
Min Yang Jung
November 13, 2008,

Open a connectionOpen a connection
<?phpp p
$dbhost = 'localhost';
$dbhost = 'db.php-mysql-tutorial.com:3306';
$dbuser = 'root';$dbuser root ;
$dbpass = 'password';

$conn mysql connect($dbhost $db ser $dbpass)$conn = mysql_connect($dbhost, $dbuser, $dbpass)
or die ('Error connecting to mysql');

$db ' t t '$dbname = 'petstore';
mysql_select_db($dbname);
?>

Close a connectionClose a connection
<?php
// it does nothing but closing
// i// a mysql database connection
mysql_close($conn);
?>?>

SELECTSELECT
<?php
include 'config php';include config.php ;
include 'opendb.php';
$query = "SELECT name, subject, message FROM contact";

$result = mysql query($query);$result mysql_query($query);
while($row = mysql_fetch_row($result)) {

$name = $row[0];
$subject = $row[1];$subject $row[1];
$message = $row[2];

echo "Name :$name
" .
"Subject : $subject
" .
"Message : $row

";

}

INSERTINSERT
<?php
include 'config php';include config.php ;
include 'opendb.php';
mysql_select_db($mysql);
$query = "INSERT INTO user (host user password select p$query INSERT INTO user (host, user, password, select_p
riv, insert_priv, update_ priv) VALUES ('localhost', 'phpc
ake', PASSWORD('mypass'), 'Y', 'Y', 'Y')";

mysql_query($query) or die('Error, insert query failed');

$query = "FLUSH PRIVILEGES";
l $ i i imysql_query($query) or die('Error, insert query failed');

include 'closedb.php‘
?>

Open a ConnectionOpen a Connection
#!/usr/bin/perl
use Mysql;use Mysql;
print "Content-type: text/html \n\n";

$host = "localhost";
$database = "store";
$tablename = "inventory";$tablename = "inventory";
$user = "username";
$pw = "password";
$connect = Mysql->connect($host, $database, $user,
$pw);

$connect->selectdb($database);$connect >selectdb($database);

Close a ConnectionClose a Connection

free result set
mysql_free_result($result);

close the connection# close the connection
mysql_close($connect);

?>

SELECTSELECT

DEFINE A MySQL QUERY
$myquery = "SELECT * FROM $tablename";

$execute = $connect >query($myquery);$execute = $connect->query($myquery);

$rownumber = $execute->numrows();
$fieldnumber = $execute->numfields();

PRINT THE RESULTS# PRINT THE RESULTS
print $rownumber."
";
print $fieldnumber."
";

INSERTINSERT

$myquery = "INSERT INTO $tablename (id, product,
quantity) VALUES (DEFAULT,'pineapples','15')";

$execute = $connect->query($myquery);

$affectedrows = $execute->affectedrows($myquery);
$lastid = $execute->insertid($myquery);

print $affectedrows."
";
print $lastid."
";print $lastid.
 ;

