Figure 1 illustrates the architecture of a web database application:

-The user opens a browser and requests some page from the web server

-The web server processes the user request

-While processing the user request, the web server might request and receive information from a database

-The web server returns some information to the user

[image: image4.png]soft Powerd

Edt vew Insert

=181]

Fomat Took Sigeshow Window Help Type aquestionfor help + X

DEHRSRIVE ¥ R@B 9~ EH s -l@ M -2 - B 7 us|E | A - | o veon newsice B

ides

slide Layout

Apply slide layo

Text Layouts
—

v x

18

page - Miroso plo SL=TEY
| He o wew e Took el &
| Qe - ©)- Peraones €| 0 L FH- L Jor @l B
e 8] ot i ED NS
| Google - [I ClSearch ~ | 9 Sy2bhocked | % check Autolink + | |Auicril o options [
| X7 - 2-[fseachwen|o| 2 53 bis @ | Gmywen- Comal - @myvahoo! - yGemes -~ BiMovies - §Musc - »
HE &
Search for songs e
16 [commonen:
Enter search keyword:
Search
oY pre—
19 [
T | B4
o new sides
< I |
[T N

Side 14 0f 23

= =3

@ start| [nternet Explorer - L) ste | & weeka | [Mierosoft Powerpoin .| &) sokkt Control Panel | B8 C:twmpOwstsyste. . | & Crimson Edtor - 115, | 2 B[« B W8 7i324

Fig 1. Relationship between browser, server, and database

Here is a sample database application. This application allows users to search for song titles. The Database Management System (DBMS) used as back-end is MySQL.

1. We created a database called dbmusic.

2. We created the following table:

Songs(ISBN, Title, SingerID, Length)

3. The following files were created and saved on D:/sokkit/site, so they are available to the web server running on local machine. In a real application, these files would be stored on the web server machine, in a location available to the web server.

a. searchSongs.html - the web page allowing the users to search for songs

b. processSearchSongs.php – the PHP script executed when user submits a search. It connects to a database, gets the required data from the database and formats the results for display.

Here is the screen shot of the webpage seen by a user that enters http://localhost/searchSongs.html in the address bar of a browser:

[image: image2]
After the user enters a search keyword, here is a sample output:

[image: image3.png]sampleDatabaseAppli

ngs.doc

icrosoft Word =18 x|

B Bt Wew It Fomat Took Tabe Widow bep Type aqueston forbels + x
| ;‘E‘ﬂlmesNewRaman 12 -|B I U]
[Fie it Vow Fevotes ook hee | &
| Qe - © - (T |) seweh | oo [[
| acress [5 :isodtiore EILE]
File and Folds - 28 -10l x|
E‘;“" S THe ot vew Favortes Toos He | &
Renams ths
5 | @2 - © - [x] [2) 9| PO Joraenes @[2+ 1L 5@ B
Copy this it | acvess [tpsfocaostiprocesssearchsongst.ohp EERIEE
| Google [[[Clseartn - | § Shzbbsted | % chock < A Aotk - auiorl edopbons
| %7 - 2-[] searchvied|-| 2 3+ v @ | Gty web~ Cval + My vahoo! + ofGames ~ YHNCAA Hoops +) Music ~ »

@ processSearchi

- Music search results
//sELECT THE | ISBN: 123-1

$dbselected=| Title: I still Miss You
if (!$cbsele
axic coutd 1510 13,0
s consrrucr | Tile: Twanted you to leave
$oquery = "se
ISBEN: ISBN-2

//SUBHIT THE | Title: I'm here
sresults = m

s /prOCESS QU
bnile (srow
echo IS
etha T

|/ /FREE MEHOR
fuysal_tree r

//cLosE THE
fysal_close |

ES
</poay>
</ hen1>

T —
= 3
°
o1l — =l
S & [[[R tosaimant ”
T [nd3, Chab [~ % [ASOIDOS JEAD RECICOL[OVR 4
e,
) start] -| &) wetmai -c... | &)Music seerch... |[&1 Music sear... [#]5 Microsoft... <| B CAWINDOW.. | & Microsoft De... | (£ searchongs... | [a] Microsoft o... | 5 crimson .. | 2 [« 8 571) 738

Here is the code for searchSongs.html:

<html>

<head>

<title> Music search page </title>

</head>

<body>

<h1> Search for songs </h1>

<form action = "processSearchSongs.php" method = "post">

Enter search keyword: <input name = "searchterm" type = "text">

<input type = "submit" value = "Search">

</form>

</body>

</html>

Here is the code for processSearchSongs.php

<html>

<head>

<title> Music search results</title>

</head>

<body>

<h1>Music search results</h1>

<?php

//CHECK USER INPUT FOR VALIDITY

if (empty($_POST['searchterm'])){

echo 'Go back and enter a search term!';

exit;

}

$searchterm = $_POST['searchterm'];

$searchterm = trim($searchterm);

//CONNECT TO DBMS

$db = mysql_connect('localhost','root');

if (!$db){

echo('connect failed');

exit;

}

//SELECT THE DB

$dbselected= mysql_select_db('dbmusic') ;

if (!$dbselected)

 exit('could not select db');

//CONSTRUCT THE QUERY

$query = "select * from songs where Title like '%$searchterm%'";

//SUBMIT THE QUERY

$results = mysql_query($query) or die("could not retrieve rows");

//PROCESS QUERY RESULTS

while ($row = mysql_fetch_row($results)){

echo 'ISBN: '.$row[0].'
';

echo 'Title: '.$row['1'].'

';

}

//FREE MEMORY ALLOCATED TO RESULTS

mysql_free_result($results);

//CLOSE THE CONNECTION TO DBMS

mysql_close($db);

?>

</body>

</html>

Client browser

Web server with PHP enabled

Database

HTTP

API

[image: image1]