

PHP for eArkivarer

Trondheim 25. og 26. mars

PHP for eArkivarer

Velkommen og oversikt

Innhold

- To dager med PHP-skripting
- Ingen kan forvente at du blir en ekspert etter dette kurset
 - Innblikk i hvordan det er å jobbe med skripting
 - Vise de grunnleggende teknikkene som trengs
- Unngå at du faller av
 - Alle eksempler kan lastes ned fra:
 -
- Hvis du faller av så kan jeg hjelpe deg i pausen
- Viktigere å følge med hva som skjer enn å skrive PHP

3/105

Timeplan Dag 1

Tid	Team	Beskrivelse
10.00 – 10.10	Velkommen	Velkommen og gjennomgang av kursinnhold
10.10 – 10.55	PHP og skripting	Introduksjon til skripting språket PHP, oppbygging og kjøring av et PHP skript, hva PHP kan brukes til og hvordan bruke det.
11.10 – 12.00		
12.00 – 12.45	Lunsj	
12.45 – 13.45	Oppkobling til en database	Hvordan koble til en database med PHP og håndtering av feil
14.00 – 14.50	PHP og SQL	Hvordan utføre en spørring mot en database med PHP og håndtering av data
15.05 – 16.00	Fra SQL til XML	Hvordan konvertere data fra en spørring til XML og 'rensing' av innhold
16.00 – 17.00		

4/105

Timeplan Dag 2

Tid	Team	Beskrivelse
09.00 – 09.50	PHP og XML	Riktig måte å håndtere XML-dokumenter i PHP (skriving og lesing) og forskjellige tilnæringer (DOM og SAX) og API'er for håndtering av XML-dokumenter
10.10 – 10.55		
11.10 – 12.00		
12.00 – 12.45	Lunsj	
12.45 – 13.45	Fra XML til SQL	Hvordan tar vi innholdet i en XML-fil og laster det opp til en tabell
14.00 – 14.50		
15.05 – 15.50	Uttrekk i ADDML	Hvordan lagre en tabell i ADDML format

5/105

PHP for eArkivarer

PHP og skripting

Dag 1 Time 1 og 2

Innhold

- Introduksjon til skriptingspråket PHP
- Hva PHP brukes til
- Oppbygging av et skript
- Kjøring av et PHP skript
- Hvordan bruke PHP

Hva er PHP

- PHP står for *Hypertext Preprocessor*
- Brukes ofte til å generere innhold til websider
- Lettere å lære seg en skriptingspråk enn en programeringspråk
- Fri programvare, gratis og mange utviklingsverktøy
- En PHP fil har filtype *.php*

Hva PHP brukes (eArkiv) til

- PHP kan brukes til
 - *Jobbe med filer*
 - opprette eller åpne for så å skrive til eller lese fra
 - *Jobbe med databaser*
 - Legge til data
 - Slette data
 - Oppdatere data
 - Håndtere skjemadata via nettleser
 - Kontrollere tilgang til data via nettleser
 - Lage en webside (HTML-fil)

En PHP-fil

```
<?php
```

```
// PHP-koden her
```

```
?>
```

PHP-kommentarer

- Kommentarer er viktig metadata om skriptet
 - Hvem som har skrevet det, hvorfor, hvordan
 - Nyttig for å forklare andre som leser skriptet ditt senere om tenkeprosessen din
- Også en nyttig utviklingsverktøy for å slå deler av skriptet ditt **av** og **på** for å teste underveis

PHP-kommentarer

```
<?php  
  
 // Hele linjen er en kommentar  
  
 /*  
 Her er kommentaren over  
 flere linjer  
 */  
  
?>
```

PHP-Intro

- En PHP-fil består av en eller flere kommandoer
 - Nesten litt sånn hvordan MySQL gjør noe når du gir en kommando som «SELECT * FROM TABELL»
- PHP forstår mange kommandoer
 - Alle kommandoer avsluttes med en ;
- Når vi gir PHP-programmet et skript med mange kommandoer så vil PHP-programmet utføre de kommandoene

```
<?php  
 // Min første PHP-fil  
 print "Hei og velkommen til PHP-kurs";  
?>
```

Vi navngir denne filen som **hei.php**

Variabler

- Variabler brukes for navngi en beholder for informasjon
- Vi kan lage variabler for feks
 - en IP-adresse, en databasenvavn, brukernavn
- Variabler begynner med dollartegnet
 - \$IPAdresse, \$databasenavn, \$brukernavn
- Tildle verdier til variabler
 - \$IPAdresse = "127.0.0.1";
 - \$databasenavn = "noark5";
 - \$brukernavn = "noarkBruker";

Variabler

```
<?php  
  
$IPAdresse = "127.0.0.1";  
$databasenavn = "noark5";  
$brukernavn = "noarkBruker";  
  
print "Vi skal koble til maskinen (" . $IPAdresse . ")";  
print "Vi skal koble til databasen (" . $databasenavn . ")";  
print "Vi skal koble med bruker (" . $brukernavn . ")";  
?>
```


Vi navngir denne filen som **variabler.php**

15/105

Oppgave

- Vi kjører en PHP-fil fra kommando linjen
- Vi må endre gjeldende mappe til mappen PHP-filene er i

16/105

Variable

```
<?php

$IPAdresse = "127.0.0.1";
$databasenavn = "noark5";
$brukernavn = "noarkBruker";


print "Vi skal koble til maskinen (" . $IPAdresse . ")" . PHP_EOL;
print "Vi skal koble til databasen (" . $databasenavn . ")" . PHP_EOL;
print "Vi skal koble med bruker (" . $brukernavn . ")" . PHP_EOL;

?>
```

