

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

PHP i MySQL. Tworzenie stron WWW. Wydanie drugie. Vademecum profesjonalisty

Autorzy: Luke Welling, Laura Thomson

Tłumaczenie: Daniel Kaczmarek, Łukasz Zieliński

ISBN: 83-7361-140-1

Tytuł oryginału: [PHP and MySQL Web
Development, Second Edition](#)

Format: B5, stron: 840

PHP i MySQL to wydajny tandem, pozwalający na realizację wielu projektów związanych z programowaniem aplikacji internetowych. Autorzy książki „PHP i MySQL. Tworzenie stron WWW. Wydanie drugie. Vademecum profesjonalisty” stworzyli więc unikatowy podręcznik, który łączy w sobie opis funkcjonalności PHP i MySQL z prezentacją wielu praktycznych rozwiązań, stworzonych za pomocą tych narzędzi. To podejście okazało się trafione, czego dowodem jest ogromna popularność pierwszego wydania tej książki.

Oprócz składni i biblioteki funkcji PHP, książka opisuje również podstawowe pojęcia z dziedziny profesjonalnej inżynierii oprogramowania związanego z siecią WWW. Niektóre, takie jak utrzymywanie, współpraca i testowanie, są kwestiami istotnymi dla inżynierów oprogramowania. Inne pojęcia, takie jak uwierzytelnianie, szyfrowanie i kontrola sesji, mają szczególne znaczenie dla projektów programistycznych opartych na Internecie.

- Podstawowy kurs PHP
- Tworzenie i obsługa baz danych za pomocą MySQL
- Dynamiczne tworzenie kodu HTML, obrazków i dokumentów
- Tworzenie bezpiecznych usług za pomocą uwierzytelniania i SSL
- Tworzenie koszyka na zakupy dla witryn handlu elektronicznego
- Opis praktyk związanych z inżynierią oprogramowania dla większych projektów WWW
- Zastosowanie obiektowych technik programistycznych
- Tworzenie spersonalizowanych dokumentów PDF
- Korzystanie z usług WWW za pomocą XML i SOAP

„PHP i MySQL. Tworzenie stron WWW. Wydanie drugie. Vademecum profesjonalisty” to książka, która nie tylko przekazuje wiedzę na temat PHP i MySQL, ale także prezentuje praktyczne sposoby jej wykorzystania. Jeśli chcesz szybko nauczyć się tworzenia profesjonalnych aplikacji WWW, książka ta będzie trafionym zakupem.

Spis treści

O Autorach.....	19
Wprowadzenie.....	21
Część I Stosowanie PHP	29
Rozdział 1. Podstawowy kurs PHP.....	31
Zastosowanie PHP	32
Przykładowa aplikacja: „Części samochodowe Janka”.....	32
Formularz zamówienia.....	32
Przetwarzanie formularza.....	34
Osadzanie PHP w HTML	34
Zastosowanie znaczników PHP	35
Style znaczników PHP.....	36
Instrukcje PHP	36
Odstępy.....	37
Komentarze	37
Dodawanie zawartości dynamicznej.....	38
Wywoływanie funkcji	39
Funkcja date().....	39
Dostęp do zmiennych formularza.....	39
Zmienne formularza.....	40
Łączenie ciągów.....	42
Zmienne i ciągi znaków	43
Identyfikatory	44
Zmienne zadeklarowane przez użytkownika	44
Przypisywanie wartości zmiennym	44
Typy zmiennych	45
Typy danych w PHP	45
Siła typu	45
Rzutowanie typu.....	46
Zmienne zmiennych.....	46
Stałe.....	47
Zasięg zmiennych.....	47
Operatory.....	48
Operatory arytmetyczne.....	49
Operatory ciągów	50
Operatory przypisania	50
Operatory porównań.....	52
Operatory logiczne.....	53

Operatory bitowe.....	54
Pozostałe operatory	54
Stosowanie operatorów: obliczanie sum w formularzu.....	56
Pierwszeństwo i kolejność: wyznaczanie wartości wyrażeń.....	57
Zarządzanie zmiennymi.....	58
Sprawdzanie i ustawianie typów zmiennych.....	58
Sprawdzanie stanu zmiennej.....	59
Reinterpretacja zmiennych.....	60
Struktury kontrolujące	60
Podejmowanie decyzji za pomocą instrukcji warunkowych.....	60
Instrukcja if.....	61
Bloki kodu.....	61
Instrukcja else	62
Instrukcja elseif.....	62
Instrukcja switch	63
Porównanie różnych instrukcji warunkowych.....	65
Iteracja: powtarzanie działań	65
Pętle while	66
Pętle for i foreach.....	67
Pętle do..while.....	69
Wyłamywanie się ze struktury skryptu.....	69
W następnym rozdziale: zapisywanie zamówienia klienta	69
Rozdział 2. Przechowywanie i wyszukiwanie danych.....	71
Zapisywanie danych do późniejszego użycia.....	71
Przechowywanie i wyszukiwanie zamówień Janka.....	72
Podstawowe informacje na temat przetwarzania plików.....	73
Otwieranie pliku.....	73
Tryby otwarcia pliku.....	73
Stosowanie funkcji fopen() do otwarcia pliku.....	74
Otwieranie pliku przez protokół FTP lub HTTP	76
Problemy z otwieraniem plików.....	77
Zapisywanie danych w pliku	79
Parametry funkcji fwrite()	79
Formaty plików	79
Zamykanie pliku	80
Odczyt z pliku.....	80
Otwieranie pliku w celu odczytu — fopen().....	81
Wiedzieć, kiedy przestać — feof()	82
Odczytywanie pliku wiersz po wierszu — fgets(), fgetss() i fgetcsvg()	82
Odczyt całego pliku — readfile(), fpassthru(), file().....	83
Odczyt pojedynczego znaku — fgetc()	84
Odczytywanie zadanej długości — fread().....	84
Inne przydatne funkcje plikowe	85
Sprawdzanie istnienia pliku — file_exists().....	85
Określanie wielkości pliku — filesize()	85
Kasowanie pliku — unlink().....	85
Poruszanie się wewnątrz pliku — rewind(), fseek() i ftell().....	85
Blokowanie pliku.....	86
Lepszy sposób obróbki danych — systemy zarządzania bazami danych.....	88
Problemy związane ze stosowaniem plików jednorodnych.....	88
Jak RDBMS rozwiązują powyższe problemy?.....	88
Propozycje dalszych lektur.....	89
W następnym rozdziale.....	89

Rozdział 3.	Stosowanie tablic	91
	Czym są tablice?	91
	Tablice indeksowane numerycznie.....	92
	Inicjowanie tablic indeksowanych numerycznie.....	92
	Dostęp do zawartości tablicy.....	93
	Dostęp do tablic przy zastosowaniu pętli.....	94
	Tablice asocjacyjne.....	94
	Inicjowanie tablicy asocjacyjnej.....	94
	Dostęp do elementów tablicy.....	95
	Stosowanie pętli z tablicami asocjacyjnymi.....	95
	Tablice wielowymiarowe.....	97
	Sortowanie tablic.....	100
	Stosowanie funkcji <code>sort()</code>	100
	Stosowanie funkcji <code>asort()</code> i <code>ksort()</code> do porządkowania tablic asocjacyjnych.....	101
	Sortowanie odwrotne.....	101
	Sortowanie tablic wielowymiarowych.....	101
	Typy sortowań definiowane przez użytkownika.....	102
	Odwrotne sortowanie zdefiniowane przez użytkownika.....	103
	Zmiany kolejności elementów w tablicach.....	104
	Stosowanie funkcji <code>shuffle()</code>	104
	Stosowanie funkcji <code>array_reverse()</code>	105
	Ładowanie tablic z plików.....	106
	Inne działania na tablicach.....	109
	Poruszanie się wewnątrz tablicy — funkcje <code>each()</code> , <code>current()</code> , <code>reset()</code> , <code>end()</code> , <code>next()</code> , <code>pos()</code> i <code>prev()</code>	109
	Dołączanie dowolnej funkcji do każdego elementu tablicy — funkcja <code>array_walk()</code> ..	110
	Liczenie elementów tablicy: <code>count()</code> , <code>sizeof()</code> i <code>array_count_values()</code>	111
	Konwersja tablic na zmienne skalarne — funkcja <code>extract()</code>	112
	Propozycje dalszych lektur.....	113
	W następnym rozdziale.....	113
Rozdział 4.	Manipulowanie ciągami i wyrażenia regulame	115
	Przykładowa aplikacja — Inteligentny Formularz Pocztowy.....	115
	Formatowanie ciągów.....	117
	Przycinanie ciągów — funkcje <code>chop()</code> , <code>ltrim()</code> i <code>trim()</code>	117
	Formatowanie ciągów w celu ich prezentacji.....	118
	Formatowanie ciągów do przechowania — funkcje <code>AddSlashes()</code> i <code>StripSlashes()</code>	121
	Łączenie i rozdzielanie ciągów za pomocą funkcji ciągów.....	122
	Stosowanie funkcji <code>explode()</code> , <code>implode()</code> i <code>join()</code>	123
	Stosowanie funkcji <code>strtok()</code>	124
	Stosowanie funkcji <code>substr()</code>	124
	Porównywanie ciągów.....	125
	Porządkowanie ciągów — funkcje <code>strcmp()</code> , <code>strcasecmp()</code> i <code>strnatcmp()</code>	125
	Sprawdzanie długości ciągu za pomocą funkcji <code>strlen()</code>	126
	Dopasowywanie i zamiana podciągów za pomocą funkcji ciągów.....	126
	Znajdowanie ciągów w ciągach — funkcje <code>strpos()</code> , <code>strchr()</code> , <code>strchr()</code> i <code>stristr()</code>	127
	Odnajdywanie pozycji podciągu — funkcje <code>strpos()</code> i <code>strpos()</code>	128
	Zamiana podciągów — funkcje <code>str_replace()</code> i <code>substr_replace()</code>	129
	Wprowadzenie do wyrażeń regularnych.....	130
	Podstawy.....	130
	Zbiory i klasy znaków.....	131
	Powtarzalność.....	132
	Podwyrażenia.....	132
	Podwyrażenia policzalne.....	132
	Kotwiczenie na początku lub na końcu ciągu.....	133
	Rozgąłzianie.....	133

	Dopasowywanie specjalnych znaków literowych.....	133
	Podsumowanie znaków specjalnych.....	133
	Umieszczanie wszystkiego razem (Inteligentny Formularz).....	134
	Odnajdywanie podciągów za pomocą wyrażeń regularnych.....	135
	Zamiana podciągów za pomocą wyrażeń regularnych.....	136
	Rozdzielanie ciągów za pomocą wyrażeń regularnych.....	136
	Porównanie funkcji ciągów i funkcji wyrażeń regularnych.....	137
	Propozycje dalszych lektur.....	137
	W następnym rozdziale.....	137
Rozdział 5.	Ponowne wykorzystanie kodu i tworzenie funkcji	139
	Dlaczego ponownie stosować kod?.....	139
	Koszt.....	140
	Niezawodność.....	140
	Spójność.....	140
	Stosowanie funkcji require() i include().....	140
	Stosowanie funkcji require().....	141
	Rozszerzenia plików i require().....	142
	Znaczniki PHP i require().....	142
	Stosowanie require() w szablonach stron WWW.....	142
	Stosowanie opcji auto_prepend_file i auto_append_file.....	147
	Stosowanie funkcji include().....	148
	Stosowanie funkcji w PHP.....	149
	Wywoływanie funkcji.....	150
	Wywołanie niezdefiniowanej funkcji.....	151
	Wielkość liter a nazwy funkcji.....	152
	Dlaczego powinno się definiować własne funkcje?.....	152
	Podstawowa struktura funkcji.....	152
	Nadawanie nazwy funkcji.....	153
	Parametry.....	154
	Zasięg.....	156
	Przekazanie przez referencję czy przekazanie przez wartość?.....	158
	Powrót z funkcji.....	159
	Zwracanie wartości przez funkcje.....	160
	Bloki kodu.....	161
	Rekurencja.....	162
	Propozycje dalszych lektur.....	164
	W następnym rozdziale.....	164
Rozdział 6.	Obiektowy PHP.....	165
	Koncepcje programowania obiektowego.....	165
	Klasy i obiekty.....	165
	Polimorfizm.....	167
	Dziedziczenie.....	167
	Tworzenie klas, atrybutów i operacji w PHP.....	168
	Struktura klasy.....	168
	Konstruktory.....	168
	Tworzenie egzemplarzy.....	169
	Stosowanie atrybutów klasy.....	169
	Wywoływanie operacji klas.....	171
	Implementacja dziedziczenia w PHP.....	172
	Unieważnianie.....	173
	Wielodziedziczenie.....	174
	Tworzenie klas.....	175
	Tworzenie kodu dla własnej klasy.....	175
	W następnej części.....	183

