS JOIN sunt echivalente in totalitate
 - In SQL standard INNER este folosit in prezenta unui criteriu, CROSS in absenta sa
- INNER (CROSS) JOIN si “,” sunt echivalente cu produsul cartezian intre cele doua tabele implicate in conditiile lipsei criteriului de selectie: fiecare linie a unui tabel este alaturata fiecarei linii din al doilea tabel
 - (un tabel cu M linii si A coloane) CROSS JOIN (un tabel cu N linii si B coloane) → (un tabel cu MxN linii si A+B coloane)

CROSS JOIN

SQL Query Area

```
1 SELECT * FROM clienti JOIN comenzi;  
2 SELECT * FROM clienti, comenzi;  
3 SELECT * FROM clienti INNER JOIN comenzi;  
4 SELECT * FROM clienti CROSS JOIN comenzi;
```

id_client	nume	id_comanda	id_client	suma
1	Ionescu	1	1	19.99
2	Popescu	1	1	19.99
3	Vasilescu	1	1	19.99
4	Georgescu	1	1	19.99
1	Ionescu	2	1	35.15
2	Popescu	2	1	35.15
3	Vasilescu	2	1	35.15
4	Georgescu	2	1	35.15
1	Ionescu	3	3	17.56
2	Popescu	3	3	17.56
3	Vasilescu	3	3	17.56
4	Georgescu	3	3	17.56
1	Ionescu	4	4	12.34
2	Popescu	4	4	12.34
3	Vasilescu	4	4	12.34
4	Georgescu	4	4	12.34

INNER JOIN – criterii

- USING – trebuie sa aiba o coloana cu nume identic in cele doua tabele
 - coloana comuna este afisata o singura data
- ON – accepta orice conditie conditionala
 - chiar daca numele coloanelor din conditie sunt identice, sunt tratate ca entitati diferite (id_client apare de doua ori provenind din cele doua tabele)

SQL Query Area				
1	<code>SELECT * FROM clienti INNER JOIN comenzi USING (id_client);</code>			
id_client	nume	id_comanda	suma	
1	Ionescu	1	19.99	
1	Ionescu	2	35.15	
3	Vasilescu	3	17.56	
4	Georgescu	4	12.34	
1	<code>SELECT * FROM clienti INNER JOIN comenzi ON (clienti.id_client=comenzi.id_client);</code>			
id_client	nume	id_comanda	id_client	suma
1	Ionescu	1	1	19.99
1	Ionescu	2	1	35.15
3	Vasilescu	3	3	17.56
4	Georgescu	4	4	12.34

NATURAL JOIN

- NATURAL JOIN e echivalent cu o unificare INNER JOIN cu o clauza USING(...) care utilizeaza toate coloanele cu nume comun intre cele doua tabele

SQL Query Area			
1	<code>SELECT * FROM clienti NATURAL JOIN comenzi;</code>		
id_client	nume	id_comanda	suma
1	Ionescu	1	19.99
1	Ionescu	2	35.15
3	Vasilescu	3	17.56
4	Georgescu	4	12.34

LEFT JOIN

- Unificare de tip OUTER JOIN
- Se returneaza linia din left_table chiar daca nu exista corespondent in right_table (se introduc valori NULL)
- Cuvantul cheie OUTER este optional

SQL Query Area			
1 SELECT * FROM clienti LEFT OUTER JOIN comenzi USING(id_client);			
id_client	nume	id_comanda	suma
1	Ionescu	1	19.99
1	Ionescu	2	35.15
2	Popescu	NULL	NULL
3	Vasilescu	3	17.56
4	Georgescu	4	12.34

RIGHT JOIN

- Unificare de tip OUTER JOIN
- Se returneaza linia din right_table chiar daca nu exista corespondent in left_table
- Echivalent cu LEFT JOIN cu tabelele scrise in ordine inversa

SQL Query Area

```
1 SELECT * FROM clienti RIGHT OUTER JOIN comenzi USING(id_client);
```

id_client	id_comanda	suma	nume
1	1	19.99	Ionescu
1	2	35.15	Ionescu
3	3	17.56	Vasilescu
4	4	12.34	Georgescu

SQL Query Area

```
1 SELECT * FROM comenzi RIGHT OUTER JOIN clienti USING(id_client);
```

id_client	nume	id_comanda	suma
1	Ionescu	1	19.99
1	Ionescu	2	35.15
2	Popescu	NULL	NULL
3	Vasilescu	3	17.56
4	Georgescu	4	12.34

JOIN

- STRAIGHT_JOIN – forteaza citirea mai intai a valorilor din left_table si apoi a celor din right_table (in anumite cazuri citirea se realizeaza invers)
- USE_INDEX, IGNORE_INDEX, FORCE_INDEX controlul index-ului utilizat pentru gasirea si selectia liniilor, poate aduce spor de viteza

UNION

- Combina rezultatele mai multor interogari SELECT intr-un singur rezultat general
- SELECT ... UNION [ALL | DISTINCT]
SELECT ... [UNION [ALL | DISTINCT]
SELECT ...]
- Poate fi folosit pentru a realiza FULL JOIN

```
SQL Query Area
1 SELECT * FROM comenzi LEFT JOIN clienti ON (comenzi.id_client=clienti.id_client)
2 UNION
3 SELECT * FROM comenzi RIGHT JOIN clienti ON (comenzi.id_client=clienti.id_client)
4 WHERE comenzi.id_client IS NULL
```

id_comanda	id_client	suma	id_client	nume
1	1	19.99	1	Ionescu
2	1	35.15	1	Ionescu
3	3	17.56	3	Vasilescu
4	4	12.34	4	Georgescu
NULL	NULL	NULL	2	Popescu

