

Kurs WWW

Paweł Rajba

pawel@ii.uni.wroc.pl

<http://pawel.ii.uni.wroc.pl/>

Spis treści

- PHP i baz danych
 - Korzystanie z bazy danych PostgreSQL
 - Korzystanie z bazy danych MySQL
 - Warstwa abstracji dla bazy danych
 - PHP Data Objects (PDO)
 - PEAR DB

Korzystanie z bazy PostgreSQL

- Połączenie z bazą danych
 - Składnia funkcji
 - `pg_connect($connstring, [$typ_polaczenia])`
 - Opcje
 - Akceptowane opcje w `$connstring`
host, hostaddr, port, dbname, user, password, connect_timeout, options, sslmode, service
 - Przykład łańcucha
"host=sheep dbname=mary user=lamb password=foo"
 - Jeśli jako typ połączenia podamy `PGSQL_CONNECT_FORCE_NEW`,
za każdym razem będzie tworzone nowe połączenie

Korzystanie z bazy PostgreSQL

- Wykonanie zapytania ver. 1
 - Składnia funkcji
 - `pg_query(string $connection, string $query)`
 - Opcje
 - `$connection` – wynik zwrócony przez `pg_connect()`
 - `$query` – zapytanie
 - Komentarz
 - `$connection` można pominąć, ale nie będziemy tak robić

Korzystanie z bazy PostgreSQL

- Wykonanie zapytania ver. 2
 - Składnia funkcji
 - `pg_query_params(string $connection, string $query, array $params)`
 - Opcje
 - `$connection` – wynik zwrócony przez `pg_connect()`
 - `$query` – zapytanie z parametrami: `$1, $2, ...`
 - `$params` – wartości parametrów (liczba musi się zgadzać)
 - Komentarz
 - `$connection` można pominąć, ale nie będziemy tak robić

Korzystanie z bazy PostgreSQL

- Wykonanie zapytania ver. 3
 - Przygotowanie zapytania
 - `pg_prepare(resource $connection, string $stmtname, string $query)`
 - parametry to \$1, \$2, ...
 - Wykonanie zapytania
 - `pg_execute(resource $connection, string $stmtname, array $params)`
 - \$params – tablica z wartościami parametrów

Korzystanie z bazy PostgreSQL

- Pobieranie błędów po wykonaniu zapytania
 - `pg_last_error($connection)`
 - `pg_last_notice ($connection)`
- Pobieranie liczby wierszy wyniku
 - `pg_num_rows($result)`
 - Zapytania typu SELECT
 - `pg_affected_rows($result)`
 - Zapytania typu INSERT, UPDATE, DELETE
 - `pg_num_fields ($result)`
 - Zwraca liczbę wierszy wyniku

Korzystanie z bazy PostgreSQL

- Pobieranie wierszy wyniku
 - `pg_fetch_array (resource $result, int $row [, int $result_type])`
 - Zwraca pojedynczy wiersz jako tablicę
 - `$result_type` przyjmuje wartości: `PGSQL_ASSOC`, `PGSQL_NUM` i `PGSQL_BOTH` (domyślnie `BOTH`)
 - W przypadku `PGSQL_NUM` kolumny są numerowane od 0
 - `pg_fetch_assoc (resource $result [, int $row])`
 - Podobne do `pg_fetch_array` z parametrem `PGSQL_ASSOC`
 - `pg_fetch_row (resource $result, int $row)`
 - Podobne do `pg_fetch_array` z parametrem `PGSQL_NUM`

Korzystanie z bazy PostgreSQL

- Pobieranie wierszy wyniku
 - array `pg_fetch_all (resource $result)`
 - Wartości null będą miały
- Kilka innych funkcji
 - int `pg_field_is_null (resource $result, int $row, mixed $field)`
 - nry wierszy od 0, kolumna jako indeks lub nazwa
 - bool `pg_free_result (resource $result)`
- Zamykanie połączenia
 - bool `pg_close ([resource $połączenie])`

