Using mySQL & php to record scores

1. References

See the excellent video tutorial at:

http://www.adobe.com/devnet/flex/videotraining/xml/vid47.html
2. Setting up the database table

2.1 Logon to access your mySQL database

Logon to linux and type the following at the command line prompt. Make sure you replace ‘username’ and ‘database’ with your username and database:

mysql -u username -D database -h mysql-server-1 –p

You should get something like:

jove> mysql -u username -D scores -h mysql-server-1 -p
Enter password:

Welcome to the MySQL monitor. Commands end with ; or \g.

Your MySQL connection id is 31461373

Server version: 5.0.45 Source distribution

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> Aborted

jove>

2.2 Create the table ‘scores’

Type:

DROP TABLE scores;

CREATE TABLE scores (

player VARCHAR(50),

playerProfile VARCHAR(400),

score INT
);

You should get:

mysql> DROP TABLE scores;

Query OK, 0 rows affected (0.00 sec)

mysql>

mysql> CREATE TABLE scores (

 -> player VARCHAR(50),

 -> playerProfile VARCHAR(400),

 -> score INT

 ->);

Query OK, 0 rows affected (0.01 sec)

mysql>

Try inserting a test rows in the table ‘scores’

INSERT INTO scores VALUES (‘Mike','Description for Mike', 8);

INSERT INTO scores VALUES (‘Fred’,'Description for Fred’, 5);

INSERT INTO scores VALUES (‘Bert’,'Description for Bert’, 10);

mysql> INSERT INTO scores VALUES ('Mike','Description for Mike', 8);
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO scores VALUES ('Fred','Description for Fred', 5);

Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO scores VALUES ('Bert','Description for Bert', 10);
Query OK, 1 row affected (0.00 sec)

2.3 List the contents of table ‘scores’

SELECT * FROM scores;

mysql> select * from scores;
+--------+----------------------+-------+

| player | playerProfile | score |

+--------+----------------------+-------+

| Mike | Description for Mike | 8 |

| Fred | Description for Fred | 5 |

| Bert | Description for Bert | 10 |

+--------+----------------------+-------+

3 rows in set (0.01 sec)

2.4 Now list in descending score order

SELECT player, score FROM scores ORDER BY score DESC;

mysql> SELECT player, score FROM scores ORDER BY score DESC;
+--------+-------+

| player | score |

+--------+-------+

| Bert | 10 |

| Mike | 8 |

| Fred | 5 |

+--------+-------+

3 rows in set (0.01 sec)

This is exactly what we want to provide Flex with.

3. Setting up the php script

3.1 Create the php script

In the php script we first have to set up some basic information:

<?

header("Content-type: text/xml");

$host =
"mysql-server-1";

$user =
"userName";

$pass =
"password";

$database =
"databaseName";

Then we connect to the database:

$linkID = mysql_connect($host, $user, $pass)

or die("Could not connect to host.");

mysql_select_db($database, $linkID) or die("could not find database.");

Note that you must replace userName, password and databaseName with your particulars.

Next we query the database to get the contents of the table as before:

$query = "SELECT player, score FROM scores ORDER BY score DESC";

$resultID = mysql_query($query, $linkID) or die("Data not found in 'scores' table.");

And form the XML output:

$xml_output = "<?xml version=\"1.0\"?>\n";

$xml_output .= "<entries>\n";

while ($row = mysql_fetch_assoc($resultID)) {

 $xml_output .= "\t<scores>\n";

$xml_output .= "\t\t<player>" . $row['player'] . "</player>\n";

$xml_output .= "\t\t<score>" . $row['score'] . "</score>\n";

 $xml_output .= "\t</scores>\n";

}

Which is then echoed as output to your browser:

$xml_output .= "</entries>";

echo $xml_output;

?>

Note that my version of this script is available from:

http://www.macs.hw.ac.uk/~mjc/teaching/Animation/exercises/unit9/php/scoresHandler.php
3.2 Testing the script

Put the modified script in your www directory and navigate to it in a browser. Your browser should interpret the XML and give you something like:

[image: image1.png]Eile Edit View Hstory Bookmarks Tools Help

6 D C X G [E]rmimewmecen vy -

Google | (™ HWUISS (% cS (% kb UkMaps >

Most Visted 1% mic
| 1® http:/ /wwrw....andler.php E3 | 1% Source of mySQLphpTestyn... | * |- |

This XML file does not appear to have any style information
associated with it. The document tree is shown below.