Subquery

- O “subinterogare” este o interogare de tip SELECT utilizata ca operand intr-o alta interogare
- O “subinterogare” poate fi privit ca un tabel temporar si tratat ca atare (inclusiv cu JOIN) eventual cu atribuire de nume (Alias) daca este nevoie
- Exemple
 - `SELECT * FROM t1 WHERE column1 = (SELECT column1 FROM t2);`

Subquery

- Subquery – un instrument foarte puternic
- permite selectii in doua sau mai multe etape
 - o prima selectie **dupa un criteriu**
 - urmata de o doua selectie **dupa un alt criteriu** in **rezultatele primei selectii**
 - ... samd
- Exista restrictii asupra tabelelor implicate pentru evitarea prelucrarilor recursive (bucle potential infinite)
 - ex: UPDATE tabel₁ SET ... SELECT ... FROM tabel₁ nu este permis

Subquery

- Subquery – un instrument foarte puternic
- Permite evitarea multor prelucrari PHP si trimiterea lor spre server-ul MySql
 - `INSERT INTO tabel1 ... SELECT ... FROM tabel2` permite inserarea printr-o singura interogare a mai multor linii in tabel1 (in functie de numarul de linii rezultate din tabel2)

Laborator 2 / 2011-2012

- Se recomanda aplicarea exercitiilor din laboratorul 2 / 2011-2012, pentru exemple de interogari, JOIN, subquery, JOIN cu subquery

MySql – Server Windows 2000

Mini – Indrumar practic

Lucru cu bazele de date

Realizarea bazei de date

- Se recomanda utilizarea utilitarului **MySQL Query Browser** sau un altul echivalent pentru crearea scheletului de baza de date (detalii – laborator 1)
- Se initializeaza aplicatia cu drepturi depline (“root” si parola)
 - se creaza o noua baza de date:
 - in lista “Schemata” – Right click – Create New Schema
 - se activeaza ca baza de date curenta noua “schema” – Dublu click pe numele ales

Introducere tabele

- Introducere tabel – Click dreapta pe numele bazei de date aleasa – Create New Table
- se defineste structura tabelului
 - nume coloane
 - tip de date
 - NOT NULL – daca se accepta ca acea coloana sa ramana fara date (NULL) sau nu
 - AUTOINC – daca acea coloana va fi de tip intreg si va fi incrementata automat de server (util pentru crearea cheilor primare)
 - Default value – valoarea implicita care va fi inserata daca la introducerea unei linii noi nu se mentioneaza valoare pentru acea coloana (legat de optiunea NOT NULL)

Tabel Categorii

The screenshot shows the MySQL Table Editor interface for a table named 'categorii' in the 'tmpaw' database. The table is currently empty. The editor is configured with the following settings:

- Table Name:** categorii
- Database:** tmpaw
- Comment:** InnoDB free: 11264 kB

The **Columns and Indices** tab is active, showing the following columns:

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
id_categ	INT(10)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
nume	VARCHAR(45)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY		
detalii	VARCHAR(150)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY	NULL	

The **Indices** tab is also active, showing a primary index named 'PRIMARY' on the 'id_categ' column. The index settings are:

- Index Name:** PRIMARY
- Index Kind:** PRIMARY
- Index Type:** BTREE
- Index Columns:** id_categ

The **Apply Changes**, **Discard Changes**, and **Close** buttons are visible at the bottom of the editor.

Tabel Prognose

The screenshot shows the MySQL Table Editor window for a table named 'produse' in the 'tmpaw' database. The table has 6 columns: id_produkt, id_kategori, nama, detail, stok, and harga. The 'id_produkt' column is the primary key. The table is using the InnoDB engine and has a size of 11264 kB.

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
id_produkt	INT(10)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
id_kategori	INT(10)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		
nama	VARCHAR(45)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> BINARY		
detail	VARCHAR(150)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY	NULL	
stok	INT(10)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
harga	FLOAT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	

Indices Foreign Keys Column Details

PRIMARY

Index Settings

Index Name: PRIMARY

Index Kind: PRIMARY

Index Type: BTREE

Index Columns (Use Drag'n'Drop)

id_produkt

Buttons: Apply Changes, Discard Changes, Close

Introducere date initiale

- Dublu click pe tabel → In zona “SQL Query Area” se completeaza interogarea de selectie totala
 - SELECT * FROM produse p;
- Executia interogarii SQL
 - Meniu → Query → Execute
 - Bara de butoane
- Lista rezultata
 - initial vida
 - poate fi editata – butoanele “Edit”, “Apply Changes”, “Discard Changes” din partea de jos a listei

Introducere date initiale

The screenshot shows the MySQL Query Browser interface. The main window displays the following table data:

id_produ	id_categ	nume	detalii	cant	pret
1	1	carte	mai multe pagini scrise legate	0	100
2	1	caiet	mai multe pagini goale legate	0	75
3	1	hartie scris	mai multe pagini goale NElegate	0	50
4	2	penar	loc de depozitat instrumente de scris	0	150
5	2	stilou	instrument de scris albastru	0	125
6	2	creion	instrument de scris gri	0	25
ALL	3	cd	canta	0	50
ALL	3	dvd	vizual	0	100
ALL	3	blue ray	vizual extrem	0	500

The interface includes a menu bar (File, Edit, View, Query, Script, Tools, Window, Help), a toolbar with various icons, and a right-hand sidebar with 'Schemata', 'Bookmarks', and 'History' tabs. The 'Schemata' tab shows a tree view of the database structure, including 'tmpaw', 'categorii', 'produse', and 'world'. The 'Syntax' tab is also visible at the bottom right.