Korzystanie z bazy PostgreSQL

- Inny sposób wykonywania zapytań
 - Dodawanie rekordów
 - `bool pg_insert (resource $connection, string $table_name, array $assoc_array)`
 - Usuwanie rekordów
 - `long pg_delete (resource $connection, string $table_name, array $assoc_array)`
 - Wybieranie rekordów
 - `array pg_select (resource $connection, string $table_name, array $assoc_array`

Korzystanie z bazy PostgreSQL

- Przykłady
 - postgres1.php
 - postgres2.php
 - postgres3.php
 - postgres4.php

Korzystanie z bazy MySQL

- Mamy dostępne dwa interfejsy do MySQLa
 - MySQL (inaczej mysql)
 - Improved MySQL (inaczej mysql)
- Zmiany w wersji improved
 - Zgodność z MySQL 4.1 i wyższe
 - Instrukcje preparowane i parametry dowiązywane
 - Interfejs zorientowany obiektowo
 - Połączenia zabezpieczone SSLem

Korzystanie z bazy MySQL

- Połączenie z bazą danych
 - Wersja proceduralna
 - `mysqli_connect ([string $host [, string $username [, string $passwd [, string $dbname [, int $port]]]]])`
 - Wersja obiektowa
 - `class mysqli {
 __construct ([string $host [, string $username [, string $passwd [, string $dbname [, int $port]]]]])
}`
- Pobieranie błędów połączenia
 - `int mysqli_connect_errno (void)`
 - `string mysqli_connect_error (void)`

Korzystanie z bazy MySQL

- Wykonanie zapytania ver. 1
 - Wersja proceduralna
 - `mixed mysqli_query (mysqli $link, string $query [, int $resultmode])`
 - Wersja obiektowa
 - `class mysqli {
 mixed query (string $query [, int $resultmode]) }`
 - Parametr `$resultmode` może mieć wartości
 - `MYSQLI_USE_RESULT`
 - `MYSQLI_STORE_RESULT` (domyślnie)
 - Znaczenie parametru `$resultmode`

Korzystanie z bazy MySQL

- Pobieranie błędów po wykonaniu zapytania ver. 1
 - `int mysqli_errno (mysqli $link)`
 - `class mysqli { int errno }`
 - `string mysqli_error (mysqli $link)`
 - `class mysqli { string error }`

Korzystanie z bazy MySQL

- Pobieranie wyników ver. 1
 - mixed `mysqli_fetch_array (mysqli_result $result [, int $resulttype])`
 - Parametr `$resulttype` może przyjmować wartości
 - `MYSQLI_ASSOC`
 - `MYSQLI_NUM`
 - `MYSQLI_BOTH` (domyślnie)
 - mixed `mysqli_fetch_row (mysqli_result $result)`
`class mysqli_result { mixed fetch_row (void) }`
 - array `mysqli_fetch_assoc (mysqli_result $result)`
`class mysqli_result { array fetch_assoc (void) }`

Korzystanie z bazy MySQL

- Wykonanie zapytania ver. 2
 - Utworzenie sparametryzowanego zapytania
 - Parametry przykazujemy przez znak ?
 - Tworzymy pusty uchwyt do przygotowanego zapyt.
 - `mysqli_stmt mysqli_stmt_init (mysqli $link)`
 - `class mysqli { mysqli_stmt stmt_init (void) }`
 - Przygotowania zapytania
 - `bool mysqli_stmt_prepare (mysqli_stmt $stmt, string $query)`
 - `class mysqli_stmt { mixed prepare (string $query) }`

Korzystanie z bazy MySQL

- Wykonanie zapytania ver. 2
 - Wiązanie parametrów wejściowych
 - `bool mysqli_stmt_bind_param (mysqli_stmt $stmt, string $types, mixed &$var1 [, mixed &$...])`
 - `class mysqli_stmt {
bool bind_param (string $types, mixed &$var1 [, mixed &$...]) }`
 - Parametr `types` określa typy kolejnych parametrów
 - Typy mogą być następujące
 - `i` – liczba całkowita
 - `d` – liczba zmiennoprzecinkowa
 - `s` – łańcuch znaków
 - `b` – „blob”