- <scoresTable>
- <scoreRecord>
<player>Bert</player>
<score>10</score>
</scoreRecord>
- <scoreRecord>
<player>Mike</player>
<score>8</score>
</scoreRecord>
- <scoreRecord>
<player>Fred</player>
<score>5</score>
</scoreRecord>
</scoresTable>

Done

4. Viewing the table in a Flex DataGrid

Create a Flex MXML application and add an http service with the url of your .php script, e.g.:

<mx:HTTPService

id="scoreDB"

url="http://www.macs.hw.ac.uk/~mjc/teaching/Animation/exercises/unit9/php/scoresHandler.php"/>

Add an AdvancedDataGrid and connect it to the HTTPService:

<mx:AdvancedDataGrid

 dataProvider="{scoreDB.lastResult.scoresTable.scoreRecord}"

/>

Notes: (a) the lastResult is simply the result of the last service request made by this HRRPServisce, and (b) we are iterating through each <scoreRecord> contained in the root <scoresTable>.

Trigger on application startup using an “applicationComplete” handler, e.g.

applicationComplete="scoreDB.send();"

Running the Flex application should give you something like:

[image: image2.png]) Mozilla Firefox: =10fx]

Eile Edit

View Hitory Bookrmarks

Took Help

@2 c x o

) [files/iprsinote 7~ [$<[php)0

Most Visited

| il html | il html

mic *§ Google | ™ HWU-ISS

| files/.html ||

Scores | Game Update Scores
Players’ Scores
player score

oert)

ik o

Fred s
X Find: [date

& next 4 Previous & Highlight all ||

Transferring data from www, macs v, ac.k,

4

5. Adding Scores to the Table using php

We do this in a very similar way to the command line addition of rows to the mySQL table. But we are going to use php arguments taken from the url. So. if we append:

“?score=17&player=Jill”

to the end of our php URL then we can access them via php variables:

$sArg=$_REQUEST['score'];

$pArg=$_REQUEST['player'];

Now all we need to do is insert a row into the table using these variables:

$insert = "INSERT INTO scores VALUES ('" . $pArg . "','No description', " . $sArg . ");";

$resultID = mysql_query($insert, $linkID) or die("Data not found in 'scores' table.");

We can use the above to create a new php script which I have called updateScores.php. The full version is shown below:

<?

header("Content-type: text/xml");

$host = "mysql-server-1"; $user = "mjc"; $pass = "mjc"; $database = "mjc";

$linkID = mysql_connect($host, $user, $pass) or die("Could not connect to host.");

mysql_select_db($database, $linkID) or die("could not find database.");

$sArg=$_REQUEST['score'];

$pArg=$_REQUEST['player'];

$insert = "INSERT INTO scores VALUES ('" . $pArg . "','No description', " . $sArg . ");";

$resultID = mysql_query($insert, $linkID) or die("Data not found in 'scores' table.");

$query = "SELECT player, score FROM scores ORDER BY score DESC";

$resultID = mysql_query($query, $linkID) or die("Data not found in 'scores' table.");

$xml_output = "<?xml version=\"1.0\"?>\n";

$xml_output .= "<scoresTable>\n";

while ($row = mysql_fetch_assoc($resultID)) {

 $xml_output .= "\t<scoreRecord>\n";

$xml_output .= "\t\t<player>" . $row['player'] . "</player>\n";

$xml_output .= "\t\t<score>" . $row['score'] . "</score>\n";

 $xml_output .= "\t</scoreRecord>\n";

}

$xml_output .= "</scoresTable>";

echo $xml_output;

?>

Navigating to “updateScores.php?score=17&player=Jill” will add a row for Jill and produce the xml shown below in your browser:

[image: image3.png]Mozilla Firefox: =101 x|

Eile Edit View History Bookmarks Iook Help
O
(5] Most Visited (™ mic
| 1 prpavysaL T

3 Google | ™ HWU-ISS »
= https//.r=dE |+ |-

This XML file docs not appear to have any
style information associated with it. The
document tree is shown below.