Część II	Stosowanie MySQL	185
Rozdział 7.	Projektowanie internetowej bazy danych	187
	Konceptcje relacyjnych baz danych.....	188
	Tabele.....	188
	Kolumny.....	188
	Wiersze.....	188
	Wartości.....	188
	Klucze.....	189
	Schematy.....	190
	Relacje.....	190
	Jak zaprojektować internetową bazę danych?.....	191
	Określ obiekty świata realnego, których model chcesz wykonać.....	191
	Unikaj przechowywania redundantnych danych.....	191
	Zapisuj atomowe wartości kolumn.....	193
	Dobierz właściwe klucze.....	194
	Pomyśl o zapytaniach, które zadasz bazie.....	194
	Unikaj tworzenia tabel z wieloma pustymi polami.....	194
	Typy tabel — podsumowanie.....	195
	Architektura internetowej bazy danych.....	196
	Architektura.....	196
	Propozycje dalszych lektur.....	197
	W następnym rozdziale.....	197
Rozdział 8.	Tworzenie internetowej bazy danych	199
	Uwagi na temat użytkownika monitora MySQL.....	200
	Jak zalogować się do serwera MySQL.....	201
	Tworzenie baz i rejestrowanie użytkowników.....	202
	Tworzenie bazy danych.....	202
	Użytkownicy i przywileje.....	203
	Wprowadzenie do systemu przywilejów MySQL.....	203
	Zasada najmniejszego przywileju.....	203
	Rejestrowanie użytkowników: polecenie GRANT.....	204
	Typy i poziomy przywilejów.....	205
	Polecenie REVOKE.....	207
	Przykłady użycia poleceń GRANT i REVOKE.....	207
	Rejestrowanie użytkownika łączącego się z Internetu.....	208
	Wylogowanie się użytkownika root.....	209
	Używanie odpowiedniej bazy danych.....	209
	Tworzenie tabel bazy danych.....	210
	Znaczenie dodatkowych atrybutów kolumn.....	211
	Typy kolumn.....	212
	Rzut oka na bazę danych — polecenia SHOW i DESCRIBE.....	214
	Identyfikatory MySQL.....	215
	Typy danych w kolumnach.....	216
	Typy liczbowe.....	216
	Propozycje dalszych lektur.....	220
	W następnym rozdziale.....	220
Rozdział 9.	Praca z bazą danych MySQL	221
	Czym jest SQL?.....	221
	Zapisywanie danych do bazy.....	222
	Wyszukiwanie danych w bazie.....	224
	Wyszukiwanie danych spełniających określone kryteria.....	225
	Wyszukiwanie danych w wielu tabelach.....	227

Szeregowanie danych w określonym porządku.....	232
Grupowanie i agregowanie danych.....	233
Wskazanie wierszy, które mają być wyświetlone.....	235
Dokonywanie zmian rekordów w bazie danych.....	235
Zmiana struktury istniejących tabel.....	236
Usuwanie rekordów z bazy danych.....	237
Usuwanie tabel.....	238
Usuwanie całych baz danych.....	238
Propozycje dalszych lektur.....	238
W następnym rozdziale.....	238
Rozdział 10. Łączenie się z bazą MySQL za pomocą PHP.....	239
Jak działa internetowa baza danych?.....	240
Etapy wysyłania zapytań do bazy danych z poziomu strony WWW.....	243
Sprawdzenie poprawności wpisanych danych.....	243
Ustawianie połączenia z bazą danych.....	244
Wybór właściwej bazy danych.....	246
Wysyłanie zapytań do bazy danych.....	246
Odczytywanie rezultatów zapytań.....	247
Zamykanie połączenia z bazą danych.....	248
Wstawianie nowych danych do bazy.....	248
Inne użyteczne funkcje PHP i MySQL.....	252
Zwalnianie zasobów.....	252
Tworzenie i usuwanie baz danych.....	252
Inne interfejsy bazodanowe PHP.....	252
Stosowanie ogólnego interfejsu bazodanowego: PEAR DB.....	253
Propozycje dalszych lektur.....	256
W następnym rozdziale.....	256
Rozdział 11. MySQL dla zaawansowanych.....	257
Szczegóły systemu przywilejów.....	257
Tabela user.....	258
Tabele db i host.....	259
Tabele tables_priv i columns_priv.....	261
Kontrola dostępu: w jaki sposób MySQL używa tabel przywilejów.....	261
Zmiana przywilejów: kiedy zmiany zostaną uwzględnione?.....	262
Ochrona bazy danych.....	263
MySQL z perspektywy systemu operacyjnego.....	263
Hasła.....	263
Przywileje użytkowników.....	264
MySQL i Internet.....	265
Uzyskiwanie szczegółowych informacji o bazie danych.....	265
Uzyskiwanie informacji poleceniem SHOW.....	266
Uzyskiwanie informacji o kolumnach za pomocą polecenia DESCRIBE.....	267
Jak wykonywane są zapytania: polecenie EXPLAIN.....	268
Przyspieszanie wykonania zapytań za pomocą indeksów.....	271
Wskazówki dotyczące optymalizacji.....	271
Optymalizacja projektu bazy danych.....	272
Przywileje.....	272
Optymalizacja tabel.....	272
Stosowanie indeksów.....	272
Używanie wartości domyślnych.....	273
Używanie stałych połączeń z bazą.....	273
Więcej wskazówek.....	273
Różne typy tabel.....	273

Ładowanie danych z pliku.....	274
Tworzenie kopii zapasowej bazy danych MySQL.....	274
Przywracanie bazy danych MySQL.....	275
Propozycje dalszych lektur.....	275
W następnej części.....	275
Część III E-commerce i bezpieczeństwo.....	277
Rozdział 12. Komercyjne witryny internetowe.....	279
Co chcemy osiągnąć?.....	279
Rodzaje komercyjnych stron WWW.....	279
Broshury internetowe.....	280
Przyjmowanie zamówień na produkty i usługi.....	283
Dostarczanie usług lub wyrobów mających postać cyfrową.....	287
Zwiększanie wartości produktów i usług.....	288
Ograniczanie kosztów.....	288
Ryzyko i zagrożenia.....	289
Crackerzy.....	289
Przyciążenie niewystarczającej liczby klientów.....	290
Awarie sprzętu komputerowego.....	290
Awarie sieci elektrycznych, komunikacyjnych i komputerowych oraz systemu wysyłkowego.....	291
Silna konkurencja.....	291
Błędy w oprogramowaniu.....	291
Zmiany polityki rządowej.....	292
Ograniczenie pojemności systemów.....	292
Wybór strategii.....	292
W następnym rozdziale.....	293
Rozdział 13. Bezpieczeństwo komercyjnych stron WWW.....	295
Jaką wagę mają posiadane przez nas informacje?.....	296
Zagrożenia bezpieczeństwa.....	296
Ujawnienie informacji poufnych.....	297
Utrata lub zniszczenie danych.....	299
Modyfikacje danych.....	299
Blokada usługi.....	300
Błędy w oprogramowaniu.....	301
Zaprzeczenie korzystania z usługi.....	303
Równoważenie użyteczności, wydajności, kosztów i bezpieczeństwa.....	304
Opracowanie polityki bezpieczeństwa.....	305
Zasady uwierzytelniania.....	305
Wykorzystanie mechanizmu uwierzytelniania.....	306
Podstawy szyfrowania.....	307
Szyfrowanie z kluczem prywatnym.....	308
Szyfrowanie z kluczem publicznym.....	309
Podpis cyfrowy.....	310
Certyfikaty cyfrowe.....	311
Bezpieczne serwery WWW.....	312
Monitorowanie i zapisywanie zdarzeń.....	314
Zapory sieciowe.....	314
Tworzenie kopii zapasowych.....	315
Tworzenie kopii zapasowych zwykłych plików.....	315
Tworzenie kopii zapasowych i odzyskiwanie baz danych MySQL.....	316
Bezpieczeństwo fizyczne.....	316
W następnym rozdziale.....	317

Rozdział 14. Uwierzytelnianie przy użyciu PHP i MySQL	319
Identyfikacja użytkowników.....	319
Implementacja kontroli dostępu.....	320
Przechowywanie haseł dostępu.....	323
Szyfrowanie haseł.....	325
Zastrzeżenie więcej niż jednej strony	327
Podstawowa metoda uwierzytelniania	327
Wykorzystanie podstawowej metody uwierzytelniania w PHP	329
Wykorzystanie podstawowej metody uwierzytelniania na serwerze Apache przy użyciu plików .htaccess	330
Wykorzystanie podstawowej metody uwierzytelniania na serwerze IIS	334
Wykorzystanie modułu mod_auth_mysql do celów uwierzytelniania	337
Instalacja modułu mod_auth_mysql.....	337
Zadziałało?	338
Praca z mod_auth_mysql.....	338
Implementacja własnej metody uwierzytelniania	339
Propozycje dalszych lektur.....	340
W następnym rozdziale.....	340
Rozdział 15. Zabezpieczanie transakcji przy użyciu PHP i MySQL	341
Zapewnienie bezpieczeństwa transakcji.....	341
Komputer użytkownika.....	342
Internet.....	344
System docelowy.....	345
Wykorzystanie protokołu Secure Sockets Layer (SSL)	346
Kontrola danych pochodzących od użytkownika	349
Bezpieczne przechowywanie danych.....	350
Cel przechowywania numerów kart kredytowych.....	352
Szyfrowanie danych w PHP	352
Propozycje dalszych lektur.....	361
W następnej części.....	361
Część IV Zaawansowane techniki PHP	363
Rozdział 16. Interakcja z systemem plików i serwerem	365
Wprowadzenie do wysyłania plików	365
Kod HTML służący do wysyłania plików	366
Uwaga na temat bezpieczeństwa	367
Tworzenie obsługującego plik PHP	367
Najczęściej spotykane problemy	372
Stosowanie funkcji katalogowych	372
Odczyt z katalogów	373
Otrzymywanie informacji na temat aktualnego katalogu.....	374
Tworzenie i usuwanie katalogów.....	374
Interakcja z systemem plików.....	375
Otrzymywanie informacji o pliku	375
Zmiana właściwości pliku	378
Tworzenie, usuwanie i przenoszenie plików	378
Stosowanie funkcji uruchamiających programy.....	379
Interakcja ze środowiskiem: funkcje getenv() i putenv().....	382
Propozycje dalszych lektur.....	382
W następnym rozdziale.....	382
Rozdział 17. Stosowanie funkcji sieci i protokołu	383
Przegląd protokołów.....	383
Wysyłanie i odczytywanie poczty elektronicznej.....	384