Backup, Restore, drepturi de acces

- Se recomanda utilizarea utilitarului **MySql Administrator** sau un altul echivalent (detalii – laborator 1)
- Se initializeaza aplicatia cu drepturi depline (“root” si parola)
- Se creaza un utilizator limitat (detalii – laborator 1)
- Se aloca drepturile “SELECT” + “INSERT” + “UPDATE” asupra bazei de date create (sau mai multe daca aplicatia o cere)

Drepturi de acces

Backup

The screenshot shows the MySQL Administrator interface for configuring a backup project. The window title is "MySQL Administrator - Connection: root@server". The main area is titled "Backup Project" and has three tabs: "Backup Project", "Advanced Options", and "Schedule".

General

Project Name: Name for this backup project.

Schemata

The Schemata list on the left includes: school, tmpaw, and world. The tmpaw schema is selected and highlighted in blue.

Backup Content

Data directory	Obj...	Rows	Data ...	Last update
<input checked="" type="checkbox"/> tmpaw				
<input checked="" type="checkbox"/> categorii	Inno...	3	16384	
<input checked="" type="checkbox"/> produse	Inno...	9	16384	

At the bottom of the window, there are three buttons: "New Project", "Save Project", and "Execute Backup Now".

Yellow arrows indicate the workflow: one arrow points from the "Backup" icon in the left sidebar to the "Backup Project" tab; another arrow points from the "tmpaw" schema in the Schemata list to the "Backup Content" table; and a third arrow points from the "Execute Backup Now" button to the right side of the window.

Restaurarea bazei de date

- Din **MySql Administrator**
 - Sectiunea Restore → "Open Backup File"
- Din **MySql Query Browser**
 - Meniu → File → Open Script
 - Executie script SQL
 - Meniu → Script → Execute
 - Bara de butoane
- Scriptul SQL rezultat contine comenzile/interogariile SQL necesare pentru crearea bazei de date si popularea ei cu date

Script SQL Backup - utilitate

- Poate fi folosit ca un model extrem de bun pentru comenzile necesare pentru crearea programatica (din PHP de exemplu) a bazei de date

```
CREATE DATABASE IF NOT EXISTS tmpaw;  
USE tmpaw;
```

```
DROP TABLE IF EXISTS `categorii`;  
CREATE TABLE `categorii` (  
  `id_categ` int(10) unsigned NOT NULL auto_increment,  
  `nume` varchar(45) NOT NULL,  
  `detalii` varchar(150) default NULL,  
  PRIMARY KEY (`id_categ`)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

```
INSERT INTO `categorii` (`id_categ`,`nume`,`detalii`) VALUES  
(1,'papetarie',NULL),  
(2,'instrumente',NULL),  
(3,'audio-video',NULL);
```


MySql – Server Centos 7.1

Mini – Indrumar practic

Lucru cu bazele de date

Utilizare LAMP

1. login → root:masterrc
2. ifconfig → 192.168.30.5
3. putty.exe → 192.168.30.5 → SSH → root:masterrc (remote login)
4. [alte comenzi linux dorite]
5. FTP → Winscp → SFTP → student:masterrc@192.168.30.5
6. MySql → http://192.168.30.5/phpmyadmin → root:masterrc
7. Apache Error Log →
 - 7a. putty → nano /var/log/httpd/error_log
 - 7b. http://192.168.30.5/logfile.php (nonstandard)
8. PHP info → http://192.168.30.5/info.php
9. daca serviciul DHCP duce la oprirea Apache: `service httpd restart`

PhpMyAdmin

- <http://192.168.30.5/phpmyadmin>
 - root
 - parola administrator **MySQL/MariaDB** (masterrc)

PhpMyAdmin

The screenshot displays the phpMyAdmin web interface in a browser window. The address bar shows the URL `http://192.168.0.50/phpmyadmin/#PMAURL-0:index.php` and the server name `192.168.0.50 / localhost | ph...`. The interface includes a navigation menu on the left with options like "Recent" and "Favorites", and a tree view of databases including "information_schema", "mysql", "performance_schema", and "world". The main content area is divided into several panels:

- General Settings:** Includes a "Change password" link and a "Server connection collation" dropdown set to `utf8mb4_unicode_ci`.
- Appearance Settings:** Includes a "Language" dropdown set to "English", a "Theme" dropdown set to "pmahomme", and a "Font size" dropdown set to "82%". A "More settings" link is also present.
- Database server:** Lists server details: Server: Localhost via UNIX socket, Server type: MariaDB, Server version: 5.5.44-MariaDB - MariaDB Server, Protocol version: 10, User: root@localhost, and Server charset: UTF-8 Unicode (utf8).
- Web server:** Lists web server details: Apache/2.4.6 (CentOS) OpenSSL/1.0.1e-fips mod_fcgid/2.3.9, PHP/5.4.16 mod_python/3.5.0- Python/2.7.5, Database client version: libmysql - 5.5.44-MariaDB, PHP extension: mysqli, and PHP version: 5.4.16.
- phpMyAdmin:** Lists version information: 4.4.15.1, and links to Documentation, Wiki, Official Homepage, Contribute, Get support, and List of changes.

Creare Baza de Date

- Databases → "nume" → Create

The screenshot shows the phpMyAdmin interface. The 'Databases' tab is selected and circled in red. Below it, the 'Create database' form is visible, with the database name 'tmpaw' entered in the text box, circled in red. The collation 'utf8_general_ci' is selected in the dropdown menu, also circled in red. The 'Create' button is circled in red. A table below the form lists existing databases and their collations.

Database	Collation	
<input type="checkbox"/> information_schema	utf8_general_ci	Check Privileges
<input type="checkbox"/> mysql	latin1_swedish_ci	Check Privileges
<input type="checkbox"/> performance_schema	utf8_general_ci	Check Privileges
<input type="checkbox"/> world	latin1_swedish_ci	Check Privileges
Total: 4	latin1_swedish_ci	

↑ Check All With selected: [Drop](#)

• [Enable Statistics](#)

Creare tabelle in baza de date

- Baza de date (in lista) → Structure → div Create Table → nume/coloane → Go

The screenshot shows the phpMyAdmin web interface. The browser address bar displays the URL `http://192.168.0.50/php`. The interface includes a navigation menu on the left with a tree view of databases: `New`, `information_schema`, `mysql`, `performance_schema`, `tmpaw`, and `world`. The `tmpaw` database is selected and highlighted. The main content area shows the `Structure` tab for the `tmpaw` database, with a message: `No tables found in database.` Below this, the `Create table` option is selected. The `Name` field contains the text `categorii`, and the `Number of columns` field contains the number `3`. A `Go` button is located at the bottom right of the form. Red circles are drawn around the `Structure` tab, the `Create table` option, the `categorii` text, the `3` in the columns field, and the `Go` button, illustrating the steps mentioned in the text above.

Introducere coloane, tabel categorii

- (eventual) Adaugare coloane / Stabilire nume
- Name / Type / Length / Default

phpMyAdmin

Server: localhost » Database: tmpaw » Table: categorii

Table name: Add column(s)

Name	Type	Length/Values	Default	Collation
<input type="text" value="id_categ"/>	<input type="text" value="INT"/>	<input type="text" value=""/>	<input type="text" value="None"/>	<input type="text" value=""/>
<input type="text" value="nume"/>	<input type="text" value="VARCHAR"/>	<input type="text" value="45"/>	<input type="text" value="None"/>	<input type="text" value=""/>
<input type="text" value="detalii"/>	<input type="text" value="VARCHAR"/>	<input type="text" value="150"/>	<input type="text" value="None"/>	<input type="text" value=""/>

Table comments:

Collation:

Storage Engine:

Introducere coloane

- (eventual) NOT NULL / Index / Auto Increment
 - in functie de “necesitatile” coloanei respective

Table name: Add column(s)

Structure

Name	Type	Length/Values	Default	Collation	Attributes	Null	Index	A_I	Comments
id_categ	INT		None			<input type="checkbox"/>	PRIMARY	<input checked="" type="checkbox"/>	
nume	VARCHAR	45	As defined:			<input type="checkbox"/>	---	<input type="checkbox"/>	
detalii	VARCHAR	150	None			<input checked="" type="checkbox"/>	---	<input type="checkbox"/>	

Preview SQL

- in aproape toate etapele in PhpMyAdmin
 - exemplu de cod SQL/schelet utilizabil (copy/paste) in aplicatia PHP
 - modificari de finete absente din interfata
 - copy → Sectiune "SQL" in interfata → paste → modificare


