

Formulargesteuert mit einer Datenbank verbinden

```

1 <html>
2 <head>
3 <title>Datenbank 1</title>
4 </head>
5 <body>
6 <form name="frmDBVerbindung" method="post" action="mysqlI_1Datenbankverbindung.php">
7 <table border="2" width="80%" align="center">
8 <tr><td>Host (meist <i>localhost</i></td><td><input name="host" type="text"
9 value="localhost"></td></tr>
10 <tr><td>Benutzer (meist <i>root</i></td><td><input name="benutzer" type="text"
11 value="root"></td></tr>
12 <tr><td>Passwort</td><td><input name="passwort" type="password"></td></tr>
13 <tr><td>Datenbankname</td><td><input name="datenbank" type="text" value="testdb"></td></tr>
14 </table>
15 <center><input type="submit" name="abschicken" value="Verbinden">
16 <input type="reset" name="abbrechen" value="Abbrechen"><br>
17 <?php
18 //Überprüfen ob das Formular abgeschickt wurde
19 //oder ob das Formular erstmals aufgerufen wurde
20 if (empty($_POST)) {exit;}
21 //Formulardaten einlesen
22 @$HOST=$_POST["host"];
23 @$BNAME=$_POST["benutzer"];
24 @$PWORT=$_POST["passwort"];
25 @$DBANK=$_POST["datenbank"];
26 // Verbindung mit MySQL aufnehmen; hier ohne Passwort
27 $verbindung=@mysql_connect($HOST,$BNAME,$PWORT)
28 or die('MYSQL-VERBINDUNG FEHLGESCHLAGEN');
29 // Datenbank auswählen
30 @mysql_select_db($DBANK)
31 or die('DATENBANKVERBINDUNG FEHLGESCHLAGEN');
32 echo "Verbunden als <i>$BNAME</i> mit <i>$DBANK</i>";
33 ?>
34 </center></form>
35 </body>
36 </html>

```

Das Formular verwendet die *POST-Methode* → also muss man zum Auslesen der Formulareingaben das `$_POST`-Array heranziehen (Z. 20 - Z.23) Erst nach submit ist das `$_POST`-Array gefüllt. Als *action* ruft es sich beim Abschicken selbst (*mysqlI_1Datenbankverbindung.php*) wieder auf (es könnte auch eine andere Datei aufgerufen werden)

In einer HTML-Tabelle kann der User Angaben zur Datenbank-Verbindung vornehmen. Über das *Value*-Attribut werden die Standardwerte vorgegeben.

// leiten einen einzeiligen Kommentar im PHP-Code ein. Funktioniert nur zwischen den PHP-Tags.

Z. 20: falls das Formular erstmals vom User aufgerufen wird, enthält das `$_POST`-Array noch keine Inhalte.

Das würde zu einem Fehler führen. Zwar können die einzelnen Fehlermeldungen durch ein vorangestelltes `@`-Zeichen unterdrückt werden, eleganter aber ist es, das ganze PHP-Skript für den Fall abzubrechen, dass der User noch keine Eingaben vorgenommen hat.

Z.22 - Z.25: Die verschiedenen Inhalte aus dem `$_POST`-Array werden ausgelesen und Variablen übergeben.

Diese werden in Z.27 und Z.30 den `mysql`-Befehlen als Parameter übergeben.

„or die“ sendet den dahinter stehenden Text als Fehlermeldung, wenn der vorstehende Befehl misslingen sollte. (Z.28 u. Z.31)

Alle Datenbanken des MySQLServers in einem Kombinationsfeld ausgeben:

Verbunden als *root* mit *testdb*

```

1 ...
2 <td><select name="datenbank">
3 <?php
4 $lstDBs=mysql_list_dbs($verbindung);
5 if ($lstDBs)
6 {while ($zeile=mysql_fetch_row($lstDBs))
7 {$dbname=$zeile[0];
8 echo "<option>$dbname</option>\n";}}
9 </select></td>

```

Mit `<select><option>...</option><option>...</option></select>` erstellen Sie ein Kombinationsfeld. Sie füllen es mit einer `While`-Schleife (Z.5f.).