Korzystanie z innych usług WWW	384
Stosowanie funkcji połączeń sieciowych	387
Korzystanie z FTP	391
Stosowanie FTP w celu utworzenia kopii bezpieczeństwa lub kopii lustrzanej pliku	391
Wysyłanie plików	397
Unikanie przekroczenia dopuszczalnego czasu	398
Stosowanie innych funkcji FTP	398
Stosowanie ogólnej komunikacji sieciowej za pomocą cURL	399
Propozycje dalszych lektur	401
W następnym rozdziale	402
Rozdział 18. Zarządzanie datą i czasem	403
Uzyskiwanie informacji o dacie i czasie w PHP	403
Stosowanie funkcji date()	403
Obsługa znaczników czasu Uniksa	405
Stosowanie funkcji getdate()	406
Sprawdzanie poprawności dat	406
Konwersja pomiędzy formatami daty PHP i MySQL	407
Obliczanie dat	407
Stosowanie funkcji kalendarzowych	409
Propozycje dalszych lektur	410
W następnym rozdziale	410
Rozdział 19. Generowanie obrazków	411
Konfigurowanie obsługi obrazków w PHP	411
Formaty obrazków	412
JPEG	412
PNG	413
WBMP	413
GIF	413
Tworzenie obrazków	414
Tworzenie kadru obrazka	415
Rysowanie lub umieszczanie tekstu w obrazku	416
Wyświetlanie ostatecznej grafiki	417
Końcowe czynności porządkujące	419
Stosowanie automatycznie generowanych obrazków na innych stronach	419
Stosowanie tekstu i czcionek do tworzenia obrazków	420
Konfiguracja podstawowego kadru	423
Dopasowanie tekstu do przycisku	423
Nadawanie tekstowi odpowiedniej pozycji	426
Wpisywanie tekstu do przycisku	427
Etap końcowy	427
Rysowanie figur i wykresów danych	427
Inne funkcje obrazków	435
Propozycje dalszych lektur	435
W następnym rozdziale	435
Rozdział 20. Stosowanie kontroli sesji w PHP	437
Czym jest kontrola sesji?	437
Podstawowa zasada działania sesji	438
Czym jest cookie?	438
Konfiguracja cookies w PHP	439
Stosowanie cookies w sesji	439
Przechowywanie identyfikatora sesji	440

Implementacja prostych sesji.....	440
Rozpoczynanie sesji.....	440
Zgłaszanie zmiennych sesji.....	441
Stosowanie zmiennych sesji.....	441
Usuwanie zmiennych i niszczenie sesji.....	442
Przykład prostej sesji.....	442
Konfiguracja kontroli sesji.....	445
Implementacja uwierzytelniania w kontroli sesji.....	446
Propozycje dalszych lektur.....	451
W następnym rozdziale.....	452
Rozdział 21. Inne przydatne własności.....	453
Stosowanie magicznych cudzysłowów.....	453
Wykonywanie ciągów — funkcja eval().....	454
Zakończenie wykonania — die i exit.....	455
Serializacja.....	455
Pobieranie informacji na temat środowiska PHP.....	456
Uzyskiwanie informacji na temat załadowanych rozszerzeń.....	457
Identyfikacja właściciela skryptu.....	457
Uzyskiwanie informacji na temat daty modyfikacji skryptu.....	457
Dynamiczne dodawanie rozszerzeń.....	458
Czasowa zmiana środowiska wykonawczego.....	458
Podświetlanie źródeł.....	459
W następnej części.....	460
Część V Tworzenie praktycznych projektów PHP i MySQL.....	461
Rozdział 22. Stosowanie PHP i MySQL w dużych projektach.....	463
Zastosowanie inżynierii oprogramowania w tworzeniu aplikacji WWW.....	464
Planowanie i prowadzenie projektu aplikacji WWW.....	464
Ponowne stosowanie kodu.....	465
Tworzenie kodu łatwego w utrzymaniu.....	466
Standardy kodowania.....	466
Dzielenie kodu.....	469
Stosowanie standardowej struktury katalogów.....	470
Dokumentacja i dzielenie wewnętrznych funkcji.....	470
Implementacja kontroli wersji.....	470
Wybór środowiska programistycznego.....	472
Dokumentacja projektów.....	472
Prototypowanie.....	473
Oddzielanie logiki i zawartości.....	474
Optymalizacja kodu.....	475
Stosowanie prostych optymalizacji.....	475
Stosowanie produktów firmy Zend.....	476
Testowanie.....	476
Propozycje dalszych lektur.....	477
W następnym rozdziale.....	478
Rozdział 23. Usuwanie błędów.....	479
Błędy programistyczne.....	479
Błędy składni.....	480
Błędy wykonania.....	481
Błędy logiczne.....	486
Pomoc w usuwaniu błędów w zmiennych.....	488
Poziomy zgłaszania błędów.....	489

Zmiana ustawień zgłaszania błędów.....	491
Wyzwalanie własnych błędów.....	492
Elegancka obsługa błędów.....	492
W następnym rozdziale.....	494
Rozdział 24. Tworzenie uwierzytelniania użytkowników i personalizacji.....	495
Problem.....	495
Składniki rozwiązania.....	496
Identyfikacja użytkownika i personalizacja.....	496
Przechowywanie zakładek.....	497
Rekomendowanie zakładek.....	497
Przegląd rozwiązania.....	497
Implementacja bazy danych.....	498
Implementacja podstawowej witryny.....	500
Implementacja uwierzytelniania użytkowników.....	503
Rejestracja.....	503
Logowanie.....	509
Wylogowanie.....	512
Zmiana hasła.....	513
Ustawianie zapomnianych haseł.....	515
Implementacja przechowywania i odczytywania zakładek.....	519
Dodawanie zakładek.....	520
Wyświetlanie zakładek.....	522
Usuwanie zakładek.....	523
Implementacja rekomendacji.....	525
Rozwijanie projektu i możliwe rozszerzenia.....	529
W następnym rozdziale.....	529
Rozdział 25. Tworzenie koszyka na zakupy.....	531
Problem.....	531
Składniki rozwiązania.....	532
Tworzenie katalogu online.....	532
Śledzenie zakupów użytkownika podczas przeglądania.....	532
Płatność.....	532
Interfejs administratora.....	533
Przegląd rozwiązania.....	533
Implementacja bazy danych.....	536
Implementacja katalogu online.....	538
Przedstawianie kategorii.....	540
Wyświetlanie książek danej kategorii.....	543
Przedstawianie szczegółowych danych książki.....	544
Implementacja koszyka na zakupy.....	546
Stosowanie skryptu pokaz_kosz.php.....	546
Podgląd koszyka.....	549
Dodawanie produktów do koszyka.....	551
Zapisywanie uaktualnionego koszyka.....	553
Wyświetlanie podsumowania w pasku nagłówka.....	554
Pobyt w kasie.....	554
Implementacja płatności.....	559
Implementacja interfejsu administratora.....	561
Rozwijanie projektu.....	567
Zastosowanie istniejącego systemu.....	568
W następnym rozdziale.....	568

Rozdział 26. Tworzenie systemu zarządzania zawartością	569
Problem	569
Wymagania systemu.....	570
Edycja zawartości	570
Umieszczanie zawartości w systemie.....	570
Bazy danych czy pliki?.....	571
Struktura dokumentu	572
Stosowanie metadanych.....	572
Formatowanie danych wyjściowych.....	573
Manipulacja obrazkiem.....	574
Projekt/przegląd rozwiązania.....	576
Projektowanie bazy danych.....	576
Implementacja	579
Fronton systemu.....	579
Wnętrze systemu.....	582
Wyszukiwanie.....	590
Ekran redaktora naczelnego.....	593
Rozwijanie projektu	594
W następnym rozdziale.....	594
Rozdział 27. Tworzenie serwisu poczty elektronicznej opartego na WWW	595
Problem	595
Składniki rozwiązania.....	596
Przegląd rozwiązania.....	597
Konfiguracja bazy danych.....	599
Architektura skryptu.....	601
Logowanie i wylogowanie	606
Konfiguracja kont	609
Tworzenie nowego konta	611
Modyfikacja istniejącego konta.....	612
Usuwanie konta.....	612
Odczytywanie poczty	613
Wybór konta.....	613
Przeglądanie zawartości skrzynki.....	616
Odczytywanie wiadomości pocztowych.....	619
Przeglądanie nagłówek wiadomości.....	622
Usuwanie wiadomości.....	623
Wysyłanie wiadomości.....	624
Wysyłanie nowej wiadomości.....	624
Odpowiadanie i przekazywanie poczty	626
Rozwijanie projektu	627
W następnym rozdziale.....	628
Rozdział 28. Tworzenie menedżera list pocztowych	629
Problem	629
Składniki rozwiązania.....	630
Konfiguracja bazy danych list i abonentów	630
Wysyłanie plików.....	630
Wysyłanie wiadomości z załącznikami	631
Przegląd rozwiązania.....	631
Konfiguracja bazy danych.....	632
Architektura skryptu.....	635
Implementacja logowania.....	642
Tworzenie nowego konta	643
Logowanie.....	646

Implementacja funkcji użytkownika.....	648
Przeglądanie list	648
Przeglądanie informacji na temat listy	653
Przeglądanie archiwum listy.....	655
Zapisywanie i wypisywanie.....	656
Zmiana konfiguracji konta.....	657
Zmiana hasła.....	657
Wylogowanie.....	659
Implementacja funkcji administratora.....	660
Tworzenie nowej listy.....	660
Wysyłanie nowych wiadomości.....	662
Obsługa wysyłania wielu plików.....	665
Podgląd wiadomości.....	668
Rozsyłanie wiadomości.....	669
Rozwijanie projektu.....	675
W następnym rozdziale.....	676
Rozdział 29. Tworzenie forum WWW.....	677
Problem.....	677
Składniki rozwiązania.....	678
Przegląd rozwiązania.....	679
Projektowanie bazy danych.....	680
Przeglądanie drzewa artykułów.....	683
Rozwijanie i zwiżanie.....	685
Wyświetlanie artykułów.....	688
Korzystanie z klasy węzeł drzewa.....	689
Przeglądanie pojedynczych artykułów.....	695
Dodawanie nowych artykułów.....	697
Rozszerzenia.....	703
Wykorzystanie istniejącego systemu.....	704
W następnym rozdziale.....	704
Rozdział 30. Tworzenie dokumentów spersonalizowanych w formacie PDF.....	705
Problem.....	705
Ocena formatów dokumentów.....	706
Papier.....	706
ASCII.....	707
HTML.....	707
Formaty edytorów tekstu.....	707
Format RTF.....	708
PostScript.....	709
Format PDF.....	710
Składniki rozwiązania.....	710
System pytań i odpowiedzi.....	711
Oprogramowanie generujące dokumenty.....	711
Przegląd rozwiązania.....	713
Zadawanie pytań.....	714
Ocena odpowiedzi.....	716
Tworzenie certyfikatu RTF.....	718
Tworzenie certyfikatu PDF z szablonu.....	722
Generowanie dokumentu PDF za pomocą PDFlib.....	725
Skrypt „Witaj świecie” dla PDFlib.....	725
Tworzenie certyfikatu za pomocą PDFlib.....	729
Problemy związane z nagłówkami.....	736
Rozwijanie projektu.....	736
Propozycje dalszych lektur.....	736

Rozdział 31. Korzystanie z usług sieciowych za pomocą XML i SOAP	737
Problem	737
Podstawy XML	738
Podstawy usług sieciowych	742
SOAP	742
WSDL	743
Składniki rozwiązania	743
Konstrukcja koszyka na zakupy	744
Korzystanie z interfejsu usług sieciowych Amazon.com	744
Wczytywanie dokumentów XML	745
Korzystanie z SOAP za pomocą PHP	745
Buforowanie	745
Opis rozwiązania	746
Aplikacja główna	750
Wyświetlanie listy książek z danej kategorii	754
Tworzenie obiektu klasy WynikiWyszukiwania	757
Przesyłanie dokumentów XML	765
Korzystanie z protokołu SOAP	770
Buforowanie danych	772
Konstrukcja koszyka na zakupy	774
Przejdźcie do kasy na witrynie Amazon.com	777
Instalacja kodu źródłowego	778
Kierunki rozwoju	778
Literatura	778
 Dodatki	 779
Dodatek A Instalacja PHP4 i MySQL	781
Uruchamianie PHP jako CGI lub moduł serwera	782
Instalacja Apache, PHP i MySQL w systemie UNIX	782
Instalacja przy użyciu binariów	782
Instalacja przy użyciu kodów źródłowych	783
Plik httpd.conf — informacje końcowe	790
Czy obsługa PHP działa poprawnie?	790
Czy SSL działa poprawnie?	792
Instalacja Apache, PHP i MySQL w systemie Windows	793
Instalacja MySQL w systemie Windows	793
Instalacja serwera Apache w systemie Windows	797
Instalacja PHP w systemie Windows	799
Instalowanie PEAR	803
Inne konfiguracje	804
 Dodatek B Zasoby internetowe	 805
Zasoby poświęcone PHP	805
Zasoby poświęcone MySQL i SQL	807
Zasoby poświęcone serwerowi Apache	807
Zasoby poświęcone tworzeniu stron WWW	808
 Skorowidz	 809

Rozdział 8.