```
CREATE TABLE `tmpaw`.`categorii` ( `id_categ` INT NOT NULL AUTO_INCREMENT , `nume` VARCHAR(45) NOT NULL DEFAULT '' , `detalii` VARCHAR(150) NULL , PRIMARY KEY (`id_categ`)) ENGINE = InnoDB;
```

Close Preview SQL Save

Introducere coloane, tabel produse

- New → Nume → Add Columns → ...

The screenshot shows the phpMyAdmin interface for a database named 'tmpaw'. The 'Structure' tab is active, and the table 'produse' is selected. The 'Add 1 column(s)' button is highlighted with a red circle. The table structure is displayed as follows:

Name	Type	Length/Values	Default	Collation	Attributes	Null	Index	A_I	C
id_produs	INT		None			<input type="checkbox"/>	PRIMARY	<input checked="" type="checkbox"/>	
id_categ	INT		None			<input type="checkbox"/>	---	<input type="checkbox"/>	
nume	VARCHAR	45	As defined:			<input type="checkbox"/>	---	<input type="checkbox"/>	
detalii	VARCHAR	150	None			<input checked="" type="checkbox"/>	---	<input type="checkbox"/>	
cant	INT		None			<input checked="" type="checkbox"/>	---	<input type="checkbox"/>	
pret	FLOAT		None			<input checked="" type="checkbox"/>	---	<input type="checkbox"/>	

Introducere date initiale (interfata)

- Tabel → Insert → Completare → Go

The screenshot displays the phpMyAdmin interface for a MySQL database. The browser address bar shows the URL `http://192.168.0.50/phpmyadmin/#PMAURL-15:tbl_change.php`. The interface is titled "Server: localhost » Database: tmpaw » Table: categorii".

The "Insert" tab is selected, and the "Insert" button in the top navigation bar is circled in red. Below the navigation bar, a table structure is shown with the following columns:

Column	Type	Function	Null	Values
id_categ	int(11)			
nume	varchar(45)			papetarie
detalii	varchar(150)		☑	

The "nume" column's value field contains "papetarie" and is circled in red. The "Go" button at the bottom right of the form is also circled in red.

At the bottom of the interface, the "insert as new row" dropdown menu is circled in red, along with the "and then" dropdown menu which is set to "Go back to previous page". The "Continue insertion with" section shows a dropdown menu set to "1" row, which is also circled in red.

Vizualizare date existente

- Tabel → Browse → salt la pagina (numar de linii pe pagina)

The screenshot shows the phpMyAdmin interface for a database named 'tmpaw'. The 'categoriasii' table is selected, and the 'Browse' tab is active. The table structure is shown as follows:

id_categ	nume	detalii
1	papetarie	NULL
2	instrumente	NULL
3	audio-video	NULL

The interface also shows the SQL query: `SELECT * FROM `categoriasii`` and the number of rows displayed (3 total).

Introducere date initiale (SQL)

- Tabel → SQL → completare → Go

The screenshot shows the phpMyAdmin interface with the following elements:

- Navigation:** The 'SQL' tab is selected in the top menu. The 'Go' button at the bottom right is highlighted with a red circle.
- Database Structure:** The left sidebar shows the database structure. The 'produse' table under the 'tmpaw' database is highlighted with a red circle.
- SQL Query Editor:** The main area contains an SQL query:

```
1 INSERT INTO `produse` (`id_produc`, `id_categ`, `nume`, `detalii`, `cant`, `pret`)
2 VALUES
3 (1,1,'carte','mai multe pagini scrise legate',0,100),
4 (2,1,'caiet','mai multe pagini goale legate',0,75),
5 (3,1,'hartie scris','mai multe pagini goale NElegate',0,50),
6 (4,2,'penar','loc de depozitat instrumente de scris',0,150),
7 (5,2,'stilou','instrument de scris albastru',0,125),
8 (6,2,'creion','instrument de scris gri',0,25),
9 (7,3,'cd','canta',0,50),
10 (8,3,'dvd','vizual',0,100),
11 (9,3,'blue ray','vizual extrem',0,500);
```
- Columns:** The right sidebar lists the columns: id_produc, id_categ, nume, detalii, cant, pret.
- Buttons:** Below the query editor are buttons for 'SELECT *', 'SELECT', 'INSERT', 'UPDATE', 'DELETE', 'Clear', and 'Format'. The 'Go' button is at the bottom right.
- Footer:** The bottom of the interface shows options for the delimiter (set to semicolon) and checkboxes for 'Show this query here again', 'Retain query box', and 'Rollback when finished'.

Tabel produse

The screenshot shows the phpMyAdmin interface for a database named 'tmpaw'. The 'Table: produse' view is active, showing a table with 9 rows. The 'Structure' tab is selected, and the 'produse' table is highlighted in the left sidebar. The table data is as follows:

	id_produș	id_categ	nume	detalii	cant	pret
<input type="checkbox"/>	1	1	carte	mai multe pagini scrise legate	0	100
<input type="checkbox"/>	2	1	caiet	mai multe pagini goale legate	0	75
<input type="checkbox"/>	3	1	hartie scris	mai multe pagini goale NElegate	0	50
<input type="checkbox"/>	4	2	penar	loc de depozitat instrumente de scris	0	150
<input type="checkbox"/>	5	2	stilou	instrument de scris albastru	0	125
<input type="checkbox"/>	6	2	creion	instrument de scris gri	0	25
<input type="checkbox"/>	7	3	cd	canta	0	50
<input type="checkbox"/>	8	3	dvd	vizual	0	100
<input type="checkbox"/>	9	3	blue ray	vizual extrem	0	500

At the bottom of the interface, there are options to 'Check All', 'With selected: Edit Delete Export'.

Adaugare utilizator

- Server → Users → Add user

A screenshot of the phpMyAdmin 'Users overview' page. The navigation bar at the top shows 'Server: localhost' circled in red. Below it, the 'Users' tab is also circled in red. The main content area displays a table of users with columns for 'User name', 'Host', 'Password', 'Global privileges', 'Grant', and 'Action'. At the bottom of the page, a 'New' button is circled in red, with an 'Add user' link below it.

	User name	Host	Password	Global privileges	Grant	Action
<input type="checkbox"/>	root	127.0.0.1	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	root	:::1	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	root	localhost	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	root	tmpaw.etti	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	web	%	Yes	USAGE	No	Edit Privileges Export

Adaugare utilizator

- Nu e recomandabil/**posibil** sa se utilizeze user-ul MySql "root" pentru aplicatii

The screenshot shows the phpMyAdmin interface for adding a new user. The 'Login Information' section is visible, with the following fields:

- User name: (circled in red)
- Host: (circled in red)
- Password: (circled in red)
- Re-type: (circled in red)

The 'Generate password' section is also visible, with a 'Generate' button and an empty text field.

Drepturi de acces

- Server → Users → Edit Privileges

The screenshot shows the phpMyAdmin interface. The top navigation bar includes 'Databases', 'SQL', 'Status', 'Users', 'Export', 'Import', and 'Settings'. The 'Users' menu item is circled in red. Below the navigation bar, the 'Users overview' page is displayed. The table below shows a list of users with their respective privileges and actions. The 'Edit Privileges' link for the 'web_user' row is circled in red.

	User name	Host	Password	Global privileges	Grant	Action
<input type="checkbox"/>	root	127.0.0.1	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	root	:::1	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	root	localhost	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	root	tmpaw.etti	Yes	ALL PRIVILEGES	Yes	Edit Privileges Export
<input type="checkbox"/>	web	%	Yes	USAGE	No	Edit Privileges Export
<input type="checkbox"/>	web_user	%	Yes	USAGE	No	Edit Privileges Export

Drepturi de acces

- Database → nume → Go

The screenshot shows the phpMyAdmin interface for a MySQL server on localhost. The 'Database' tab is selected in the navigation menu. The main content area displays the 'Edit Privileges: User 'web_user'@'%' page. Under the 'Database-specific privileges' section, there is a table with the following structure:

Database	Privileges	Grant	Table-specific privileges	Action
None				
mysql				
tmpaw				
world				

Below the table, there is a text input field labeled 'Add privileges on the following database(s):' with a dropdown menu containing the selected databases: mysql, tmpaw, and world.

Drepturi de acces

- Se aloca drepturile SELECT + INSERT + UPDATE + DELETE asupra bazei de date create

The screenshot shows the phpMyAdmin interface for editing privileges. The user is 'web_user'@'%' and the database is 'tmpaw'. The 'Data' section is selected, and the following privileges are checked:

Category	Privilege	Status
Data	SELECT	<input checked="" type="checkbox"/>