Korzystanie z bazy MySQL

- Wykonanie zapytania ver. 2
 - Wiązanie parametrów wyjściowych
 - `bool mysqli_stmt_bind_result (mysqli_stmt $stmt, mixed &$var1 [, mixed &$...])`
 - `class mysqli_stmt { bool bind_result (mixed &$var1 [, mixed &$...]) }`
 - Wykonywanie przygotowanego zapytania
 - `bool mysqli_stmt_execute (mysqli_stmt $stmt)`
 - `class mysqli_stmt { bool execute (void) }`

Korzystanie z bazy MySQL

- Pobranie wyników zapytania ver. 2
 - `bool mysqli_stmt_fetch (mysqli_stmt $stmt)`
 - `class mysqli_stmt { bool fetch (void) }`
 - Wyniki będą w odpowiednio związanych zmiennych
- Pobieranie błędów po wykonaniu zapytania ver. 2
 - `int mysqli_stmt_errno (mysqli_stmt $stmt)`
`class mysqli_stmt { int errno }`
 - `string mysqli_stmt_error (mysqli_stmt $stmt)`
`class mysqli_stmt { string error }`

Korzystanie z bazy MySQL

- Ustalenie liczby zmodyfikowanych wierszy
 - Dla poleceń INSERT, UPDATE i DELETE
 - `int mysqli_stmt_affected_rows (mysqli_stmt $stmt)`
`class mysqli_stmt { int affected_rows }`
 - Dla poleceń SELECT
 - `int mysqli_stmt_num_rows (mysqli_stmt $stmt)`
`class mysqli_stmt { int num_rows }`
- Zwalnianie zasobów
 - `void mysqli_stmt_free_result (mysqli_stmt $stmt)`
`class mysqli_stmt { void free_result (void) }`

Korzystanie z bazy MySQL

- Pobranie liczby parametrów
 - `int mysqli_stmt_param_count (mysqli_stmt $stmt)`
`class mysqli_stmt { int param_count }`
- Zamknięcie przygotowanego zapytania
 - `bool mysqli_stmt_close (mysqli_stmt $stmt)`
`class mysqli_stmt { bool close (void) }`
- Zamknięcie połączenia do bazy danych
 - `bool mysqli_close (mysqli $link)`
`class mysqli { bool close (void) }`

Korzystanie z bazy MySQL

- Przykłady
 - mysql1.php
 - mysql2.php
 - mysql3.php
 - mysql4.php

Warstwa abstrakcji

- Co to jest warstwa abstrakcji dla bazy danych i po co to robić?
 - Przenośność pomiędzy różnymi serwerami bd
 - Problem z różnicami pomiędzy serwerami SQL
 - Łatwiejsza możliwość modyfikacji fragmentów kodu dotyczących warstwy bd

Warstwa abstrakcji

- Propozycje warstw abstrakcji
 - database1.php
 - database2.php
 - database3.php

PHP Data Objects (PDO)

- Wprowadzenie
 - PDO jest implementacją abstrakcji w dostępie do baz danych
 - Dostępne od wersji 5
 - wymaga nowego interfejsu obiektowego
 - Zwykle trzeba doinstalować odpowiednie moduły
 - Do każdej bazy danych jest używany odpowiedni sterownik
 - Dostępne sterowniki: PDO_*
 - DBLIB, FIREBIRD, IBM, INFORMIX, MYSQL, OCI, ODBC, PGSQL, SQLITE

PHP Data Objects (PDO)

- Połączenie z bazą danych
 - Następuje w momencie utworzenia obiektu
 - Składnia konstruktora
 - `__construct($dsn, $user, $password [, $drvoptions])`
 - Opcje
 - `$dsn` – określenie bazy danych
 - `$user` – użytkownik
 - `$password` – hasło
 - `$drvoptions` – dodatkowe opcje sterownika
 - przekazywane poprzez tablicę z ustawionymi kluczami i wartościami, np. `array(PDO::ATTR_PERSISTENT => true)`

PHP Data Objects (PDO)

- Połączenie z bazą danych
 - Parametr DSN może przyjmować jedną z trzech postaci:
 - Jawne wskazanie bazy danych
 - np. 'mysql:host=localhost;dbname=test'
 - Wskazanie pliku z parametrami
 - np. 'uri:file:///usr/local/dbconnect'
 - Podanie nazwy aliasu zdefiniowanego w pliku php.ini
 - po prostu nazwa aliasu + definicja w pliku php.ini
- Zamknięcie połączenia
 - Przypisanie obiektowi wartości null