Tworzenie internetowej bazy danych

W rozdziale tym przedstawimy sposób tworzenia bazy danych MySQL, przeznaczonej do udostępniania na stronach WWW.

W tym rozdziale zostaną poruszone następujące zagadnienia:

- tworzenie bazy danych,
- użytkownicy i przywileje,
- wprowadzenie do systemu przywilejów,
- tworzenie tabel bazy danych,
- typy kolumn w MySQL.

Również i w tym rozdziale posłużymy się znanym już przykładem księgarni internetowej „Książkorama”. Przypomnijmy schemat jej bazy danych:

```
Klienci(KlientID, Nazwisko, Adres, Miejscowosc)
Zamowienia (ZamowienieID, KlientID, Wartosc, Data)
Ksiazki (ISBN, Autor, Tytul, Cena)
Pozycje_zamowione (ZamowienieID, ISBN, Ilosc)
Recenzje_ksiazek (ISBN, Recenzja)
```

Należy również przypomnieć, iż nazwy pól będących kluczami podstawowymi są podkreślone linią ciągłą, a nazwy pól będących kluczami obcymi — linią przerywaną.

W celu przeanalizowania materiału zawartego w tym rozdziale należy zapewnić sobie dostęp do serwera MySQL, co oznacza, że:

- Trzeba przeprowadzić instalację MySQL na serwerze WWW, obejmującą następujące czynności:
 - instalację plików,
 - rejestrację użytkownika na serwerze MySQL,
 - zdefiniowanie odpowiedniej ścieżki dostępu,
 - w razie konieczności uruchomienie aplikacji `mysql_install_db`,

- określenie hasła administratora,
- usunięcie użytkownika anonimowego,
- uruchomienie serwera MySQL i skonfigurowanie go w taki sposób, by uruchamiał się automatycznie.

Po wykonaniu wymienionych czynności można przystąpić do lektury tego rozdziału. Jeśli jednak instalacja nie powiodła się, należy kierować się instrukcjami zawartymi w dodatku A.

Ewentualne błędy, które mogą wystąpić w trakcie wykonywania czynności opisywanych w tym rozdziale, spowodowane będą prawdopodobnie nieprawidłową pracą serwera MySQL. W takim przypadku należy ponownie przeanalizować czynności opisane powyżej oraz przedstawione w dodatku A w celu upewnienia się, iż MySQL został prawidłowo zainstalowany.

- Należy zapewnić sobie dostęp do serwera MySQL zainstalowanego na komputerze znajdującym się w miejscu pracy czytelnika, udostępnianego przez dostawcę usług internetowych na zdalnym komputerze itp.

W takim przypadku wykonanie zawartych w tym rozdziale przykładów lub utworzenie własnej bazy danych wymaga zarejestrowania przez administratora odpowiedniego użytkownika oraz znajomości nadanego mu identyfikatora, hasła dostępu i nazwy przypisanej mu bazy danych.

Nie jest konieczne zapoznanie się z treścią podrozdziałów dotyczących rejestrowania użytkowników i przydzielania im bazy danych, chyba że istnieje potrzeba bardziej precyzyjnego wyjaśnienia administratorowi przedstawionych wcześniej wymagań. Zwykli użytkownicy nie będą wszakże mogli samodzielnie tworzyć własnych użytkowników i baz danych.

Wszystkie przykłady zawarte w tym rozdziale były uruchamiane na serwerze MySQL w wersji 3.23.52. Niektóre wcześniejsze wersje serwera nie posiadają pewnych możliwości, dlatego też przed rozpoczęciem lektury należy zastąpić starszą wersję nową instalacją MySQL. Najnowszą wersję serwera MySQL można pobrać ze strony <http://mysql.com>.

Uwagi na temat użytkowania monitora MySQL

Nietrudno zauważyć, że w przykładach przedstawionych w dalszej części tego rozdziału oraz w rozdziale następnym każda komenda jest zakończona znakiem średnika (;). Informuje on serwer MySQL o konieczności wykonania zadanego polecenia. Opuszczenie średnika spowoduje brak reakcji serwera, o czym często zapominają użytkownicy, zwłaszcza niedoświadczeni.

Dzięki temu mechanizmowi możliwe jest również przejście do nowego wiersza przed zakończeniem wpisywania tekstu komendy, co pozwoliło na zwiększenie czytelności przykładów. Odnalezienie miejsca, w którym nastąpiło przejście do nowego wiersza, nie powinno sprawić żadnych problemów — MySQL wyświetli tam znak kontynuacji w formie strzałki przedstawionej poniżej:

```
mysql> grant select  
->
```

Symbol ten oznacza, że MySQL czeka na wprowadzenie dalszej części polecenia. Za każdym razem, gdy zostanie naciśnięty klawisz Enter bez wcześniejszego wpisania znaku średnika, nastąpi przejście do nowego wiersza i wyświetlenie symbolu strzałki.

Warto również zapamiętać, że MySQL nie rozróżnia małych i wielkich liter w poleceniach języka SQL, może natomiast je rozróżniać w nazwach baz danych i tabel. Kwestia ta zostanie poruszona w dalszej części rozdziału.

Jak zalogować się do serwera MySQL

W celu zalogowania się do serwera MySQL należy przejść do wiersza poleceń systemu operacyjnego i wpisać następującą komendę:

```
> mysql -h nazwa_komputera -u identyfikator_uzytkownika -p
```

Znak zachęty może mieć inną formę, zależnie od używanego systemu operacyjnego i powłoki.

Polecenie `mysql` wywołuje monitor MySQL, mający postać wiersza poleceń łączącego klienta z serwerem.

Opcji `-h` używa się w celu wskazania komputera, do którego ma nastąpić połączenie (na maszynie tej pracuje serwer MySQL). Jeśli polecenie to ma być wykonane na tym samym komputerze, na którym znajduje się MySQL, to opcja `-h` oraz parametr *nazwa_komputera* mogą zostać pominięte. W przeciwnym wypadku konieczne jest wpisanie w miejsce parametru *nazwa_komputera* nazwy maszyny, na której uruchomiony jest serwer bazy danych.

Opcja `-u` jest stosowana w celu wskazania identyfikatora użytkownika, na którego następuje logowanie. Jeśli identyfikator ten nie zostanie podany, wówczas MySQL domyślnie użyje identyfikatora tego użytkownika, który jest aktualnie zalogowany do systemu operacyjnego.

Jeśli MySQL został zainstalowany na komputerze lub serwerze czytelnika, będzie on zmuszony zalogować się jako użytkownik `root` oraz samodzielnie utworzyć bazę danych, którą będzie wykorzystywał w trakcie uruchamiania zawartych w tym rozdziale przykładów. Przy pierwszym uruchomieniu serwera użytkownik `root` jest jedynym zarejestrowanym użytkownikiem.

W trakcie pracy na serwerze zainstalowanym na komputerze administrowanym przez inną osobę należy przy logowaniu użyć identyfikatora użytkownika, podanego przez administratora.

Opcja `-p` informuje serwer o logowaniu się z użyciem hasła. Może ona zostać pominięta, jeśli dla danego użytkownika hasło nie zostało ustanowione.

Jeżeli czytelnik loguje się jako użytkownik `root` bez konieczności podania hasła, zalecane jest określenie hasła dostępu zgodnie z instrukcjami zawartymi w dodatku A. Jego brak powoduje, iż system będzie niedostatecznie zabezpieczony.

Podawanie hasła w tym samym wierszu co polecenie `mysql` nie jest obowiązkowe. Jeżeli nie zostanie ono podane, to serwer MySQL sam o nie „zapyta”. Pominięcie hasła jest właściwie lepszym rozwiązaniem, gdyż wpisane w wierszu poleceń będzie miało formę zwykłego tekstu, co umożliwi osobom postronnym jego wykrycie.

Po wpisaniu komendy podanej na początku podrozdziału wyświetlona zostanie odpowiedź w następującej formie:

```
Enter password: *****
```

(jeżeli to nie nastąpi, trzeba sprawdzić, czy serwer MySQL jest uruchomiony, a komenda `mysql` może być zrealizowana w bieżącej ścieżce dostępu).

Następnie należy podać hasło dostępu. Jeśli wszystko przebiegnie prawidłowo, powinien zostać wyświetlony komunikat podobny do poniższego:

```
Welcome to the MySQL monitor.  Commands end with ; or \g.  
Your MySQL connection id is 1 to server version: 3.23.52-nt  
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.  
mysql>
```

Jeżeli czytelnik pracuje na własnym komputerze i komunikat nie będzie przypominał powyższego, wówczas należy upewnić się, czy uruchomiona jest aplikacja `mysql_install_db` (jeżeli jest wymagana) i czy zostało określone i wpisane prawidłowo hasło dostępu dla użytkownika `root`.

Jeśli praca odbywa się na zdalnej maszynie, trzeba upewnić się, iż podane hasło jest prawidłowe.

Po zalogowaniu się do serwera kursor powinien znajdować się przy znaku zachęty, umożliwiając stworzenie nowej bazy danych.

Czytelnik pracujący na własnym komputerze powinien stosować się do instrukcji podanych w dalszej części rozdziału.

Czytelnik korzystający z maszyny administrowanej przez inną osobę powinien mieć utworzoną i przypisaną mu bazę danych, może więc od razu przejść do lektury podrozdziału „Używanie odpowiedniej bazy danych”. Można oczywiście zapoznać się z poprzedzającymi go podrozdziałami, nie będzie jednak możliwości (a przynajmniej nie powinno być) uruchamiania wyszczególnionych w nich poleceń.

Tworzenie baz i rejestrowanie użytkowników

System baz danych MySQL jest w stanie obsługiwać wiele baz danych jednocześnie. Zazwyczaj jedna aplikacja współpracuje z jedną bazą danych. Dla księgarni „Książkorama” baza ta nosi nazwę `Książki`.

Tworzenie bazy danych

To czynność najprostsza. W wierszu poleceń MySQL należy wpisać:

```
mysql> create database nazwa_bazy;
```

W miejsce *nazwa_bazy* należy podać nazwę bazy danych, która ma zostać utworzona. W naszym przykładzie jest to baza o nazwie *Książki*.

I to wszystko! Otrzymana odpowiedź powinna wyglądać mniej więcej tak:

```
Query OK, 1 row affected (0.06 sec)
```

Oznacza to, że operacja została wykonana bez błędów. Jeśli taki komunikat się nie pojawi, należy upewnić się, że na końcu komendy został wpisany znak średnika. Informuje on serwer MySQL o zakończeniu wpisywania polecenia i o konieczności jego wykonania.