- <scoresTable>
- <scoreRecord>
<player>Jill</player>
<score>17</score>
</scoreRecord>
- <scoreRecord>
<player>Bert</player>
<score>10</score>
</scoreRecord>
- <scoreRecord>
<player>Mike</player>
<score>8</score>
</scoreRecord>
- <scoreRecord>
<player>Fred</player>
<score>5</score>
</scoreRecord>
</scoresTable>

Done

Note that the above contains the new data for Jill.

6. Sending new scores to updateScores.php from Flex

Normally you would automatically add a score to the database at the end of each game – but as we don’t have a game in this example we’re going to use the data entry form shown below:

[image: image4.png]Eile Edit View Hstory Bookmarks Tools Help

@ - c x & Ot - Blwp

2] Most Visited

mic *§ Google | ™ HWU-ISS

12" Flex 3 - Adab. MySQL : My... | | file:

Scores Game Update Scores
IS

Add score:

Player's ame

score

Addta DB | submi

Transferring data from www, macs v, ac.k,

This is just a bit of mxml:

<mx:Form width="100%" height="100%">
 <mx:FormItem label="Player's Name">
 <mx:TextInput id="pName" width="200"/>
 </mx:FormItem>

 <mx:FormItem label="Score">
 <mx:TextInput id="score" width="200"/>
 </mx:FormItem>
 <mx:FormItem label="Add to DB">
 <mx:Button label="submit" click="onSubmit(event);"/>
 </mx:FormItem>
</mx:Form>

This submits data via a new httpService:

<mx:HTTPService id="updateScoreservice" />

The data from this service is loaded into second datagrid:

<mx:AdvancedDataGrid id="updatedScoresDataGrid"

dataProvider="{updateScoreservice.lastResult.scoresTable.scoreRecord}"

horizontalCenter="0" y="146" height="90%"

/>

And this is updated using in the “submit” button’s event handler which constructs the appropriate url string for the second httpServive:

private function onSubmit(e:MouseEvent):void{

updateScoreservice.url=phpURL

+"/updateScores.php"

+"?score="

+ score.text

+"&player="

+pName.text;

updateScoreservice.send();

}

The Update Scores tab should now look something like:

[image: image5.png])Mozilla Firefox =10fx]

Eile Edit View Hstory Bookmarks Tools Help

65' C 0 G [)]fle:imsnotebook/micfteaching/coursesF21ma1_aDrmadell 77 - [#-[php passing argui
(2] Most Visited

mic *§ Google | ™ HWU-ISS lab *J Ukiaps |] tt (=] Google Calendar | | Bookmarks »

CUPHP§_GETF.. | ™htpi/f.hkinke | | file:///.0Lhtml| | file://. Index=0| | file:///..0Lhtml| | file:...ex=2&3 | = |-

sserse | eame | wpasteseores [

- player score
Player's Hame Jill — -
scare 7 Mike o
AddtoDe [submit i 7
Playerstiame | &
Frad s

Transferring data from www, macs v, ac.k,

7. Notes

· Use the AMF format if you want to transfer large amounts of data from the server to your web application.

· I’ve used an mx:TabNavigator in the application to separate the different screens – this is a very easy to use tool that works in FlexBuilder’s Design mode as well.

· In retrospect I should of just combined the php scripts – but was trying to keep the introduction very simple.

· The password is insecure – it would be better compiled into the Flex app with the source view switched off.

Setting up your mySQL scores table.doc, 15/10/2009 09:07:00
7