PHP Data Objects (PDO)

- Atrybuty połączenia
 - Ustawianie
 - PDO->setAttribute(int \$attribute, mixed \$value)
 - Pobieranie
 - PDO->getAttribute(int \$attribute)
- Dostępne atrybuty
 - SET: PDO::ATTR_CASE, PDO::ATTR_ERRMODE, PDO::ATTR_ORACLE_NULLS, PDO::ATTR_STRINGIFY_FETCHES, PDO::ATTR_STATEMENT_CLASS, PDO::ATTR_AUTOCOMMIT, PDO::MYSQL_ATTR_USE_BUFFERED_QUERY
 - GET: PDO::ATTR_AUTOCOMMIT PDO::ATTR_CASE PDO::ATTR_CLIENT_VERSION PDO::ATTR_CONNECTION_STATUS PDO::ATTR_DRIVER_NAME PDO::ATTR_ERRMODE PDO::ATTR_ORACLE_NULLS PDO::ATTR_PERSISTENT PDO::ATTR_PREFETCH PDO::ATTR_SERVER_INFO PDO::ATTR_SERVER_VERSION PDO::ATTR_TIMEOUT

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 1
 - Dla zapytań typu INSERT, UPDATE, DELETE
 - PDO->exec(string \$zapytanie)
 - Dla zapytań typu SELECT
 - PDO->query(string \$zapytanie)
 - PDO->query (string \$statement, int \$PDO::FETCH_CLASS, string \$classname)
 - PDO->query (string \$statement, int \$PDO::FETCH_INT, object \$object)

PHP Data Objects (PDO)

- Pobranie ostatnio wstawionego id
 - string `lastInsertId ([string $name])`
 - zależy sporo od sterownika, np. w postgresie jako `name` podaje się nazwę sekwencji
- Transakcje
 - bool `PDO->beginTransaction()`
 - bool `PDO->commit()`
 - bool `PDO->rollBack()`

PHP Data Objects (PDO)

- Pobranie błędów
 - string PDO->errorCode()
 - Zwrócony zostanie SQLSTATE, czyli kod 5-znakowy zgodny ze standardem ANSI SQL
 - array PDO->errorInfo()
 - Zwrócona tablica zawiera trzy wartości
 - 0 => kod 5-znakowy zgodny ze standardem ANSI SQL
 - 1 => kod błędu właściwy dla sterownika
 - 2 => komunikat błędu właściwy dla sterownika

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2
 - Tworzymy kod zapytania
 - W miejsce parametrów dajemy
 - Znak ?
 - Nazwę parametru :param
 - Wykonujemy polecenie
 - PDOStatement PDO->prepare(string \$statement
[, array \$driver_options])
 - Najczęstsze użyciem parametru \$driver_options to ustawienie parametru PDO::ATTR_CURSOR na wartości
 - PDO::CURSOR_SCROLL lub
 - PDO::CURSOR_FWDONLY

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Wiążemy parametry w zapytaniu
 - `bool PDOStatement->bindParam (mixed $parameter, mixed &$variable [, int $data_type [, int $length [, mixed $driver_options]]])`
 - przekazywanie parametrów przez referencję
 - istotne przy dużych parametrach i parametrach typu INOUT
 - `bool PDOStatement->bindValue (mixed $parameter, mixed $value [, int $data_type])`
 - przekazywanie parametrów przez wartość

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Typy danych mogą być następujące
 - PDO::PARAM_BOOL
 - odpowiada typu boolean w SQL
 - PDO::PARAM_NULL
 - odpowiada typowi null w SQL
 - PDO::PARAM_INT
 - odpowiada typowi integer w SQL
 - PDO::PARAM_STR
 - odpowiada typom char i varchar w SQL
 - PDO::PARAM_LOB
 - odpowiada typowi lob i blob w SQL