Użytkownicy i przywileje

System MySQL może obsługiwać wielu użytkowników. Użytkownik *root* powinien być wykorzystywany w zasadzie tylko do celów administracyjnych, co jest podyktowane względami bezpieczeństwa. Dla każdego użytkownika, który będzie pracował w systemie, trzeba utworzyć konto i nadać mu hasło dostępu. Nie muszą one być takie same, jak identyfikator użytkownika i hasło wykorzystywane do zalogowania się do systemu operacyjnego. Ta sama zasada odnosi się do użytkownika *root*. Pożądane jest stosowanie różnych hasel dostępu w razie logowania się do systemu operacyjnego i serwera MySQL, szczególnie w przypadku użytkownika *root*.

Nadawanie hasła nowym użytkownikom nie jest obowiązkowe, jednak ze względów bezpieczeństwa pożądane jest, aby każdy użytkownik posiadał własne hasło dostępu.

W przypadku tworzenia internetowej bazy danych wskazane jest utworzenie co najmniej jednego użytkownika, który będzie wykorzystywany tylko przez daną aplikację bazodanową.

Można by zadać pytanie o cel tej operacji. Odpowiedź związana jest z systemem przywilejów.

Wprowadzenie do systemu przywilejów MySQL

Jedną z najważniejszych cech MySQL jest obsługa wyrafinowanego systemu przywilejów.

Przywilej to inaczej posiadane przez określonego użytkownika prawo do wykonania określonego polecenia na określonym obiekcie. Idea przywilejów jest zbliżona do koncepcji praw dostępu do plików.

Rejestrując nowego użytkownika MySQL, należy nadać mu odpowiednie przywileje w celu wyszczególnienia czynności, które będzie on mógł wykonać w systemie.

Zasada najmniejszego przywileju

Zasada najmniejszego przywileju jest stosowana w celu zwiększenia bezpieczeństwa systemu komputerowego. Jest to podstawowa, ale bardzo ważna zasada, o której niestety często się zapomina. Brzmi ona następująco:

Użytkownik (lub proces) powinien posiadać minimalny zbiór przywilejów potrzebnych do wykonania przypisanego mu zadania.

Zasadę tę należy stosować wszędzie, nie tylko w odniesieniu do MySQL. Na przykład do wysłania zapytania do bazy danych ze strony WWW użytkownik nie będzie potrzebował wszystkich przywilejów, które posiada użytkownik `root`. Należy więc utworzyć nowego użytkownika i nadać mu tylko przywileje niezbędne do uzyskania dostępu do bazy danych.

Rejestrowanie użytkowników: polecenie GRANT

Polecenia `GRANT` i `REVOKE` służą do nadawania i odbierania użytkownikom MySQL praw na czterech poziomach uprzywilejowania. Wyróżniamy następujące poziomy przywilejów:

- globalny,
- baza danych,
- tabela,
- kolumna.

W dalszej części rozdziału wyjaśnimy, który z nich i kiedy należy stosować.

Polecenie `GRANT` służy do tworzenia nowych użytkowników i nadawania im przywilejów. Składnia tego polecenia jest następująca:

```
GRANT przywileje [kolumny]
ON obiekt
TO identyfikator_uzytkownika [IDENTIFIED BY 'haslo']
[WITH GRANT OPTION]
```

Klauzule w nawiasach kwadratowych są opcjonalne. Poniżej zostaną omówione poszczególne parametry tego polecenia.

Pierwszy z nich, *przywileje*, ma postać listy przywilejów oddzielonych przecinkami. MySQL posiada liczny zbiór przywilejów, opisanych w następnym podrozdziale.

Parametr *kolumny* jest opcjonalny. Używa się go w celu wskazania kolumn, do których podane przywileje zostaną zastosowane. Można podać nazwę pojedynczej kolumny lub listę nazw kolumn oddzielonych przecinkami.

Parametr *obiekt* wskazuje bazę lub tabelę, do której zostaną zastosowane podane przywileje. W celu nadania przywilejów na wszystkie bazy danych w systemie *obiekt* powinien przyjąć wartość `*.*`. Wówczas przywileje zostały nadane na poziomie *globalnym*. Ten sam efekt można osiągnąć, przypisując parametrowi *obiekt* wartość `*`, jeśli nie jest używana żadna baza danych.

Częściej jednak wskazuje się wszystkie tabele w bazie, wpisując *nazwa_bazy.**, konkretną tabelę (*nazwa_bazy.nazwa_tabeli*) lub pojedyncze kolumny w danej tabeli poprzez wpisanie *nazwa_bazy.nazwa_tabeli* i nadanie odpowiedniej wartości parametrowi *kolumny*. Za pomocą tych metod nadaje się przywileje na pozostałych trzech poziomach uprzywilejowania, odpowiednio: *baza danych*, *tabela* i *kolumna*. Jeżeli w trakcie wykonywania tego polecenia używana jest konkretna baza danych, to podanie samej nazwy tabeli będzie zinterpretowane jako nadanie przywilejów tabeli o tej nazwie, znajdującej się w używanej bazie danych.

Parametr *identyfikator_uzytkownika* powinien wskazywać identyfikator, za pomocą którego użytkownik loguje się do serwera MySQL. Oczywiście nie musi być to ten sam, który jest używany przy logowaniu się do systemu operacyjnego. Wartość tego parametru może również zawierać nazwę komputera. Możliwość tę wykorzystuje się na przykład do odróżnienia użytkownika *laura* (traktowanego jako *laura@localhost*) od użytkownika *laura@gdzieindziej.com*. Jest to szczególnie użyteczne w przypadku, gdy użytkownicy z różnych domen mają te same identyfikatory. Poza tym metoda ta zwiększa poziom bezpieczeństwa systemu, gdyż pozwala określić, z jakiej domeny konkretny użytkownik może się zalogować, a nawet do jakich tabel lub baz ma on dostęp z określonej lokalizacji.

Wartością parametru *haslo* jest hasło dostępu, którym powinien posługiwać się wskazany użytkownik w trakcie logowania do serwera. Stosuje się tutaj standardowe zasady doboru haseł. Kwestie bezpieczeństwa zostaną omówione w dalszej części książki, jednak należy zaznaczyć, że hasło nie powinno być łatwe do odgadnięcia. Niewskazane jest używanie słów, które można znaleźć w słowniku ani nie powinno być takie samo, jak identyfikator użytkownika. Najlepszym rozwiązaniem jest nadanie hasła składającego się z liter małych i wielkich oraz znaków nie będących literami.

Dodanie opcji `WITH GRANT OPTION` spowoduje, że wskazany użytkownik będzie mógł nadawać innym użytkownikom takie przywileje, jakie sam posiada.

Informacje dotyczące nadanych przywilejów zapamiętywane są w czterech tabelach systemowych, znajdujących się w bazie danych o nazwie `mysql`. Tabele te noszą nazwy: `mysql.user`, `mysql.db`, `mysql.tables_priv` oraz `mysql.columns_priv`; każda z nich odpowiada jednemu z czterech poziomów uprzywilejowania opisanych wcześniej. Zamiast wykorzystywać polecenie `GRANT` można zmieniać dane bezpośrednio w wymienionych tabelach. Zagadnienie to zostanie opisane w rozdziale 11.

Typy i poziomy przywilejów

MySQL wykorzystuje trzy typy przywilejów:

- przywileje nadawane zwykłym użytkownikom,
- przywileje dla administratorów,
- przywileje specjalne.

Każdemu użytkownikowi można przyporządkować przywileje dowolnego typu, najrozsądniejsze jednak jest nadawanie przywilejów dla administratorów tylko administratorom systemu, czyli zgodnie ze wspomnianą wcześniej zasadą najmniejszego przywileju.

Użytkownikom należy nadawać takie przywileje, które umożliwią korzystanie tylko z potrzebnych im baz i tabel. Nikomu, z wyjątkiem administratora, nie należy udostępniać systemowej bazy `mysql`, gdyż w niej właśnie przechowywane są identyfikatory wszystkich użytkowników, ich hasła dostępu itp. (szerzej zagadnienie to jest opisane w rozdziale 11.).

Przywileje przeznaczone dla zwykłych użytkowników odwołują się bezpośrednio do konkretnych rodzajów poleceń SQL i określają, czy dany użytkownik może wykonywać polecenia tego typu. Polecenia języka SQL zostaną szerzej omówione w następnym rozdziale, teraz ograniczymy się tylko do krótkiego opisu (tabela 8.1). Kolumna „Zastosowanie” wskazuje obiekty, którym może być nadany określony typ przywilejów.

Tabela 8.1. Przywileje dla użytkowników

Przywilej	Zastosowanie	Opis
SELECT	tabele, kolumny	Pozwala na wyszukiwanie wierszy (rekordów) z tabel.
INSERT	tabele, kolumny	Pozwala na wstawianie nowych wierszy do tabel.
UPDATE	tabele, kolumny	Pozwala na zmianę wartości wierszy zapisanych w tabeli.
DELETE	tabele	Pozwala na usuwanie z tabeli istniejących wierszy.
INDEX	tabele	Pozwala na tworzenie i usuwanie indeksów w poszczególnych tabelach.
ALTER	tabele	Pozwala na dokonywanie zmian w strukturze istniejących tabel, np. dodawanie nowych kolumn, zmianę nazw kolumn lub tabel, zmianę typu danych istniejących kolumn.
CREATE	bazy danych, tabele	Pozwala na tworzenie nowych tabel i baz danych. Jeżeli w ramach polecenia GRANT podano nazwę konkretnej tabeli lub kolumny, to użytkownik ma prawo utworzyć tabelę lub kolumnę tylko o tej nazwie, a więc najpierw będzie zmuszony ją usunąć.
DROP	bazy danych, tabele	Pozwala na usuwanie baz lub tabel.

Większość przywilejów przeznaczonych dla zwykłych użytkowników nie powoduje zmniejszenia bezpieczeństwa systemu. Przywilej ALTER może być wykorzystywany do obchodzenia systemu przywilejów poprzez zmianę nazw tabel, jednak jest on potrzebny większości użytkowników. Ochrona systemu jest zawsze rezultatem kompromisu między jego użytecznością a poziomem zabezpieczeń. Administrator powinien samodzielnie podejmować decyzję o nadaniu, lub nie, przywileju ALTER zwykłemu użytkownikom. Zazwyczaj jednak przywilej ten jest nadawany.

Oprócz przywilejów opisanych w tabeli 8.1 istnieje również przywilej REFERENCES (obecnie nie jest on praktycznie używany) oraz przywilej GRANT, nadawany częściej poprzez dodanie opcji WITH GRANT OPTION niż przez dołączanie go do listy wartości parametru *przywileje*.

W tabeli 8.2 opisano przywileje przeznaczone dla administratorów.

Tabela 8.2. Przywileje dla administratorów

Przywilej	Opis
RELOAD	Pozwala na powtórne załadowanie tabel zawierających informacje na temat praw dostępu oraz na odświeżenie przywilejów, listy nazw łączących się komputerów, dziennika zdarzeń i tabel.
SHUTDOWN	Umożliwia zakończenie pracy serwera MySQL.
PROCESS	Pozwala na śledzenie procesów wykonywanych przez serwer i ich przerywanie.
FILE	Pozwala na wczytywanie danych z plików do tabel i odwrotnie.

Istnieje możliwość nadania opisanych przywilejów użytkownikom nie mającym statusu administratora, jednak należy tego dokonywać z zachowaniem najwyższej ostrożności. Zwykłemu użytkownikowi nie powinno się zwłaszcza nadawać przywilejów RELOAD, SHUTDOWN i PROCESS.

Z przywilejem FILE sprawa wygląda nieco inaczej. Jest on bardzo przydatny dla użytkowników, gdyż możliwość wstawiania danych bezpośrednio z plików do tabel pozwala zaoszczędzić czas, konieczny na ręczne wpisywanie kolejnych wartości. Z drugiej strony jednak może zostać wykorzystany do załadowania wszelkich plików, które widzi serwer MySQL, np. pliku bazy należącej do innego użytkownika czy pliku zawierającego hasła dostępu. Przywilej ten powinien więc być nadawany z rozważą lub też administrator powinien sam dokonywać ładowania danych z pliku do wskazanej przez użytkownika tabeli.

