

Bienvenue ,voici le nouvel tutoriel , après un retard, qui s'intéresse sur la communication avec des bases de données sous Android pour stocker des données . On a vu la dernière fois l'utilisation du base de données interne d' Android SQLite ([Tuto](#)). Cette fois ci , on va voir comment utiliser une base de données externe (MySQL) . Donc on va commencer par les outils nécessaires afin d'atteindre notre but :

1. Eclipse avec Sdk android (Android Studio)
2. [WampServer](#) ou [Xampp](#) (Apache+ PHP + MySQL) ou autres , installé sur Pc.
3. Extension [Advanced Rest Client](#) ajoutée à Google Chrome pour tester nos webseices .
4. Patience 😊

Partie 0 :Avant propos :

Dans cette partie, nous allons expliquer comment vous pouvez intégrer PHP et MySQL avec votre application Android. Ceci est très utile dans le cas où vous avez un serveur web, et que vous voulez accéder à ses données sur votre application Android.

MySQL est utilisé comme une base de données au serveur web et PHP est utilisé pour extraire des données de la base de données.

Notre application va communiquer avec la page PHP avec des paramètres nécessaires (1) puis PHP communique avec la base de données MySQL et va chercher le résultat (2+3) et enfin retourner les résultats pour nous sous une forme donnée(4+5).

Ici on comprend que notre application Android ne sait communiquer avec notre base de données qu'avec PHP comme intermédiaire 🤖.

Donc il faut tout d'abord préparer notre base , ensuite écrire nos scripts PHP qui nous permettent de connecter à la base , extraire les données et les retourner .

Partie 1 : Préparation de la base de données MySQL :

Après l'installation de nos outils & surtout Wamp (Wampp etc.) , il faut créer notre base .
Comme d'habitude , on va créer une base avec des champs globale comme le tutoriel de [SQLite](#).

Nom base de données : BaseExemple

Nom de table : TableExemple

Colonnes	Type	Clé
Col1	INTEGER	PRIMARY KEY
Col2	TEXT	
Col3	TEXT	
Col4	TEXT	

Il suffit d'aller à [localhost phpmyadmin](#) : soit on crée la base manuellement (nom: BaseExemple) soit avec un petit code de PHP:


```
CREATE DATABASE BaseExemple;
```

Notre base est maintenant créée. De même façon on crée la table avec ses champs.

```
CREATE TABLE TableExemple (  
col1 int(11) primary key auto_increment,  
col2 varchar(255) not null, col3 varchar(255) not null, col4 varchar(255) not null);
```

Notre base maintenant est préparée. 😊

Partie 2 : Préparation des scripts PHP :

Dans cette partie , on va écrire les scripts PHP , qui vont nous permettre de faire plusieurs opérations :

1. Connexion à la base : (connexion.php)
2. Ajouter un élément à la base (ajout_bd.php)
3. Supprimer une donnée de la base (suppression_db.php)
4. Mise à jour d'une donnée de la base (update_db.php)
5. Afficher les données insérées dans la base (affichage_db.php)

Bon jusqu'ici , vous devez avoir comme même des connaissances sur PHP 😊.
Mais n'inquiétez vous , c'est facile .

0 : Mon endroit de travail ? :

Avant de commencer à coder , il faut que nous à avons un endroit où on va mettre nos fichiers PHP .

Dans le répertoire où on a installé Wamp (ou Xampp etc.) , on crée un dossier "*enis_android_club*" dans le dossier *www* (pour Wamp) ou *htdocs* (pour Xampp).

1 : Fichier de connexion à la base : Connexion.php :

Pour faciliter les choses, la fonction de connexion à la base , on va la mettre dans une fichier puisqu'on va se connecter à la base à chaque opération .

Donc on a besoin du nom de serveur (localhost ou l'adresse IP de votre serveur), nom de la base de données (BaseExemple) , le login et le mot de passe de la base (lorsqu vous connectez à phpmyadmin au début).