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Typy danych c.d.
 - PDO::PARAM_STMT
 - odpowiada typowi reprezentującemu w SQL-u zbiór danych, np. kursory
 - aktualnie nie wspierany przez żadne sterowniki
 - PDO::PARAM_INPUT_OUTPUT
 - określa, że w procedurze parametr jest typu INOUT
 - w użyciu łączy się poprzez operator (|) w z innym typem danych PDO::PARAM_*

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Wykonanie zapytania
 - `bool PDOStatement->execute ([array $input_parameters])`
 - Przekazywanie parametrów
 - Albo przez wcześniejsze wiązanie
 - Albo przez parametr `$input_parameters`
 - `execute(array($calories, $colour))`
 - w przypadku parametrów pozycyjnych
 - `execute(array(':calories' => $calories, ':colour' => $colour));`
 - w przypadku parametrów nazwanych

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Przechwytywanie błędów
 - string PDOStatement->errorCode()
 - Analogiczne do PDO->errorCode()
 - array PDOStatement->errorInfo()
 - Analogiczne do PDO->errorInfo()

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Pobieranie wyników
 - `mixed PDOStatement->fetch([int $fetch_style [, int $cursor_orientation [, int $cursor_offset]]])`
 - Opcje
 - Parametr `$fetch_style` może przyjmować wartości:
`PDO::FETCH_ASSOC`, `PDO::FETCH_BOTH`, `PDO::FETCH_NUM`, `PDO::FETCH_OBJ`
 - Parametr `$cursor_orientation` może przyjmować wartości:
`PDO::FETCH_ORI_NEXT`, `PDO::FETCH_ORI_PRIOR`, `PDO::FETCH_ORI_FIRST`,
`PDO::FETCH_ORI_LAST`, `PDO::FETCH_ORI_ABS`, `PDO::FETCH_ORI_REL`
 - Ostatni parametr ma znaczenie wraz niektórymi wartościami poprzedniego parametru

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Pobieranie wyników (całej tabeli)
 - array PDOStatement->fetchAll ()
 - Pobieranie wyników przez wiązanie parametrów
 - bool PDOStatement->bindColumn(mixed \$column, mixed &\$param [, int \$type])
 - \$column – określa kolumnę na liście SELECT
 - \$param – określa zmienną, do której będą przekazywane wyniki
 - \$type – określa typ wiązanego parametru (PDO::PARAM_*)
 - Używa się w połączeniu z funkcją PDOStatement->fetch()

PHP Data Objects (PDO)

- Wykonywanie zapytań ver. 2 c.d.
 - Ustawienie rodzaju pobierania (przed pobieraniem)
 - `bool PDOStatement->setFetchMode (int $mode)`
 - Parametr `$mode` przyjmuje wartości takie jak parametr `$fetch_style` z funkcji `PDOStatement->fetch()`
 - Zwalnianie zasobów związanych ze „statement”
 - `bool PDOStatement->closeCursor()`

PHP Data Objects (PDO)

- Przykłady
 - pdo_mysql1.php
 - pdo_mysql2.php
 - pdo_mysql3.php
 - pdo_mysql4.php
 - pdo_mysql5.php

PEAR DB

- Wprowadzenie
 - Jeden z komponentów obsługi baz danych w ramach PEAR Database
 - Inny interfejs obsługi baz danych
 - W ramach pakietu PEAR dostępne są też inne komponenty do obsługi baz danych
 - DB_DataObject, DB_DataObject_FormBuilder
 - DB_Pager, DB_QueryTool, DB_Table
 - MDB, DB2, MDB_QueryTool
 - Dokumentacja
 - <http://pear.php.net/manual/en/package.database.php>

PEAR DB

- Wprowadzenie
 - Obsługiwane rodzaje baz danych:
 - dBase (dbase), FrontBase (fbsql), InterBase (ibase), Informix (ifx), Mini SQL (msql), Microsoft SQL Server (mssql), MySQL <= 4.0 (mysql), MySQL >= 4.1 (mysqli), Oracle 7/8/9 (oci8), ODBC (odbc), PostgreSQL (pgsql), SQLite (sqlite), Sybase (sybase)
- Instalacja
 - Pobranie i rozpakowanie pakietów PEAR i DB
 - Wstawienie w pliku php.ini wpisu
 - include_path="ścieżka do DB.php"

