

CURSO .PHP

ACCESO A DATOS

Autor: Jon Vadillo
Modificado por: Inés
Larrañaga

Contenidos

- Ejecutar sentencias SQL
- Establecer conexión
- Preparar la sentencia
- Cerrar conexión
- Tratar los resultados

Author: [Geek and Poke](#)

Pre-requisito

- Conocimientos básicos de SQL: CREATE TABLE, SELECT, UPDATE, ...
- ¿Necesitas una ayuda? Añade a tus favoritos el siguiente repositorio:
<https://github.com/jvadillo/guia-rapida-mysql>

🔗 Guía rápida de MySQL

Open Source Maintained? Ask me

Guía rápida de MySQL donde podrás encontrar la información necesaria y los comando más utilizados.

Conocimientos previos

Esta guía no pretende explicar los conceptos básicos de las bases de datos relacionales, por lo que está enfocada a personas que ya cuenten con un conocimiento básico sobre bases de datos relacionales.

Tabla de contenido

- Configuración
- Conexión
- Gestión de usuarios
- Bases de datos
- Tablas
- Registros
- Relaciones entre tablas

Ejecutar sentencias SQL

1. Establecer conexión con la base de datos
2. Preparar la sentencia
3. Ejecutar sentencia (asociando parámetros si fuese necesario)
4. Opcional: tratar el resultado de la sentencia ejecutada.

Establecer conexión

```
function connect($host, $dbname, $user, $pass){  
 try {  
 # MySQL  
 $dbh= new PDO("mysql:host=$host;dbname=$dbname", $user, $pass);  
 return $dbh;  
 }  
 catch(PDOException $e) {  
 echo $e->getMessage();  
 }  
}
```

Preparar la sentencia

```
$stmt = $dbh->prepare("SELECT nombre, apellidos FROM alumnos");

// Incluir parámetros con la sintaxis :nombre
$stmt = $dbh->prepare("
 SELECT nombre, apellidos
 FROM alumnos
 WHERE edad > :edad");

// Otro ejemplo de un INSERT
$stmt= $dbh->prepare("
 INSERT INTO alumnos(nombre, apellidos)
 values (:nombre, :apellidos)");
```

Ejecutar la sentencia

```
// Ejemplo simple sin parámetros
$stmt = $dbh->prepare("SELECT nombre, apellidos FROM alumnos");
$stmt->execute();

// Ejemplo con parámetros
$data = array( 'nombre' => 'Mikel', 'edad' => 15 );
$stmt = $dbh->prepare("
 SELECT nombre, apellidos
 FROM alumnos
 WHERE nombre = :nombre AND edad = :edad");
$stmt->execute($data);
```


Cerrar conexión

```
function close(){  
 /**  
 * Una conexión a base de datos con PDO  
 * permanecerá abierta mientras exista  
 * el objeto PDO creado  
 * */  
 $dbh = null;  
}
```

To close the connection, you need to destroy the object by ensuring that all remaining references to it are deleted—you do this by assigning **null** to the variable that holds the object. **If you don't do this explicitly, PHP will automatically close the connection when your script ends.**

Tratamiento de resultados

- Una vez ejecutada la sentencia **execute()** podremos acceder a los resultados obtenidos de la base de datos.
- PDO ofrece la posibilidad de recibir los resultados en distintos formatos: Para indicar el modo se utiliza el método **setFetchMode(String mode)**:
 - **PDO::FETCH_ASSOC**: devuelve un array indexado por nombre de columna
 - **PDO::FETCH_CLASS**: Asigna los valores de las columnas a las propiedades de la clase indicada.
 - **PDO::FETCH_OBJ**: devuelve objetos anónimos que tendrán como propiedades las columnas obtenidas.

fetch()

- Una vez indicado el cómo queremos los datos, utilizaremos el método `fetch()` para acceder a la información.
- El método `fetch()` obtiene **la siguiente fila** de un conjunto de resultados, por lo que se deberá iterar por los resultados.

FETCH_ASSOC

```
$data = array( 'nombre' => 'Mikel', 'edad' => 15 );
$stmt = $dbh->prepare("
 SELECT nombre, apellidos FROM alumnos
 WHERE nombre = :nombre AND edad = :edad");
// Establecemos el modo en el que queremos recibir los datos
// Este tipo de fetch crea un array asociativo, indexado por el nombre de la columna.
$stmt->setFetchMode(PDO::FETCH_ASSOC);
// Ejecutamos la sentencia
$stmt->execute($data);
// Mostramos los resultados obtenidos
while($row = $stmt->fetch()) {
 echo $row['nombre'] . "--";
 echo $row['apellidos'] . "--";
 echo $row['edad ' ] . "<br>";
}
```

FETCH_OBJ

```
$data = array( 'nombre' => 'Mikel', 'edad' => 15 );
$stmt = $dbh->prepare("
 SELECT nombre, apellidos FROM alumnos
 WHERE nombre = :nombre AND edad = :edad");
// Establecemos el modo en el que queremos recibir los datos
$stmt->setFetchMode(PDO::FETCH_OBJ);
// Ejecutamos la sentencia
$stmt->execute($data);

// Mostramos los resultados obtenidos
while($row = $stmt->fetch()) {
 echo $row->nombre . "--";
 echo $row->apellidos . "--";
 echo $row->edad . "<br>";
}
```

Hands on!