MySQL posiada również dwa specjalne przywileje, przedstawione w tabeli 8.3.

Tabela 8.3. *Przywileje specjalne*

Przywilej	Opis
ALL	Nadaje wszystkie przywileje opisane w tabelach 8.1 i 8.2. Jest on równoważny przywilejowi ALL PRIVILEGES.
USAGE	Nie nadaje żadnych przywilejów. Powoduje zarejestrowanie użytkownika i pozwala mu na zalogowanie się, lecz jakiegokolwiek inne czynności są dla niego niedostępne. Odpowiednie przywileje nadawane są zwykle później.

Polecenie REVOKE

Przeciwieństwem GRANT jest polecenie REVOKE, używane w celu odebrania użytkownikowi określonych przywilejów. Jego składnia jest bardzo podobna do składni polecenia GRANT:

```
REVOKE przywileje [kolumny]
ON obiekt
FROM identyfikator_uzytkownika
```

Jeżeli do polecenia GRANT dołączono opcję WITH GRANT OPTION, przywilej ten można cofnąć w następujący sposób:

```
REVOKE GRANT OPTION
ON obiekt
FROM identyfikator_uzytkownika
```

Przykłady użycia poleceń GRANT i REVOKE

Aby zarejestrować użytkownika mającego status administratora, należy wpisać:

```
mysql> grant all
-> on *
-> to fred identified by 'mnb123'
-> with grant option;
```

Polecenie to spowoduje nadanie wszystkich przywilejów na wszystkie bazy danych użytkownikowi o identyfikatorze Fred, posługującemu się hasłem „mnb123”, oraz umożliwi nadanie dowolnego przywileju innym użytkownikom.

Niekiedy konieczne okazuje się wyeliminowanie tego użytkownika. Można to zrobić w następujący sposób:


```
mysql> revoke all
-> on *
-> from fred;
```

Zarejestrujmy teraz użytkownika, który nie będzie posiadał żadnych przywilejów:

```
mysql> grant usage
-> on ksiazki.*
-> to zosia identified by 'magic123';
```

Po rozmowie z Zosią wiadomo już, w jaki sposób chce korzystać z bazy, można więc nadać jej odpowiednie przywileje:

```
mysql> grant select, insert, update, delete, index, alter, create, drop
-> on ksiazki.*
-> to zosia;
```

Jak widać, nie ma już potrzeby podawania hasła dostępu, jakim posługuje się Zosia.

Jeżeli administrator dojdzie do wniosku, że Zosia wykonała już część swoich zadań, może ograniczyć nadane jej przywileje:

```
mysql> revoke alter, create, drop
-> on ksiazki.*
-> from zosia;
```

Kiedy Zosia nie będzie już potrzebowała dostępu do bazy danych, można odebrać jej wszystkie pozostałe przywileje:

```
mysql> revoke all
-> on ksiazki.*
-> from zosia;
```

Rejestrowanie użytkownika łączącego się z Internetu

Konieczne jest zarejestrowanie użytkownika, który łączy się z bazą danych poprzez stronę WWW zawierającą skrypty PHP. Również w tym przypadku należy zastosować zasadę najmniejszego przywileju, trzeba więc rozważyć, jakie operacje ma wykonywać skrypt PHP.

W większości przypadków wystarczą przywileje SELECT, INSERT, DELETE i UPDATE. Nadaje się je w następujący sposób:

```
mysql> grant select, insert, delete, update
-> on ksiazki.*
-> to ksiazkorama identified by 'ksiazkorama';
```

Oczywiście hasło powinno być bardziej skomplikowane niż podane w przykładzie.

Użytkownik korzystający z usług zewnętrznej firmy internetowej otrzyma zapewne szersze przywileje na pracę z przydzieloną mu bazą danych. Identyfikator użytkownika i jego hasło dostępu będą prawdopodobnie umożliwiły zarówno wydawanie poleceń serwerowi MySQL (tworzenie tabel itp.), jak i łączenie się z bazą z poziomu strony WWW (np. wyszukiwanie danych w tabeli). Rozwiązanie takie mogłoby obniżyć nieznacznie stopień zabezpieczenia systemu, zalecane jest więc zarejestrowanie nowego użytkownika z następującym zbiorem przywilejów:

```
mysql> grant select, insert, update, delete, index, alter, create, drop
-> on książki.*
-> to ksiazkorama identified by 'ksiazkorama';
```

Utwórz więc drugą wersję użytkownika, gdyż będziemy jej potrzebować w następnych sekcjach.

Wylogowanie się użytkownika root

Wylogowanie się z serwera MySQL jest dokonywane za pomocą polecenia `quit`. Zalecane jest ponowne zalogowanie się jako użytkownik internetowy (zarejestrowany w poprzednim punkcie) i sprawdzenie poprawności działania bazy danych.

Używanie odpowiedniej bazy danych

Przed przystąpieniem do lektury tego podrozdziału czytelnik powinien być już zalogowany do serwera MySQL na koncie zwykłego użytkownika, założonym w poprzednim podrozdziale lub też utworzonym przez administratora systemu.

Pierwszą czynnością, jaką należy wykonać, jest wskazanie bazy danych, która zostanie wykorzystana. Służy do tego następujące polecenie:

```
mysql> use nazwa_bazy;
```

gdzie *nazwa_bazy* jest nazwą bazy danych.

Tę samą operację można wykonać, podając nazwę bazy danych w trakcie logowania się do serwera:

```
> mysql nazwa_bazy -h nazwa_komputera -u identyfikator_uzytkownika -p
```

W omawianym przykładzie wykorzystywana będzie baza danych *Książki*:

```
mysql> use książki;
```

Po wykonaniu tego polecenia MySQL powinien zwrócić następujący komunikat:

```
Database changed
```

Jeżeli przed przystąpieniem do pracy nie zostanie wybrana żadna baza danych, serwer wyświetli komunikat o błędzie:

```
ERROR 1046: No Database Selected
```

Tworzenie tabel bazy danych

Następnym etapem tworzenia bazy danych jest konstrukcja tabel. Służy do tego polecenie języka SQL `CREATE TABLE`, którego składnia przedstawia się następująco:

```
CREATE TABLE nazwa_tabeli(kolumny)
```

Parametr *nazwa_tabeli* powinien określać nazwę tabeli, która ma zostać utworzona. Z kolei parametr *kolumny* powinien mieć postać listy kolumn oddzielonych przecinkami, jakie będzie zawierać nowa tabela.

Każda z kolumn musi być określona przez podanie jej nazwy i typu danych.

Przypomnijmy schemat bazy danych księgarni „Książkorama”:

```
Klienci(KlientID, Nazwisko, Adres, Miejscowosc)
Zamowienia (ZamowienieID, KlientID, Wartosc, Data)
Ksiazki (ISBN, Autor, Tytul, Cena)
Pozycje_zamowione (ZamowienieID, ISBN, Ilosc)
Recenzje_ksiazek (ISBN, Recenzja)
```

Na listingu 8.1 przedstawione są polecenia SQL, za pomocą których zostaną utworzone powyższe tabele (przy założeniu, że istnieje już baza danych *Ksiazki*). Kod ten znajduje się również w folderze *rozdzial_08* w pliku o nazwie *ksiazkorama.sql* (przykłady są dostępne na płycie CD dołączonej do książki).

Listing 8.1. *ksiazkorama.sql* — kod SQL tworzy tabele w bazie danych księgarni „Książkorama”

```
create table klienci
( klientid int unsigned not null auto_increment primary key,
  nazwisko char(30) not null,
  adres char(40) not null,
  miejscowosc char(20) not null
);

create table zamowienia
( zamowienieid int unsigned not null auto_increment primary key,
  klientid int unsigned not null,
  wartosc float(6,2),
  data date not null
);

create table ksiazki
( isbn char(13) not null primary key,
  autor char(30),
  tytul char(60),
  cena float(4,2)
);

create table pozycje_zamowione
( zamowienieid int unsigned not null,
  isbn char(13) not null,
```

```
 ilosc tinyint unsigned,  
  
 primary key (zamowienieid, isbn)  
  
);  
  
create table recenzje_ksiazek  
( isbn char(13) not null primary key,  
  recenzja text  
);
```

Kod SQL zawarty w pliku *ksiazkorama.sql* zostanie wykonany po wpisaniu następującego polecenia (zakładamy przy tym, że plik *ksiazkorama.sql* ma tę samą lokalizację, co aplikacja mysql):

```
> mysql -h nazwa_komputera -u ksiazkorama -D ksiazki -p < ksiazkorama.sql
```

(Pamiętaj, by parametr nazwa_komputera zastąpić nazwą swego komputera).

Mechanizm przekierowania do pliku zawierającego kod SQL jest bardzo poręczny, gdyż pozwala na edycję kodu za pomocą dowolnego edytora tekstowego przed jego wykonaniem.

Pojedyncza tabela jest tworzona za pomocą odrębnego polecenia CREATE TABLE. Jak widać, każda z tabel zawiera kolumny wyszczególnione w schemacie bazy danych, utworzonym w poprzednim rozdziale. Ponadto każdej kolumnie nadano nazwę oraz przypisano typ danych, jakie będą w niej przechowywane. Niektóre kolumny są opisywane przez dodatkowe atrybuty, objaśnione w następnym punkcie.

Znaczenie dodatkowych atrybutów kolumn

NOT NULL oznacza, że pole, przy którym ten atrybut stoi, musi w każdym wierszu tabeli mieć nadaną jakąś wartość. Jeżeli przy opisie nowej kolumny atrybut został pominięty, wówczas jej pola mogą być puste (NULL).

AUTO_INCREMENT jest specjalnym atrybutem nadawanym kolumnom przechowującym wartości całkowitoliczbowe. Jeżeli do tabeli zostanie wpisany nowy rekord, w którym wartość pola z atrybutem AUTO_INCREMENT będzie nieokreślona, wówczas serwer MySQL automatycznie wstawi w to miejsce unikalny identyfikator — będzie nim liczba całkowita o wartości równej dotychczasowej maksymalnej wartości w tej kolumnie i powiększonej o jeden. W każdej tabeli może występować najwyżej jedna kolumna z tym atrybutem. Kolumny z atrybutem AUTO_INCREMENT muszą być indeksowane.

Atrybut PRIMARY KEY oznacza, że wskazana kolumna jest kluczem podstawowym tabeli, a wartości w niej zapisywane muszą być unikalne. MySQL automatycznie indeksuje takie kolumny. Zauważmy, że w pliku *ksiazkorama.sql* wszystkim kolumnom z atrybutem AUTO_INCREMENT (np. KlientID w tabeli Klienci) przypisano również atrybut PRIMARY KEY, dzięki czemu został spełniony wymóg indeksowania pól z atrybutem AUTO_INCREMENT.

Atrybut PRIMARY KEY może być wyszczególniony zaraz za nazwą nowej kolumny wyłącznie w przypadku, gdy tylko ta jedna kolumna jest kluczem podstawowym tabeli. Inny sposób określenia klucza podstawowego został zaprezentowany dla tabeli Pozycje_

zamówione. Wykorzystanie omawianej metody jest wymuszone tym, że w skład klucza podstawowego tabeli `Pozycje_zamowione` wchodzi nie jedna, ale dwie kolumny jednocześnie.

Atrybut `UNSIGNED` wpisany za identyfikatorem typu całkowitoliczbowego oznacza, że kolumna może zawierać tylko wartości nieujemne.

Typy kolumn

Rozważmy przykład pierwszej utworzonej tabeli:

```
create table klienci
( klientid int unsigned not null auto_increment primary key,
  nazwisko char(30) not null,
  adres char(40) not null,
  miejscowosc char(20) not null
);
```

Tworząc nową tabelę, należy każdej jej kolumnie przypisywać odpowiedni typ danych.