PEAR DB

- Połączenie z bazą danych
 - Odbywa się poprzez konstrukcję
 - `$conn = DB::connect($dsn)`
 - Parametr `$dsn` może być napisem lub tablicą
 - Format DSN-a
 - Napis:
[typ bazy]://[użytkownik]:[hasło]@[serwer]/[nazwa bazy]
 - Tablica z elementami o kluczach: `phptype`, `dbsyntax`, `username`, `password`, `hostspec`, `database`, `port`

PEAR DB

- Połączenie z bazą danych
 - Przykładowe DSN-y
 - `mysql://root@localhost/test`
 - `pgsql://postgres:pgsql812@localhost/postgres`
 - `array('phptype' => 'pgsql', 'username' => 'postgres', 'password' => 'pgsql812', 'hostspec' => 'localhost', 'database' => 'postgres',)`
 - `array('phptype' => 'sqlite', 'database' => 'thedb', 'mode' => '0644',);`
- Rozłączenie z bazą danych
 - Odbywa się poprzez następujące wywołanie funkcji
 - `$conn->disconnect()`

PEAR DB

- Przechwytywanie błędów
 - Kontrukcja `DB::isError($conn)` określa, czy wynik (zmienna) jest błędem
 - Jeśli jest, możemy pobrać
 - Komunikat błędu
 - `$conn->getMessage()`
 - Kod błędu
 - `$conn->getCode()`
 - Raporty bezpośrednio z systemu DBMS
 - `db->getUserInfo()`
 - `db->getDebugInfo()`

PEAR DB

- Wykonywanie zapytań ver. 1
 - Służy do tego funkcja `query()`, która zwraca
 - obiekt klasy `DB_result` w przypadku zapytań `SELECT`
 - stałą `DB_OK` w przypadku zapytań modyfikujących dane
 - `DB_ERROR` w przypadku błędu
 - Składnia
 - `mixed &query (string $query [, mixed $params = array()])`
 - Parametry
 - `$query` – zapytanie, w którym można wstawiać parametry
 - `$params` – tablica parametrów, które z mapują się na kolejne znaki "?" w `$query`

PEAR DB

- Wykonywanie zapytań ver. 2
 - Najpierw zapytanie jest przygotowywane
 - resource prepare (string \$query)
 - Zmienna \$query może mieć parametry (znak ?)
 - Następnie wykonywane
 - mixed &execute (resource \$stmt [, mixed \$data=array()])
 - Drugi parametr to tablica wartości do zapytania
 - Zwraca DB_result, DB_OK lub DB_Error
 - integer executeMultiple (resource \$stmt, array \$data)
 - Drugi parametr to tablica dwuwymiarowa wartości do zapytania
 - Wykonuje zapytanie wielokrotnie dla kolejnych elementów \$data
 - Zwraca DB_OK lub DB_Error

PEAR DB

- Ustawienie domyślnego trybu pobierania danych
 - Odnosi się do metod `fetch*()` i `get*()`
 - Polecenie
 - `void setFetchMode (integer $fetchmode [, string $object_class = stdClass])`
 - Parametry
 - Parametr `$fetchmode` może przyjmować wartości:
 - `DB_FETCHMODE_ORDERED`
 - `DB_FETCHMODE_ASSOC`
 - `DB_FETCHMODE_OBJECT`
 - Parametr `$object_class` ma sens przy ustawieniu poprzedniego parametru na `DB_FETCH_OBJECT`

PEAR DB

- Pobieranie wierszy z wyniku typu DB_result
 - Służą do tego dwie metody
 - mixed &fetchRow ([integer \$fetchmode = DB_DEFAULT_MODE [, integer \$rownum = NULL]])
 - Zwraca wiersz danych
 - integer fetchInto (array &\$arr [, integer \$fetchMode = DB_FETCHMODE_DEFAULT [, integer \$rowNum = NULL]])
 - Wiersz danych jest wprowadzany do pierwszego parametru
 - Tryb pobierania można ustawić na wartości
 - DB_FETCHMODE_(ORDERED|ASSOC|OBJECT)
 - Ostatni parametr określa numer wiersza do pobrania (numerowanie od 0)