1. Crea la tabla alumno con los siguientes campos: id (auto-incremental), nombre, apellidos, email y edad. Inserta varios registros manualmente para que contenga algunos datos.
2. Crea una conexión a la base de datos desde PHP.
3. Crea una consulta y muestra los resultados por pantalla.
4. Inserta un nuevo registro desde PHP y vuelve a consultar los datos.

Hands on!

```
1
2 CREATE TABLE alumnos (
3 id INT NOT NULL AUTO_INCREMENT,
4 nombre VARCHAR(100) NOT NULL ,
5 apellialumnosdos VARCHAR(100) NOT NULL ,
6 email VARCHAR(100) NOT NULL ,
7 edad INT NOT NULL ,
8 PRIMARY KEY (id)
9 );
10
11 INSERT INTO alumnos (nombre, apellidos, email, edad) VALUES ('Ane', 'Eguiluz Larrain', 'ane@egibide.org', 25);
```

Host: 127.0.0.1 Base de datos: ejemplo2 Tabla: alumnos Datos Consulta*

Básico Opciones Índices (1) Llaves foráneas (0) Comprobar restricciones (0) Particiones Código CREATE Código A

Agregar

Borrar

Limpiar

Subir

Bajar

Nombre

PRIMARY KEY

id

Tipo / Longitud

PRIMARY

Columnas: Agregar Borrar Subir Bajar

#	Nombre	Tipo de datos	Longitud/Con...	Sin signo	Permitir ...	Rellen...	Predeterminado	Comentario
1	id	INT	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	AUTO_INCREM...	
2	nombre	VARCHAR	100	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Sin valor predeter...	
3	apellidos	VARCHAR	100	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Sin valor predeter...	
4	email	VARCHAR	100	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Sin valor predeter...	
5	edad	INT	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Sin valor predeter...	

FETCH_CLASS

```
class Alumno {  
  
 public $nombre;  
 public $apellidos;  
 public $edad;  
 public $otraInformacion;  
  
 function __construct($otraInformacion= '') {  
 // El constructor se ejecutará después de asociar los valores  
 // obtenidos de la base de datos al objeto. Por lo tanto, podemos tratar  
 // esos valores dentro del constructor.  
 $this->nombre = strtoupper($this->nombre);  
 $this->otraInformacion = $otraInformacion;  
 }  
}
```

FETCH_CLASS

```
$data = array( 'nombre' => 'Mikel', 'edad' => 15 );
$stmt = $dbh->prepare("SELECT nombre, apellidos FROM alumnos WHERE
nombre = :nombre AND edad = :edad");
// Establecemos el modo en el que queremos recibir los datos
$stmt->setFetchMode(PDO::FETCH_CLASS, 'Alumno');
// Ejecutamos la sentencia
$stmt->execute($data);

// Mostramos los resultados
while($obj = $stmt->fetch()) {
 echo $obj->nombre;
}
```

Método abreviado query()

- En consultas que no reciban parámetros, podemos utilizar el método abreviado `query()` el cual ejecutará la sentencia y nos devolverá el conjunto de resultados directamente.
- Es decir, no es necesario hacer la operación en 2 pasos (`prepare()` y `execute()`) como hacíamos hasta ahora.

```
$stmt = $dbh->query('
 SELECT nombre, apellidos, edad
 FROM empleado');

// Establecemos el modo en el que queremos
recibir los datos
$stmt->setFetchMode(PDO::FETCH_ASSOC);

while($row = $stmt->fetch()) {
 echo $row['nombre'] . "--";
 echo $row['apellidos'] . "--";
 echo $row['edad ' ] . "<br>";
}
```

fetchObject()

- Alternativa al método **fetch()** la cual devolverá los resultados como objetos anónimos (`PDO::FETCH_OBJ`) u objetos de la clase indicada (`PDO::FETCH_CLASS`).

```
$stmt = $dbh->query('
 SELECT nombre, apellidos, edad
 FROM empleado');

while($persona = $stmt ->fetchObject())
{
 echo $persona->nombre;
 echo $persona->apellido;
}
```

```
$stmt = $dbh->query('
 SELECT nombre, apellidos, edad
 FROM empleado');

while($persona = $stmt ->fetchObject('Alumno'))
{
 echo $persona->nombre;
 echo $persona->apellido;
}
```

fetchAll()

- A diferencia del método `fetch()`, `fetchAll()` trae todos los datos de golpe, sin abrir ningún puntero, almacenándolos en un array.
- Se recomienda cuando no se esperan demasiados resultados que podrían provocar problemas de memoria.

```
// $resultado contendrá un array asociativo con todos los datos
$resultado = $stmt->fetchAll(PDO::FETCH_ASSOC);

// Para leer las filas podemos recorrer el array y acceder a la
información.
foreach ($resultado as $row){
 echo $row["nombre"]." ".$row["apellido"].PHP_EOL;
}
```

Hands on!