Według schematu tabela `klienci` składa się z czterech kolumn. Pierwsza z nich, `KlientID`, jest kluczem podstawowym o wartościach typu całkowitoliczbowego (typ `int`). Co więcej, wszystkie pola ID (`KlientID`, `ZamowienieID`) mogą mieć tylko wartości nieujemne. Wykorzystano również cechy atrybutu `AUTO_INCREMENT`, dzięki któremu MySQL sam dba o spełnienie powyższych wymogów — mamy więc jeden kłopot z głowy.

Pozostałe kolumny będą przechowywać dane mające postać łańcuchów znaków — nadano im więc typ `char` o określonej dla każdej kolumny długości łańcucha, zawartej w nawiasach okrągłych. Na przykład w polu `Nazwisko` można zapisywać łańcuchy zawierające nie więcej niż 30 znaków.

Nawet jeśli nazwisko klienta liczy mniej niż 30 liter wartość pola `Nazwisko`, zawsze będzie zajmować tyle pamięci, ile trzeba do zapisania 30 znaków. MySQL automatycznie doda do nazwiska tyle znaków spacji, ile brakuje do wykorzystania całej przydzielonej polu pamięci. Alternatywą dla typu `char` jest `varchar` — wartości pól tego typu zajmują zawsze o jeden bajt więcej niż trzeba do zapamiętania podanego łańcucha. Stosowanie pól typu `varchar` oszczędza więc pamięć, może jednak negatywnie wpływać na wydajność całego systemu.

Dla prawdziwych klientów, ich nazwisk i adresów rozmiar odpowiednich pól może okazać się niewystarczający.

Większość kolumn została zadeklarowana jako `NOT NULL`, dzięki czemu wydajność pracy systemu może nieznacznie się polepszyć. Zagadnienia dotyczące optymalizacji pracy serwera MySQL zostaną poruszone w rozdziale 11.

W obrębie niektórych poleceń `CREATE TABLE` zawarte są elementy, które nie zostały jeszcze omówione. Rozważmy kolejny przykład:

```
create table zamowienia
( zamowienieid int unsigned not null auto_increment primary key,
  klientid int unsigned not null,
  wartosc float(6,2).
```

```
data date not null
);
```

Kolumna `Wartosc` jest zadeklarowana jako liczba zmiennoprzecinkowa typu `float`. Dla większości typów liczbowych zmiennoprzecinkowych istnieje możliwość określenia maksymalnej liczby cyfr, jakie będą wyświetlane, oraz ilości miejsc znaczących po przecinku. W przykładzie księgarni internetowej wartość zamówień jest określana w złotych, zadeklarowano więc, iż ma ona nie więcej niż sześć cyfr plus dwie cyfry znaczące po przecinku.

Dane przechowywane w kolumnie `Data` mają typ `date`.

W rozważanej tabeli wszystkie kolumny, oprócz kolumny `Wartosc`, są zadeklarowane jako `NOT NULL`. Dlaczego? Otóż wpisując nowe zamówienie należy najpierw zapisać je w tabeli `Zamowienia`, następnie dodać odpowiednie rekordy do tabeli `Pozycje_zamowione`, po czym obliczyć wartość całego zamówienia. W momencie wpisywania nowego zamówienia jego wartość nie zawsze jest znana, dlatego wartości pola `Wartosc` mogą być nieokreślone.

W podobny sposób jak `Zamowienia` jest tworzona tabela `Ksiazki`:

```
create table ksiazki
( isbn char(13) not null primary key,
  autor char(30),
  tytul char(60),
  cena float(4,2)
);
```

W tym przypadku nie ma potrzeby tworzenia klucza podstawowego, ponieważ każda publikacja ma własny, unikalny numer ISBN. Nie licząc kolumny `ISBN`, wszystkie pozostałe kolumny tej tabeli mogą posiadać wartości `NULL`. Można bowiem wyobrazić sobie sytuację, w której znany jest tylko numer ISBN książki, zanim jeszcze zostanie ujawniony jej tytuł, autor i cena.

Na przykładzie tabeli `Pozycje_zamowione` zademonstrowano sposób deklarowania kluczy podstawowych składających się z więcej niż jednej kolumny:

```
create table pozycje_zamowione
( zamowienieid int unsigned not null,
  isbn char(13) not null,
  ilosc tinyint unsigned,

  primary key (zamowienieid, isbn)
);
```

Pole `Ilosc`, w którym zapamiętywana jest liczba zamówionych egzemplarzy jednej książki, jest typu `TINYINT UNSIGNED`, a więc może przyjmować wartości liczb całkowitych z zakresu od 0 do 255.

Jak już wspomnieliśmy, klucze podstawowe składające się z więcej niż jednej kolumny należy deklarować za pomocą klauzuli `PRIMARY KEY`. Przykład jej użycia zaprezentowano powyżej.

Ostatnie polecenie z pliku `ksiazkorama.sql` powoduje utworzenie tabeli `Recenzje_ksiazek`:

```
create table recenzje_ksiazek
```

```
( isbn char(13) not null primary key,
  recenzja text
);
```

Użyto w nim nowego typu danych, który nie został jeszcze omówiony — to typ `text`. Jest on stosowany w przypadku dłuższych tekstów, np. artykułów prasowych. Istnieje kilka jego wariantów, które zostaną szczegółowo opisane w dalszej części tego rozdziału.

Dla jeszcze lepszego zrozumienia procesu tworzenia tabel podane zostaną zasady nadawania nazw kolumnom oraz ogólne informacje na temat identyfikatorów. Najpierw jednak powrócimy na chwilę do utworzonej bazy danych.

Rzut oka na bazę danych — polecenia SHOW i DESCRIBE

Po zalogowaniu się do serwera MySQL i wybraniu bazy `Ksiazki` można sprawdzić, jakie tabele wchodzi w jej skład, wpisując następujące polecenie:

```
mysql> show tables;
```

Serwer wyświetli wówczas listę wszystkich tabel wybranej bazy danych:

```
+-----+
| Tables_in_ksiazki |
+-----+
| klienci |
| ksiazki |
| pozycje_zamowione |
| recenzje_ksiazek  |
| zamowienia |
+-----+
5 rows in set (0.06 sec)
```

Polecenia `SHOW` można również użyć do wyświetlenia wszystkich baz danych udostępnianych przez serwer:

```
mysql> show databases;
```

Szczegółowe informacje na temat konkretnej tabeli są dostępne po użyciu polecenia `DESCRIBE`:

```
mysql> describe ksiazki;
```

MySQL wyświetli wszystkie informacje, które należało podać przy tworzeniu tabeli:

```
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| isbn  | char(13)  | | PRI | | |
| autor | char(30)  | YES  | | NULL | |
| tytul | char(60)  | YES  | | NULL | |
| cena  | float(4,2)| YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
4 rows in set (0.05 sec)
```

Oba polecenia są szczególnie przydatne do przypomnienia sobie np. typu danych przechowywanych w konkretnej kolumnie czy przeanalizowania struktury bazy utworzonej przez innego projektanta.

Identyfikatory MySQL

MySQL rozróżnia cztery typy identyfikatorów: bazy danych, tabele, kolumny (wszystkie są już czytelnikowi znane) oraz aliasy (zostaną one szerzej omówione w następnym rozdziale).

Bazy danych w MySQL odwzorowują nazwy katalogów w strukturze plików systemu operacyjnego, natomiast tabele odpowiadają pojedynczym plikom. Fakt ten ma bezpośredni wpływ na zasady nazewnictwa oraz warunkuje rozróżnianie (lub nie) wielkich i małych liter w nazwach baz i tabel. Jeżeli system operacyjny rozróżnia wielkie i małe litery, wówczas czyni to również serwer baz danych (tak jest w przypadku systemu Unix), w przeciwnym razie wielkość liter nie będzie miała znaczenia (np. w przypadku Windows). W nazwach kolumn i aliasów wielkość liter nie odgrywa roli, jednak w obrębie jednego polecenia nazwy te muszą być zapisywane w taki sam sposób.

Warto wspomnieć, że lokalizacja katalogów i plików z danymi jest ustawiana w plikach konfiguracyjnych serwera MySQL. Można ją odnaleźć, wpisując w wierszu poleceń systemu operacyjnego następującą komendę:

```
mysqladmin variables
```

Szukamy zmiennej `datadir`.

Podsumowanie rozważań na temat identyfikatorów znajduje się w tabeli 8.4. Jedynym wyjątkiem, o którym należy wspomnieć, jest fakt, że identyfikatory MySQL nie mogą zawierać znaków o kodzie ASCII równym 0 i 255 (zresztą i tak nie wiadomo, w jakim celu miałyby zostać użyte).

Tabela 8.4. *Identyfikatory MySQL*

Typ identyfikatora	Długość maksymalna	Rozróżnianie wielkości liter	Znaki dozwolone
Baza danych	64	Tak jak system operacyjny	Wszystkie dozwolone przez system operacyjny w nazwie katalogów, z wyjątkiem znaku /
Tabela	64	Tak jak system operacyjny	Wszystkie dozwolone przez system operacyjne w nazwie plików, z wyjątkiem znaków / i .
Kolumna	64	Nie	Wszystkie
Alias	255	Nie	Wszystkie

Podane zasady ulegają jednak częstym zmianom.

Począwszy od wersji 3.23.6 serwera MySQL identyfikatory mogą zawierać słowa zarezerwowane i wszelkiego rodzaju znaki specjalne. Jedynym wymogiem jest wówczas konieczność zamknięcia ich w odwrotnych apostrofach (uzyskiwanych przez wciśnięcie klawisza tyldy w górnym lewym rogu większości klawiatur). Można na przykład napisać:

```
create database `create database`;
```


Wcześniejsze wersje systemu MySQL są pod tym względem bardziej restrykcyjne i nie pozwalają wykonać tak sformułowanego polecenia.

Oczywiście z tak szerokich możliwości należy korzystać z umiarem. To, że baza *może* nosić nazwę `create database``, wcale nie oznacza, że *powinna* zostać tak nazwana. Stosuje się tu standardową zasadę nazewnictwa, według której identyfikatory powinny mieć sensowne brzmienie.

Typy danych w kolumnach

W MySQL wyróżnia się trzy podstawowe typy danych, które mogą być przechowywane w kolumnach: liczbowy, daty i czasu oraz łańcuchowy. Każda z tych kategorii dzieli się na szereg podtypów. W tym podrozdziale scharakteryzujemy krótko wszystkie dostępne typy danych, natomiast ich wady i zalety omówimy w rozdziale 11.

Wielkość pamięci potrzebnej do przechowania jednej danej ściśle zależy od jej typu. Deklarując typ kolumny, należy kierować się następującą zasadą: zawsze wybiera się taki typ danych, który będzie zajmował najmniej pamięci i jednocześnie pozwoli na zapisanie wszystkich potrzebnych informacji.

W przypadku niektórych typów danych możliwe jest określenie maksymalnej szerokości wyświetlania. W poniższych tabelach wielkość tę zaznaczono literą *M*. Jeżeli jest ona opcjonalna, litera *M* znajduje się w nawiasach kwadratowych. Największa dopuszczalna wartość parametru *M* wynosi 255.

Wszystkie parametry opcjonalne są przedstawione w nawiasach kwadratowych.

Typy liczbowe

Typy liczbowe dzielą się na całkowitoliczbowe i zmiennoprzecinkowe. W przypadku tych ostatnich istnieje możliwość zadeklarowania liczby cyfr znaczących po przecinku — w tabelach wielkość ta jest oznaczona symbolem *D*. Maksymalna wartość parametru *D* jest wyznaczona przez mniejszą spośród dwóch liczb: 30 i $M - 2$ (tj. maksymalna szerokość wyświetlania minus 2 — jeden znak przecinka i jeden znak dla całkowitej części danej liczby).

W przypadku typów całkowitoliczbowych można je zawęzić do typu UNSIGNED tak, jak pokazano na listingu 8.1.