On crée un fichier "connexion.php" dans le répertoire "*enis_android_club*" ot on coller cette code :

```
<?php
class CONNEXION_DB {
 function __construct() {
 $this->connection(); // connexion à la base
 }
 function __destruct() {
 $this->fermer(); // fermer la connexion
 }
}
```

```

}
function connection() {
 // connexion à la base , ici : "zied" = mon mot de passe
 $connexion = mysql_connect("localhost", "root", "zied") or die(mysql_error());
 // selection de la base
 $db = mysql_select_db("BaseExemple") or die(mysql_error()) or die(mysql_error());
 return $connexion;
}
function fermer() {
 mysql_close(); //Fermer la connexion
}
}
?>

```

2 :Pause :

Avant de commencer à coder les restes de fichiers , il y a des notions qu'on doit les apprendre.

A. C'est quoi JSON ?

JSON (*JavaScript Object Notation*) est un format de données textuelles, générique, dérivé de la notation des objets du langage JavaScript. Il permet de représenter de l'information structurée comme le permet XML par exemple. En faite c'est le retour des scripts PHP lorsqu'on les appelle par notre application Android .

A titre d'exemple et comparaison avec XML (de Wiki) :

```

{
  "menu": {
 "id": "1",
 "value": "File",
 "popup": {
 "menuitem": [
 { "value": "New" },
 { "value": "Open" },
 { "value": "Close" }
 ]
 }
  }
}

```

```

<menu id="1" value="File">
  <popup>
 <menuitem value="New" />
 <menuitem value="Open" />
 <menuitem value="Close" />
  </popup>
</menu>

```

B. C'est quoi une requête HTTP ?

Les flèches représentent les requêtes HTTP:

Il y a plusieurs types de requêtes , on s'intéresse à 2 types:

1. **GET**: C'est la méthode la plus courante pour demander une ressource. Une requête **GET** est sans effet sur la ressource, il doit être possible de répéter la requête sans effet.
2. **POST** : Cette méthode doit être utilisée lorsqu'une requête modifie la ressource

Par exemple , si on va récupérer des données de la base on utilise des requêtes HTTP **GET**, et si on veut insérer des données , on utilise **POST**. Simple non ! 🤪

C. & pourquoi ces deux paragraphes précédents ? 🤪

L'intérêt d'introduire les deux notions , c'est pour vous dire qu'avec notre application Android , on va faire des requêtes HTTP pour communiquer avec notre base MySQL via les fichiers php (**WebServices**) . Le retour sera en format **JSON** (elle est le plus léger pour le transformer en données utilisables par la suite dans notre application : on appelle cette transformation: **Parser** (parsing))

N'inquiétez-vous ! 🤪

Un **service web** est un programme informatique de la famille des technologies web permettant la communication et l'échange de données entre applications et systèmes hétérogènes dans des environnements distribués. Il s'agit donc d'un ensemble de fonctionnalités , pour nous ce sont les fonctions

écrites en php (CRUD). ([wiki](#))

3 : Fichier d'ajout d'une ligne de données à la base : ajout_bd.php :

Dans le même endroit où on a créé le premier fichier, on crée un autre nommé "ajout_bd.php".

Pour ajouter des données à la base, il faut que nous envoyons les données à insérer via la requête HTTP POST (valeurs de col2, col3 et col4, et concernant col1 c'est ID)

Dans cette fonction, on va établir une connexion à la base. Puis on va tester si on a bien reçu les champs nécessaires ou non, si oui, on insère et on renvoie une réponse sous forme JSON indiquant que l'opération est effectuée avec succès.

Notre réponse sera sous cette forme :

```
{  
 "success": 0 / 1  
 "message": "message ici ("état d'insertion)"  
}
```

Copier / coller ce code dans le fichier :

```
<?php  
/*  
Requête HTTP Post  
*/  
  
// tableau de réponse JSON (array)  
$reponse = array();  
  
// tester si les champs sont valides  
if (isset($_POST['col2']) && isset($_POST['col3']) && isset($_POST['col4'])) {  
  
 $valeur_col2 = $_POST['col2'];  
 $valeur_col3 = $_POST['col3'];  
 $valeur_col4 = $_POST['col4'];  
  
 // inclure la classe de connexion  
 require_once __DIR__ . '/connexion.php';  
  
 // connexion à la base  
 $db = new CONNEXION_DB ();  
  
 // requête pour insérer les données
```

```
$resultat = mysql_query("INSERT INTO TableExemple(col2, col3, col4) VALUES('$valeur_col2', '$valeur_col3', '$valeur_col4')");
```

```
// tester si les données sont bien insérées
if ($resultat) {
 // Données bien insérées
 $reponse["success"] = 1;
 $reponse["message"] = "Données bien insérées";

 // afficher la reponse JSON
 echo json_encode($reponse);
} else {
 // erreur d'insertion
 $reponse["success"] = 0;
 $reponse["message"] = "Oops! Erreur d'insrtion.";

 // afficher la réponse JSON
 echo json_encode($reponse);
}
} else {
 // Champ(s) manquant(s)
 $reponse["success"] = 0;
 $reponse["message"] = "Champ(s) manquant(s)";

 // afficher la réponse JSON
 echo json_encode($reponse);
}

?>
```

