PHP and MySQL Learning Exercise

Purpose:

The idea behind this exercise is to familiarize team members with meshing PHP and MySQL, particularly communicating between the two tools. There are plenty of online tutorials and guides to help, such as the “www.php.net”and “www.mysql.com” websites. This exercise is not meant to be “busy work” or cast off as useless. It is designed to assess current misconceptions and avoid problems during the implementation of the actual product.

During the exercise, ask for help! However, please feel free to make mistakes and struggle through this simple example yourself when there is far less pressure than towards the end of the project. If you have significant problems, please send me an email at “grd8301@rit.edu” with specific questions. Thanks.

Overview:

Create one PHP file, which reads from a MySQL database and displays the information to the screen in a tabular format. Also, create a second PHP file, which accepts input from an HTML form and writes it to a MySQL database.

Resources:

The database is called “vdkrit”. Every team member has their own table named by their first name. For example, Greg's table is called “greg” while Mike's table is called “mike”. Everyone's table starts out identically with three columns, named “id”, “name”, and “datestamp”.

The “id” column contains small integers and acts as the primary key. This column is not editable and auto-increments with each newly added entry. The “name” column contains “varchars” which are basically generic text strings. This column is limited to 64 characters in length. The “datestamp” column contains only dates (no times) in the format YYYY-MM-DD.

Everyone's table has been initialized with only one entry, as shown below:

	id
	name
	datestamp

	1
	test
	2004-03-18

Assignment:

PART 1:

Create a PHP file called “reader.php” which reads the data from your table in the database. For beginners, try to pull the data from the table and display it to the screen using HTML in a tabular format. For this basic example, you may assume that the table in the database has only three columns: id, name, and datestamp. For a more advanced example, try to read the data from the table and display it to the screen using HTML in a tabular format; however, do not assume that you already know the exact number of columns or what they are named.

PART 2:

Create a PHP file called “writer.php” which displays an HTML form to the screen. This form should only display one input text box, called “name”, and a submit button. When the user types a name into the input box and clicks the submit button, the submitted name and the current date are saved to your table in the database. The form should not allow the user to submit an empty input box. The “id” is automatically generated; the submitted name is saved to the “name” column; and the current date is saved to the “datestamp” column.

Hints:

Check your work in PART 2 using the exercise in PART 1. Also, you may use “writer.php” to display the HTML form and submit the input to the database, or you may find it easier to display the HTML form using another PHP file, such as “form.php” and write the form submissions to the database using the “writer.php” file.

Database Info:

Hostname = 129.21.207.64

Username = root

Password = weggies

Database = vdkrit

Table = <your first name> (i.e. adam, kassidy, or mike)

Website = http://129.21.207.64/<your first name>

(i.e. http://129.21.207.64/greg/myfile.php)

Upload Files:

Everyone has a shared folder on the server named by their first name. For example, Greg's folder is named “greg” while Mike's is named “mike”. These folders are shared using the Windows file sharing system, so they are mountable or accessible from the Windows Neighborhood Network.

To mount your folder as a drive:

1. From your Windows Desktop, right-click on the MY COMPUTER icon

2. From the menu that pops up, left-click on MAP NETWORK DRIVE

3. In the window that appears, choose any available letter from the DRIVE dropdown menu

4. In the FOLDER input text box, type: \\129.21.207.64\<your first name>
For example, Mike would type \\129.21.207.64\mike in the FOLDER box

5. Click the FINISH button

6. If prompted for a username and password, type “administrator” for the username and “weggies” for the password

7. A new drive will appear in your MY COMPUTER window

To access your folder from the Windows Neighborhood:

1. From your Windows Desktop, double-click on NEIGHBORHOOD NETWORK or MY COMPUTER

2. In the window that appears, find the address bar

3. In the address bar, type: \\129.21.207.64\<your first name>
For example, Mike would type \\129.21.207.64\mike in the FOLDER box

4. On your keyboard, press the ENTER key

5. If prompted for a username and password, type “administrator” for the username and “weggies” for the password

6. The window will display the contents of your folder on the server