Dla wszystkich typów liczbowych można ustawić atrybut ZEROFILL. Powoduje on, że przy wyświetlaniu zawartości kolumn posiadających ten atrybut zapisane w nich liczby zostaną poprzedzone zerami. Jeżeli kolumna zostanie zdefiniowana jako ZEROFILL, automatycznie będzie ona również mieć typ UNSIGNED.

Typy całkowitoliczbowe zostały przedstawione w tabeli 8.5. W drugiej kolumnie tabeli zawarto dopuszczalny zakres danych w przypadku braku atrybutu UNSIGNED (pierwszy wiersz) i z ustawionym atrybutem UNSIGNED (drugi wiersz).

Tabela 8.5. Typy całkowito liczbowe

Typ	Zakres	Wykorzystanie pamięci (w bajtach)	Opis
TINYINT[(M)]	-127..128 lub 0..255	1	Bardzo małe liczby całkowite
BIT			Synonim TINYINT
BOOL			Synonim TINYINT
SMALLINT[(M)]	-32768..32767 lub 0..65535	2	Małe liczby całkowite
MEDIUMINT[(M)]	-8388608..8388607 lub 0..16777215	3	Średnie liczby całkowite
INT[(M)]	$-2^{31}..2^{31}-1$ lub $0..2^{32}-1$	4	Zwykłe liczby całkowite
INTEGER[(M)]			Synonim typu INT
BIGINT[(M)]	$-2^{63}..2^{63}-1$ lub $0..2^{64}-1$	8	Duże liczby całkowite

Tabela 8.6 przedstawia typy zmiennoprzecinkowe.

Tabela 8.6. Typy zmiennoprzecinkowe

Typ	Zakres	Wykorzystanie pamięci (w bajtach)	Opis
FLOAT(<i>precyzja</i>)	zależnie od precyzji	różny	Używany do deklarowania liczb zmiennoprzecinkowych o pojedynczej lub podwójnej precyzji.
FLOAT[(M, D)]	$\pm 1.175494351E-38$ $\pm 3.402823466E+38$	4	Liczby zmiennoprzecinkowe o pojedynczej precyzji. Typ ten jest równoznaczny z typem FLOAT(4), pozwala przy tym na określenie szerokości wyświetlania i liczby cyfr znaczących po przecinku.
DOUBLE[(M, D)]	$\pm 1.7976931348623157E-308$ $\pm 2.2250738585072014E+308$	8	Liczby zmiennoprzecinkowe o podwójnej precyzji. Typ ten jest równoznaczny z typem FLOAT(8), pozwala przy tym na określenie szerokości wyświetlania i liczby cyfr znaczących po przecinku.
DOUBLE PRECISION[(M, D)]	jak wyżej		Synonim typu DOUBLE[(M, D)]
REAL[(M,D)]	jak wyżej		Synonim typu DOUBLE[(M, D)]
DECIMAL[(M[, D])]	różny	$M + 2$	Liczba zmiennoprzecinkowa przechowywana jako zmienna typu CHAR. Zakres zależy od wartości M — szerokości wyświetlania.
NUMERIC[(M, D)]	jak wyżej		Synonim typu DECIMAL
DEC[(M, D)]	jak wyżej		Synonim typu DECIMAL

Typy daty i czasu

MySQL obsługuje szereg typów daty i czasu — są one zaprezentowane w tabeli 8.7. Każdy z nich pozwala na wpisanie danych w formie liczbowej lub łańcucha znaków. Charakterystyczną cechą typu `TIMESTAMP` jest to, że jeżeli pole tego typu pozostanie niewypełnione, wówczas automatycznie zostaną w nim zapisane czas i data aktualnie wykonywanej operacji. Właściwość ta jest szczególnie przydatna do analizy transakcji.

Tabela 8.7. Typy daty i czasu

Typ	Zakres	Opis
<code>DATE</code>	1000-01-01 do 9999-12-31	Data wyświetlana w formacie <code>RRRR-MM-DD</code> .
<code>TIME</code>	-838:59:59 do 838:59:59	Czas wyświetlany w formacie <code>GG:MM:SS</code> . Zakres typu jest tak szeroki, że zapewne nigdy nie będzie w pełni wykorzystywany.
<code>DATETIME</code>	1000-01-01 00:00:00 do 9999-12-31 23:59:59	Data i czas wyświetlane w formacie <code>RRRR-MM-DD GG:MM:SS</code> .
<code>TIMESTAMP[(M)]</code>	1970-01-01 00:00:00 do roku 2037	Typ szczególnie przydatny do śledzenia transakcji. Format wyświetlania zależy od wartości parametru <i>M</i> , a górny zakres typu od systemu operacyjnego.
<code>YEAR[(2 4)]</code>	70 – 69 (czyli 1970 – 2069) lub 1901 – 2155	Rok wyświetlany w formie dwu- lub czterocyfrowej. Jak widać, każdy z nich ma odmienny zakres.

Tabela 8.8 prezentuje możliwe dostępne formaty wyświetlania wartości typu `TIMESTAMP`.

Tabela 8.8. Formaty wyświetlania wartości typu `TIMESTAMP`

Podany typ	Format wyświetlania
<code>TIMESTAMP</code>	<code>RRRRMMDDGGMMSS</code>
<code>TIMESTAMP(14)</code>	<code>RRRRMMDDGGMMSS</code>
<code>TIMESTAMP(12)</code>	<code>RRMMDDGGMMSS</code>
<code>TIMESTAMP(10)</code>	<code>RRMMDDGGMM</code>
<code>TIMESTAMP(8)</code>	<code>RRRRMMDD</code>
<code>TIMESTAMP(6)</code>	<code>RRMMDD</code>
<code>TIMESTAMP(4)</code>	<code>RRMM</code>
<code>TIMESTAMP(2)</code>	<code>RR</code>

Typy łańcuchowe

Typy łańcuchowe dzielą się na trzy grupy. Pierwsza z nich to klasyczne (zwykłe) łańcuchy znaków, czyli krótkie fragmenty tekstu. Do tej grupy zaliczamy typy `CHAR` (łańcuchy o stałej długości) oraz `VARCHAR` (łańcuchy o zmiennej długości). Dla każdego z nich można określić długość łańcucha. Łańcuchy zapisywane w kolumnach typu `CHAR` zostaną uzupełnione spacjami w celu pełnego wykorzystania dopuszczalnego limitu ich długości. Natomiast

w kolumnach typu VARCHAR łańcuchy są zapisywane w ich pierwotnej formie, dzięki czemu zajmują one tylko tyle pamięci, ile potrzeba (tak więc w przypadku wartości CHAR MySQL usunie końcowe znaki spacji przy ich *pobieraniu* z bazy, natomiast ewentualne znaki spacji znajdujące się na końcu łańcucha VARCHAR zostaną wyeliminowane w momencie *zapisania* go do bazy). Wybór któregoś z tych typów sprowadza się więc do rozstrzygnięcia dylematu między zwiększeniem szybkości działania kosztem używanej pamięci a ograniczeniem zużycia pamięci i spadkiem wydajności systemu. Zagadnienie to zostanie wyczerpująco omówione w rozdziale 11.

Do drugiej grupy należą typy TEXT i BLOB. Wartości obu wymagają zróżnicowanych ilości pamięci. Typy te są przeznaczone do przechowywania, odpowiednio, dłuższych tekstów oraz danych binarnych. Wartości typu BLOB to tzw. *duże obiekty binarne* (ang. *binary large objects*), stąd też wywodzi się jego nazwa. Obiekty te mogą przechowywać każdy rodzaj danych, np. obrazy, dźwięki itp.

W praktyce jedyna różnica pomiędzy oboma typami polega na tym, że w danych typu TEXT rozróżniana jest wielkość liter, typ BLOB natomiast tej właściwości nie posiada. Ponieważ oba typy pozwalają na zapisywanie dużych ilości danych, sposób ich wykorzystania jest nieco bardziej skomplikowany. Zagadnienie to zostanie szerzej przedstawione w rozdziale 11.

Trzecia grupa składa się z dwóch typów specjalnych SET i ENUM. Typ SET jest używany w celu zawężenia wartości danych, które mogą być zapisane w danej kolumnie, do z góry określonego zbioru wartości, przy czym dane zapisane w kolumnie mogą mieć więcej niż jedną wartość z tego zbioru. Podany zbiór wartości może zawierać co najwyżej 64 elementy.

ENUM to inaczej typ wyliczeniowy. Jest on bardzo podobny do typu SET, z jedną różnicą: kolumny typu ENUM mogą zawierać tylko jedną spośród określonego zbioru wartości lub wartość NULL, a zbiór wartości dopuszczalnych może zawierać do 65 535 elementów.

Tabele 8.9, 8.10 i 8.11 zawierają podsumowanie właściwości typów łańcuchowych. Tabela 8.9 przedstawia zwykłe typy łańcuchowe.

Tabela 8.9. Zwykłe typy łańcuchowe

Typ	Zakres	Opis
[NATIONAL] CHAR(<i>M</i>) [BINARY]	1 – 255 znaków	Łańcuch znaków o stałej długości <i>M</i> , gdzie <i>M</i> może przybierać wartości od 1 do 255. Słowo kluczowe NATIONAL wymusza użycie domyślnego zbioru znaków. Zbiór ten jest i tak domyślnie wykorzystywany przez MySQL, jednak opcja ta została udostępniona jako część standardu ANSI SQL. Słowo kluczowe BINARY wyłącza rozpoznawanie wielkości liter (domyślnie wielkość liter jest rozpoznawana).
CHAR	1	Synonim typu CHAR(1)
[NATIONAL] VARCHAR(<i>M</i>) [BINARY]	1 – 255 znaków	Łańcuch znaków o różnej długości, reszta jak wyżej.

Tabela 8.10 prezentuje typy TEXT i BLOB. Maksymalna liczba znaków w polu typu TEXT jest równa maksymalnej wielkości pliku, jaki można by przechowywać w tym polu, mierzonej w bajtach.

Tabela 8.10. Typy TEXT i BLOB

Typ	Maksymalna długość (w znakach)	Opis
TINYBLOB	$2^8 - 1$ (czyli 255)	Mały obiekt BLOB
TINYTEXT	$2^8 - 1$ (czyli 255)	Krótkie pole tekstowe
BLOB	$2^{16} - 1$ (czyli 65535)	Zwykły obiekt BLOB
TEXT	$2^{16} - 1$ (czyli 65535)	Pole tekstowe o zwykłej długości
MEDIUMBLOB	$2^{24} - 1$ (czyli 16777215)	Średni obiekt BLOB
MEDIUMTEXT	$2^{24} - 1$ (czyli 16777215)	Pole tekstowe o średniej długości
LOBLOB	$2^{32} - 1$ (czyli 4294967295)	Duży obiekt BLOB
LONGTEXT	$2^{32} - 1$ (czyli 4294967295)	Długie pole tekstowe

Tabela 8.11 prezentuje typy SET i ENUM.

Tabela 8.11. Typy SET i ENUM

Typ	Maksymalna ilość wartości w zbiorze	Opis
ENUM('wartość1', 'wartość2', ...)	65535	W kolumnie tego typu może znajdować się tylko jedna wartość ze zbioru wartości dopuszczalnych lub NULL.
SET('wartość1', 'wartość2', ...)	64	W kolumnie tego typu może znajdować się podzbiór zbioru wartości dopuszczalnych lub NULL.

Propozycje dalszych lektur

Więcej informacji na temat tworzenia bazy danych MySQL znajduje się w podręczniku elektronicznym, dostępnym pod adresem <http://www.mysql.com>.

W następnym rozdziale

Ponieważ znamy już metody rejestrowania użytkowników, zakładania baz danych i tworzenia tabel, możemy przejść do sposobów korzystania z bazy danych. W następnym rozdziale zostaną przedstawione metody zapisywania danych do tabel, ich modyfikacji i usuwania oraz wysyłania zapytań do bazy.