PEAR DB

- Pobieranie danych bezpośrednio z DB_common
 - Mamy do tego następujące metody
 - `array &getAll (string $query [, array $params = array() [, integer $fetchmode = DB_FETCHMODE_DEFAULT]])`
 - Znaczenie parametrów takie samo jak tych w metodzie `fetch()`
 - `array &getAssoc (string $query [, boolean $force_array = FALSE [, mixed $params = array() [, integer $fetchmode = DB_FETCHMODE_DEFAULT]]])`
 - `mixed &limitQuery (string $query, integer $from, integer $count [, mixed $params = array()])`
 - Podobne do `getAll()`, ale
 - pierwszym rekordem jest `$from` (numeracja od 0)
 - liczba zwróconych rekordów jest określona przez `$count`

PEAR DB

- Pobieranie danych bezpośrednio z DB_common
 - Mamy do tego następujące metody c.d.
 - `mixed &getOne (string $query [, mixed $params = array()])`
 - Zwrócona zostaje pierwsza kolumna pierwszej wiersza wyniku, a następnie pamięć dla wyniku zostaje zwolniona
 - `array &getRow (string $query [, array $params = array() [, integer $fetchmode = DB_FETCHMODE_DEFAULT]])`
 - Można przekazywać do \$query parametry

PEAR DB

- Automatyczne generowanie zapytań
 - Stosuje się do zapytań typu INSERT i UPDATE
 - Najpierw jest przygotowanie zapytania:
 - `resource autoPrepare (string $table, array $table_fields, integer $mode = DB_AUTOQUERY_INSERT [, string $where = FALSE])`
 - Znaczenie parametrów
 - `$table`, `$table_fields` – nazwa tabelki, lista pól objętych operacją
 - `$mode` – dwie akceptowane wartości:
 - `DB_AUTOQUERY_INSERT` or `DB_AUTOQUERY_UPDATE`
 - `$where` – określa warunek dla zapytania typu UPDATE
 - Potem można wykonać poprzez funkcje `execute()` lub `executeMultiple()`

PEAR DB

- Automatyczne generowanie i wykonanie zapytań
 - Stosuje się do zapytań typu INSERT i UPDATE
 - Mamy do tego funkcję
 - integer autoExecute (string \$table, array \$fields_values [, integer \$mode = DB_AUTOQUERY_INSERT [, string \$where = FALSE]])
 - Znaczenie parametrów takie samo jak tych w funkcji autoPrepare()
 - Działanie funkcji podobne do działania funkcji autoPrepare(), przy czym zapytanie jest od razu wykonywane

PEAR DB

- Sekwencje
 - Przydatne przy wstawianiu wierszy do tabel
 - Ułatwia panowanie nad identyfikatorami wstawianych rekordów
 - Tworzenie sekwencji
 - `integer createSequence (string $seq_name)`
 - Zwracane wartości to `DB_OK` lub `DB_Error`
 - Usuwanie sekwencji
 - `integer dropSequence (string $seqName)`
 - Zwracane wartości to `DB_OK` lub `DB_Error`

PEAR DB

- Sekwencje
 - Pobieranie wartości z sekwencji
 - `integer nextId (string $seq_name, boolean $onDemand = TRUE)`
 - Drugi parametr ustawiony na TRUE powoduje automatyczne utworzenie sekwencji w przypadku, gdy sekwencja nie istnieje
- Transakcje
 - `mixed autoCommit ([boolean $onoff = FALSE])`
 - `mixed commit ()`
 - `mixed rollback ()`

PEAR DB

- Inne przydatne funkcje
 - `integer DB_result::numCols ()`
 - Zwraca liczbę kolumn w wyniku
 - `integer DB_result::numRows ()`
 - Zwraca liczbę wierszy wyniku
 - `mixed DB_common::quoteSmart (mixed $in)`
 - Podobne do np. `pg_quote_string()` z PostgreSQL-a
 - `integer DB_common::affectedRows ()`
 - Zwraca liczbę „zmodyfikowanych” wierszy przez ostatnio wykonaną funkcję `query()`
 - Zwraca 0 dla zapytań typu `SELECT`

PEAR DB

- Przykłady
 - pear1.php
 - pear2.php
 - pear3.php