On passe maintenant à tester ce code via l'extension Advanced REST client sur google chrome:

Si on le teste directement avec le navigateur , voici le résultat:

C'est évident puisqu'on a pas envoyé des données avec la requête HTTP.

Avec l'extension : (Type =POST)

http://localhost/enis_android_club/ajout_bd.php

GET
 POST
 PUT
 PATCH
 DELETE
 HEAD
 OPTIONS
 Other

Raw Form Headers

Raw Form Files (0) Payload

Add new value Values from here will be URL encoded!

col2	enis	X
col3	android	X
col4	club	X

application/x-www-form-urlencoded Set "Content-Type" header to overwrite this value.

Clear Send

Le résultat
(après cliquer sur
bouton *send*) :

Raw Parsed JSON Response

Copy to clipboard Save as file

```
{
  success: 1
  message: "Données bien insérées"
}
```

et voici la vérification avec phpmyadmin:

+ Options

	col1	col2	col3	col4
1	enis	android	club	

Modifier
 Éditer en place
 Copier
 Effacer

4 : Fichier de suppression d'une ligne de données à la base : suppression_bd.php :

De même pour la fonction d'ajout , on va envoyer l'id de ligne à supprimer (col1) puis on vérifie s'il y a une telle valeur, si oui, on la supprime et on envoie un résultat par la suite.

On crée "suppression_bd.php" :

```
<?php
```

```
/*
```

```
Requete HTTP Post
```

```
*/
```

```
// tableau de reponse JSON (array)
```

```
$reponse = array();
```


```

// tester s'il y a une donnée reçue
if (isset($_POST['col1'])) {
 $valeur_col1 = $_POST['col1'];
 // inclure la classe de connexion
 require_once __DIR__ . '/connexion.php';

 // connexion à la base
 $db = new CONNEXION_DB ();

 // supprimer la ligne
 $resultat = mysql_query("DELETE FROM TableExemple WHERE col1 = $valeur_col1");

 // tester si la ligne est supprimée ou non
 if (mysql_affected_rows() > 0) {
 // ligne supprimée
 $reponse["success"] = 1;
 $reponse["message"] = "ligne supprimée";

 // afficher la reponse JSON
 echo json_encode($reponse);
 } else {
 // ligne n'existe pas avec col1 =col1(récue)
 $reponse["success"] = 0;
 $reponse["message"] = "Erreur de suppression";

 // afficher la reponse JSON
 echo json_encode($reponse);
 }
} else {
 // Champ manquant col1
 $reponse["success"] = 0;
 $reponse["message"] = "Champ manquant";

 // afficher la reponse JSON
 echo json_encode($reponse);
}
?>

```

De même , on teste notre fonction :

http://localhost/enis_android_club/suppression_bd.php

GET POST PUT PATCH DELETE HEAD OPTIONS

Other

Raw Form Headers

Raw Form Files (0) Payload

Add new value Values from here will be URL encoded!

col1	1
------	---

application/x-www-form-urlencoded Set "Content-Type" header to overwrite this value.

Clear Send

[5 : Les autres fonctions :](#)

De la même façon pour les autres fonctions . Je vous fournis un lien de téléchargement des autres fonctions pour réduire le temps de lire de cette longue article 🤪.

[Lien de téléchargement](#)

[Partie 3 : Conclusion:](#)

Jusqu'ici on a préparé nos scripts php afin de les utiliser par notre application Android.

L'idée c'est simple : si on veut afficher les données de la base , on fait appel au fichier correspondant , puis on récupère le résultat et la transformer.

Dans le prochain tutoriel , on va développer notre application Android , qui va consommer les web-services .

S'il y a un problème ou une question n'hésitez pas de le poser avec un petit commentaire ou un email à enisandroidclub@gmail.com.

Restez branchés ! A la prochaine 'Samedi' 🤪