	INSERT	<input checked="" type="checkbox"/>
	UPDATE	<input checked="" type="checkbox"/>
	DELETE	<input checked="" type="checkbox"/>
Structure	CREATE	<input type="checkbox"/>
	ALTER	<input type="checkbox"/>
	INDEX	<input type="checkbox"/>
	DROP	<input type="checkbox"/>
	CREATE TEMPORARY TABLES	<input type="checkbox"/>
	SHOW VIEW	<input type="checkbox"/>
Administration	GRANT	<input type="checkbox"/>
	LOCK TABLES	<input type="checkbox"/>
	REFERENCES	<input type="checkbox"/>

The 'Data' section and the 'web_user'@'%' user name are circled in red in the original image.

Drepturi de acces, verificare

- Nume → Privileges
- Marea majoritate a aplicatiilor **nu** au nevoie de drepturi de acces la structura/administrare

Server: localhost » Database: tmpaw

Structure SQL Search Query Export Import Operations **Privileges** Routing

Users having access to "tmpaw"

User	Host	Type	Privileges	Grant	Action
<input type="checkbox"/>	root	127.0.0.1	global	ALL PRIVILEGES	Yes
<input type="checkbox"/>	root	:::1	global	ALL PRIVILEGES	Yes
<input type="checkbox"/>	root	localhost	global	ALL PRIVILEGES	Yes
<input type="checkbox"/>	root	tmpaw.etti	global	ALL PRIVILEGES	Yes
<input type="checkbox"/>	web_user	%	database-specific	SELECT, INSERT, UPDATE, DELETE	No

Check All With selected: Export

Index

- Adaugare index e esentiala pentru viteza
 - exemplu, produse grupate pe categorii, selectia produselor dintr-o categorie se face cu :
 - `SELECT * FROM `produse` WHERE `id_categ` = 1`
- Tabel → Structure → Index / Selectare + Index

The screenshot shows the phpMyAdmin interface for a database named 'tmpaw'. The 'Table: produse' is selected, and the 'Structure' tab is active. The table structure is displayed as follows:

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
1	id_produs	int(11)			No	None	AUTO_INCREMENT	Change Drop Primary Unique Index Spatial Fulltext Distinct values
2	id_categ	int(11)			No	None		Change Drop Primary Unique Index Spatial Fulltext Distinct values
3	nume	varchar(45)	utf8_general_ci		No			Change Drop Primary Unique Index Spatial Fulltext Distinct values
4	detalii	varchar(150)	utf8_general_ci		Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values
5	cant	int(11)			Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values
6	pret	float			Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values

The 'Index' tab is selected, showing the following index:

Index name	Index type	Index columns
PRIMARY	PRIMARY	id_categ

The 'Index' tab is highlighted with a red circle. The 'id_categ' column is highlighted with a green circle. The 'Index' button in the bottom toolbar is also highlighted with a green circle.

Verificare/Stergere index

- Apasare +Indexes, se deschide lista de indecsi
- Apasare -Indexes, se inchide lista de indecsi

- Indexes

Indexes ⓘ

Action	Keyname	Type	Unique	Packed	Column	Cardinality	Collation	Null	Comment
 Edit Drop PRIMARY		BTREE	Yes	No	id_produ	9	A	No	
 Edit Drop id_categ		BTREE	No	No	id_categ	9	A	No	

Create an index on columns

Backup, Restore

- Ca și în cazul Windows 2000 facilitatea de Backup realizează un script SQL care conține structura și datele exprimate sub forma de interogări SQL
- O deosebire între PhpMyAdmin și aplicațiile specifice MySQL (aceleși de pe Windows 2000 sau MySQL Workbench) este absența liniilor de creare a bazei de date
 - CREATE DATABASE IF NOT EXISTS tmpaw;
 - USE tmpaw;
- La utilizarea PhpMyAdmin trebuie să se creeze manual înaintea restaurării baza de date

Backup

- Nume (tabel sau baza de date) → Export

The screenshot displays the phpMyAdmin interface. On the left sidebar, the 'tmpaw' database is selected and circled in red. The main panel shows the 'Export' tab selected in the top navigation bar, also circled in red. The main content area is titled 'Exporting tables from "tmpaw" database' and contains the following options:

- Export Method:**
 - Quick - display only the minimal options
 - Custom - display all possible options
- Output:**
 - Save on server in the directory `/var/lib/phpMyAdmin/save/`
 - Overwrite existing file(s)
- Format:**
 - SQL (selected in the dropdown menu)

A 'Go' button is located at the bottom of the form.

Restore

- Se creaza in avans baza de date
- Nume → Import → Browse (alegere fisier backup)
- fisierele SQL pot fi compresate gzip, bzip2, zip

The screenshot shows the phpMyAdmin interface. On the left sidebar, the database 'tmpaw' is selected and circled in red. The main content area is titled 'Importing into the database "tmpaw"'. The 'Import' button in the top navigation bar is also circled in red. Under the 'File to Import:' section, the 'Browse...' button is circled in red. The 'Character set of the file:' is set to 'utf-8'. The 'Partial Import:' section has the checkbox 'Allow the interruption of an import...' checked. The 'Skip this number of queries...' field is set to 0.

Laborator 6

Laborator 6+7

- Sa se continue magazinul virtual cu:
 - produsele sunt grupate pe categorii de produse
 - sa prezinte utilizatorului o lista de grupe de produse pentru a alege
 - sa prezinte utilizatorului o lista de produse si preturi in grupa aleasa
 - lista de produse si preturi se citeste dintr-o baza de date **MySQL**
 - se preia comanda si se calculeaza suma totala
 - **se creaza o pagina prin care vanzatorul poate modifica preturile si produsele**