01. Lista de la compra: crea una aplicación que muestre una lista de la compra almacenada en base de datos. La tabla de base de datos únicamente tendrá dos columnas, una con el ID y otra un VARCHAR con el texto (será el nombre del elemento a comprar).

- Añade a la aplicación anterior un formulario para introducir nuevos productos en la lista.
- Añade a la aplicación anterior un enlace a cada producto de la lista para que se pueda eliminar de la lista.

Lista de compra

- Pan ([Eliminar](#))
- Leche ([Eliminar](#))
- Huevos ([Eliminar](#))
- Cereales ([Eliminar](#))
- Fruta ([Eliminar](#))

Añadir elemento

[Vaciar lista](#)

Hands on!

02. Crea una aplicación para el mantenimiento de empleados de la empresa. La aplicación deberá tener las siguientes opciones:

- Mostrar todos los empleados en una tabla.
- Insertar un empleado.
- Eliminar un empleado.
- Mostrar detalle de un empleado (abrirá una página aparte).

App de Gestión de Empleados

Bienvenido a la aplicación de aprendizaje Gestión de Empleados. Este ejercicio tiene como objetivo repasar el acceso a datos mediante PDO y comenzar a separar la lógica de las páginas de la presentación y del acceso a datos.

Listado de empleados

DNI	Nombre	Apellidos	Opciones
72752343Z	Ane	Urrutia Larraín	Ver detalles Eliminar
75854342A	Mikel	Abasolo Lerena	Ver detalles Eliminar
76852372Z	Aritz	Boroa Zabalburu	Ver detalles Eliminar
12345678H	June	Fernández	Ver detalles Eliminar

* Opción secreta: [Vaciar lista](#)

Añadir nuevo empleado

Nombre

Apellidos

Edad

01 / 01 / 2000

Email

DNI

Mujer

Curriculum

Añadir

App de Gestión de Empleados

Bienvenido a la aplicación de aprendizaje Gestión de Empleados. Este ejercicio tiene como objetivo repasar el acceso a datos mediante PDO y comenzar a separar la lógica de las páginas de la presentación y del acceso a datos.

DNI	72752343Z
Nombre	Ane
Apellidos	Urrutia Larraín
Edad	27
Sexo	Mujer
Fecha de nacimiento	1992-10-06
Curriculum	Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec varius tellus turpis, et cursus urna aliquet non. Aenean in mi mattis, bibendum est sed, accumsan metus. Ut dapibus rhoncus sem, eu condimentum turpis hendrerit dignissim. Integer accumsan mauris tellus, in fermentum ex dignissim in. Vestibulum quis fringilla sapien, at tempus.

Volver

Hands on!

03. AMPLIACIÓN DEL EJERCICIO 02: añade un buscador a la aplicación anterior. El usuario podrá introducir el nombre del empleado y mostrar en la tabla únicamente los empleados cuyo nombre coincida exactamente con el nombre introducido por el usuario. Podrá volver a ver todos los registros buscando un texto vacío.

Listado de empleados

filtrar

DNI	Nombre	Apellidos	Opciones
75854342A	Mikel	Abasolo Lerena	Ver detalles Eliminar
71734321O	Mikel	López Madina	Ver detalles Eliminar

App de Gestión de Empleados

Bienvenido a la aplicación de aprendizaje Gestión de Empleados. Este ejercicio tiene como objetivo repasar el acceso a datos mediante PDO y comenzar a separar la lógica de las páginas de la presentación y del acceso a datos.

Listado de empleados

DNI	Nombre	Apellidos	Opciones
75854342A	Mikel	Abasolo Lerena	Ver detalles Eliminar
71734321O	Mikel	López Madina	Ver detalles Eliminar

* Opción secreta: [Vaciar lista](#)

Añadir nuevo empleado

Sources

- [Github jvadillo](https://github.com/jvadillo/guia-php-pdo): <https://github.com/jvadillo/guia-php-pdo>
- [WikiBooks PHP](https://en.wikibooks.org/wiki/PHP_Programming): https://en.wikibooks.org/wiki/PHP_Programming