Plan aplicatie

Rezultat (comparator)

Categorii Produse

Alegeti categoria:

Nr.	Categorie	Total Produse
1	Papetarie	3
2	Instrumente	3
3	Audio-video	3
4	Calculatoare	3
5	Jucarii	2

Total produse: 14

Magazin online Firma X SRL

Finalizati comanda

Nr.	Produs	Pret	Cantitate
1	Carti	100	<input type="text" value="1"/>
2	Caiete	50	<input type="text" value="2"/>
3	Penare	150	<input type="text" value="1"/>
4	Stilouri	125	<input type="text" value="0"/>
5	Creioane	25	<input type="text" value="0"/>

Magazin online Firma X SRL

Rezultate comanda

Pret total (fara TVA): 350

Pret total (cu TVA): 416.5

Comanda receptionata la data: 17/03/2010 ora 08:24

Rezultat (vanzator)

Magazin Firma X

[Inceput](#) | [Inapoi](#)

Magazin online Firma X SRL

Alegeti:

- [Cumparator](#)
- [Vanzator](#)

Categorii Produse

Alegeti categoria:

Nr.	Categorie	Total Produse
1	Papetarie	3
2	Instrumente	3
3	Audio-video	3
4	Calculatoare	3
5	Jucarii	2

Total produse: 14

Categorie noua de produse:

Lista produse in categoria Calculatoare

Nr.	Produs	Descriere	Pret	Cantitate	Actiuni
1	Laptop	calculator mic	2000	2	modifica
2	Desktop	calculator mare	1000	5	modifica
3	Imprimanta	prn	200	2	modifica
-	Produs nou				adauga

Produs in categoria Calculatoare

Produs	<input type="text" value="laptop"/>
Descriere	<input type="text" value="calculator mic"/>
Pret	<input type="text" value="2000"/>
Cantitate	<input type="text" value="2"/>

Tabel Categorii

The screenshot shows the MySQL Table Editor interface for a table named 'categorii' in the 'tmpaw' database. The table is currently empty. The editor is configured with the following settings:

- Table Name:** categorii
- Database:** tmpaw
- Comment:** InnoDB free: 11264 kB

The **Columns and Indices** tab is active, showing the following columns:

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
id_categ	INT(10)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
nume	VARCHAR(45)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY		
detalii	VARCHAR(150)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY	NULL	

The **Indices** tab is also active, showing a primary index named 'PRIMARY' on the 'id_categ' column. The index settings are:

- Index Name:** PRIMARY
- Index Kind:** PRIMARY
- Index Type:** BTREE
- Index Columns:** id_categ

The **Apply Changes**, **Discard Changes**, and **Close** buttons are visible at the bottom of the editor.

Tabel Prognose

The screenshot shows the MySQL Table Editor interface for a table named 'produse' in the 'tmpaw' database. The table is currently empty. The 'Columns and Indices' tab is active, displaying the following table structure:

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
id_producs	INT(10)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
id_categ	INT(10)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		
nume	VARCHAR(45)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> BINARY		
detalii	VARCHAR(150)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY	NULL	
cant	INT(10)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
pret	FLOAT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	

The 'Indices' tab is also active, showing a primary index named 'PRIMARY' on the 'id_producs' column. The index settings are:

- Index Name: PRIMARY
- Index Kind: PRIMARY
- Index Type: BTREE
- Index Columns: id_producs

The background shows the MySQL Query Browser interface with a resultset of 1 row and a SQL query area containing a partial query: `1 SELECT * FROM`.

Laborator 6/7 – Mod de lucru

- Se continua lucrul la aplicatie (L5)
- Se recomanda laboratorul **asincron** – S2
- Se poate folosi fisierul cu surse cpypaste.txt
(site-<http://rf-opto.etti.tuiasi.ro>)

Laborator 6/7 – Mod de lucru

- Se ia o decizie relativ la relatia dintre produse si categorii (S63-S67)
 - One to Many
 - Many to Many
- Se creaza cele 2(3) tabele corespunzatoare
- Se populeaza cu date
- Se actualizeaza planul aplicatiei pentru a corespunde cu aplicatia proprie
 - nume de fisiere, tipuri de transfer a datelor

Laborator 6/7 – Mod de lucru

- Se creaza firul de executie paralel pentru vanzator
 - fisierele pentru cumparator reprezinta o buna cale de pornire (Save As, Copy/Paste) pentru 2 din cele 3 fisiere
- Se lucreaza cat mai mult la conversia text -> MySQL
 - activitatea se continua la laboratorul 7

Utilizare LAMP

Utilizare LAMP

1. login → root:masterrc
2. ifconfig → 192.168.30.5
3. putty.exe → 192.168.30.5 → SSH → root:masterrc (remote login)
4. [alte comenzi linux dorite]
5. FTP → Winscp → SFTP → student:masterrc@192.168.30.5
6. MySql → http://192.168.30.5/phpmyadmin → root:masterrc
7. Apache Error Log →
 - 7a. putty → nano /var/log/httpd/error_log
 - 7b. http://192.168.30.5/logfile.php (nonstandard)
8. PHP info → http://192.168.30.5/info.php
9. daca serviciul DHCP duce la oprirea Apache: `service httpd restart`

Faza de verificare/depanare

- Se recomanda utilizarea posibilitatii vizualizarii matricilor
 - In fisierul care receptioneaza datele
 - temporar pina la definitivarea codului
- utilizarea de cod "verbose" (manual) in etapele initiale de scriere a surselor PHP poate fi extinsa si la alte tipuri de date
 - singura (aproape) metoda de depanare(debug) in PHP
 - `<p>temp <?php echo "a=";echo $a; ?> </p>`

```
echo "<pre>";  
print_r($_POST);  
echo "</pre>";
```

Depanare

```
echo "<pre>";  
print_r($_POST);  
echo "</pre>";
```

```
<p>temp <?php echo  
"a=";echo $a; ?> </p>
```

MySql – Server Windows 2000

Mini – Indrumar practic

Lucru cu bazele de date

Realizarea bazei de date

- Se recomanda utilizarea utilitarului **MySQL Query Browser** sau un altul echivalent pentru crearea scheletului de baza de date (detalii – laborator 1)
- Se initializeaza aplicatia cu drepturi depline (“root” si parola)
 - se creaza o noua baza de date:
 - in lista “Schemata” – Right click – Create New Schema
 - se activeaza ca baza de date curenta noua “schema” – Dublu click pe numele ales

Introducere tabele

- Introducere tabel – Click dreapta pe numele bazei de date aleasa – Create New Table
- se defineste structura tabelului
 - nume coloane
 - tip de date
 - NOT NULL – daca se accepta ca acea coloana sa ramana fara date (NULL) sau nu
 - AUTOINC – daca acea coloana va fi de tip intreg si va fi incrementata automat de server (util pentru crearea cheilor primare)
 - Default value – valoarea implicita care va fi inserata daca la introducerea unei linii noi nu se mentioneaza valoare pentru acea coloana (legat de optiunea NOT NULL)

Tabel Kategorii

The screenshot shows the MySQL Table Editor interface for a table named 'categorii' in the 'tmpaw' database. The table has three columns: 'id_categ' (INT(10), UNSIGNED, ZEROFILL, NULL), 'nume' (VARCHAR(45), BINARY), and 'detalii' (VARCHAR(150), BINARY). A primary index is defined on the 'id_categ' column, with index settings: Index Name: PRIMARY, Index Kind: PRIMARY, and Index Type: BTREE.

Table Name: categorii Database: tmpaw Comment: InnoDB free: 11264 kB

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
id_categ	INT(10)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
nume	VARCHAR(45)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY		
detalii	VARCHAR(150)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY	NULL	

Indices Foreign Keys Column Details

PRIMARY

Index Settings

Index Name: PRIMARY

Index Kind: PRIMARY

Index Type: BTREE

Index Columns (Use Drag'n'Drop)

id_categ

Apply Changes Discard Changes Close

Tabel Prognose

The screenshot shows the MySQL Table Editor window for a table named 'produse' in the 'tmpaw' database. The table is currently empty. The 'Columns and Indices' tab is active, displaying the following table structure:

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
id_produkt	INT(10)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
id_kategori	INT(10)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		
name	VARCHAR(45)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> BINARY		
detail	VARCHAR(150)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY	NULL	
cant	INT(10)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
pret	FLOAT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	

The 'Indices' tab is also visible, showing a PRIMARY index with the following settings:

- Index Name: PRIMARY
- Index Kind: PRIMARY
- Index Type: BTREE
- Index Columns: id_produkt

The 'Apply Changes', 'Discard Changes', and 'Close' buttons are located at the bottom of the window.

Introducere date initiale

- Dublu click pe tabel → In zona "SQL Query Area" se completeaza interogarea de selectie totala
 - SELECT * FROM produse p;
- Executia interogarii SQL
 - Meniu → Query → Execute
 - Bara de butoane
- Lista rezultata
 - initial vida
 - poate fi editata – butoanele "Edit", "Apply Changes", "Discard Changes" din partea de jos a listei

Introducere date initiale

The screenshot displays the MySQL Query Browser interface. The main window shows a query result set for the 'produse' table. The query executed is 'SELECT * FROM produse p;'. The result set contains 9 rows of data, with columns for id_produs, id_categ, nume, detalii, cant, and pret. The rows are as follows:

id_produs	id_categ	nume	detalii	cant	pret
1	1	carte	mai multe pagini scrise legate	0	100
2	1	caiet	mai multe pagini goale legate	0	75
3	1	hartie scris	mai multe pagini goale NElegate	0	50
4	2	penar	loc de depozitat instrumente de scris	0	150
5	2	stilou	instrument de scris albastru	0	125
6	2	creion	instrument de scris gri	0	25
7	3	cd	canta	0	50
8	3	dvd	vizual	0	100
9	3	blue ray	vizual extrem	0	500

The interface also shows a 'Schemata' panel on the right, displaying the database structure with 'tmpaw' as the selected database, containing 'categorii' and 'produse' tables. The 'Syntax' panel at the bottom right lists various SQL statement categories.

Backup, Restore, drepturi de acces

- Se recomanda utilizarea utilitarului **MySql Administrator** sau un altul echivalent (detalii – laborator 1)
- Se initializeaza aplicatia cu drepturi depline (“root” si parola)
- Se creaza un utilizator limitat (detalii – laborator 1)
- Se aloca drepturile “SELECT” + “INSERT” + “UPDATE” asupra bazei de date create (sau mai multe daca aplicatia o cere)

Drepturi de acces

Backup

The screenshot shows the MySQL Administrator interface for configuring a backup project. The window title is "MySQL Administrator - Connection: root@server". The main area is titled "Backup Project" and has three tabs: "Backup Project", "Advanced Options", and "Schedule".

General

Project Name: Name for this backup project.

Schemata

The Schemata list on the left includes: school, tmpaw, and world. The tmpaw schema is selected and highlighted in blue.

Backup Content

Data directory	Obj...	Rows	Data ...	Last update
<input checked="" type="checkbox"/> tmpaw				
<input checked="" type="checkbox"/> categorii	Inno...	3	16384	
<input checked="" type="checkbox"/> produse	Inno...	9	16384	

At the bottom of the window, there are three buttons: "New Project", "Save Project", and "Execute Backup Now".

Yellow arrows indicate the workflow: from the "Backup" icon in the left sidebar to the "tmpaw" schema in the Schemata list, then to the "Backup Content" table, and finally to the "Execute Backup Now" button.

Restaurarea bazei de date

- Din **MySql Administrator**
 - Sectiunea Restore → "Open Backup File"
- Din **MySql Query Browser**
 - Meniu → File → Open Script
 - Executie script SQL
 - Meniu → Script → Execute
 - Bara de butoane
- Scriptul SQL rezultat contine comenzile/interogariile SQL necesare pentru crearea bazei de date si popularea ei cu date

Contact

- Laboratorul de microunde si optoelectronica
- <http://rf-opto.etti.tuiasi.ro>
- rdamian@etti.tuiasi.ro