Datatyper

- PHP støtter flere datatyper men du trenger ikke å angi datatypen til en variabel
 - Streng (string)
 - \$kursNavn = "PHP Kurs" ;
 - Heltall (integer)
 - \$antallDeltagere = 14;
 - Desimaltall (float)
 - \$kursKostnad = 2400.25;
 - Boolsk (boolean)
 - \$kveldsKurs = false;

Oppbygging av logikk

19/105

If

```
<?php  
  
$antallDeltagere = 11;  
  
if ($antallDeltagere >= 10) {  
 print "Kurset gjennomføres";  
}  
?>
```

Vi navngir denne filen som **if.php**

20/105

If ... else

```
<?php  
  
$antallDeltagere = 9;  
  
if ($antallDeltagere >= 10) {  
 print "Kurset gjennomføres";  
}  
else {  
 print "Ikke nok påmeldte";  
}  
?  
>
```

while

- En while-løkke kan brukes til å utføre en eller flere kommandoer et gitt antall ganger
 - Kommandoer utføres så lenge testen i `while ()` ikke ansees å være sant (true)
- Typisk bruk er i en kobling til en database
 - Så lenge det er flere rader av data, hent data fra databasen

```
<?php  
  
$antallDeltagere = 0;  
  
while ($antallDeltagere <= 10) {  
 print "Antall deltagere påmeldt " . $antallDeltagere . PHP_EOL;  
 $antallDeltagere = $antallDeltagere + 1;  
}  
  
?  
>
```

for

- En for-løkke kan også brukes på samme måte en while-løkke
 - Brukes typisk når du ønsker å utføre noen kommandoer et bestemt antall ganger

```
<?php  
  
 for ($antallDeltagere= 0;  
 $antallDeltagere <= 10;  
 $antallDeltagere = $antallDeltagere + 1) {  
  
 print "Antall deltagere påmeldt " . $antallDeltagere . PHP_EOL;  
 }  
  
?>
```

Vi navngir denne filen som **for.php**

23/105

foreach

- Hvis du har en tydelig / bestemt struktur av data dvs det virker som en liste
- Tydelig start og slutt
- Traversere gjennom strukturen med foreach

```
<?php  
  
 $alleFrukt = array('Eple', 'Banan', 'Pære', 'Tomat');  
  
 foreach ($alleFrukt as $frukt) {  
 print $frukt . " er et frukt" . PHP_EOL;  
 }  
  
?>
```

Vi navngir denne filen som **foreach.php**

24/105

for / while / foreach

- Når du har en bestemt struktur du ønsker å traversere og det er en tydelig start og slutt
 - **foreach**
- Når du vet du skal gjøre noe et bestemt antall ganger
 - **for**
- Når du skal gjøre noe flere ganger men slutt er usikker
 - **while**
- Det vil ofte være det samme om du bruker en for / while

25/105

funksjoner

- Det er nyttig å avgrense programmet ditt i funksjoner
 - Lettere å gjenbruke koden din
 - Lettere å lese koden din

```
<?php  
  
$alleFrukt = array('Eple', 'Banan', 'Pære', 'Tomat');  
  
foreach ($alleFrukt as $frukt) {  
 printFrukt($frukt);  
}  
  
function printFrukt($frukt) {  
 print $frukt . " er et frukt" . PHP_EOL;  
}  
  
?>
```

Vi navngir denne filen som **function.php**

26/105

Funksjon syntaks

```
function funksjonsNavn () {  
}  
  
function funksjonsNavn ($variabel) {  
 // tar imot en verdi  
}  
  
function funksjonsNavn () {  
 // returner en verdi  
 return $variabel;  
}
```

27/105

PHP for eArkivarer

PHP og Databaser

Dag 1 Time 3

Innhold

- PHP og databaser
- PHP og MySQL
- Hvordan lage en kobling til en database
 - Vi skal bare koble til og så lukke databasen
- Hvordan håndtere feil

PHP og databaser

- PHP kan koble seg opp mot de fleste DBHS
 - MySQL, Oracle, Postgres osv
- Avhengig at en bibliotek som tilbyr funksjonalitet er installert på maskinen din

PHP og MySQL

- Det er to mysql API (biblioteker) som kan brukes i PHP
 - mysql og mysqli
 - Bruk **mysqli** API
 - mysql ansees som foreldet

Koble til en database

```
<?php

$IPAdresse = ""; // Denne blir utdelt
$databasenavn = "noark5";
$brukernavn = "noarkBruker";
$passord = "noarkPassord";

$db = new mysqli($IPAdresse, $brukernavn, $passord, $databasenavn);

print "Prøver å opprette kobling til " . PHP_EOL;
print "maskin (" . $IPAdresse . "), " . PHP_EOL;
print "database (" . $databasenavn . "), " . PHP_EOL;
print "brukernavn (" . $brukernavn . "), " . PHP_EOL;
print "passord (" . $passord . ")" . PHP_EOL;

if ($db->connect_errno > 0){
 print "Kunne ikke koble til database (" . $db->connect_error . ")" . PHP_EOL;
}
else {
 print "Koblet til database" . PHP_EOL;
}

$db->close();

?>
```

Vi navngir denne filen som **kobledatabase.php**

\$db og ->

- \$db variabelen er det vi kaller for en connector
 - Den gir oss en kobling til databasen
- Hva er \$db?
 - \$db = new mysqli(.....);
 - mysqli tilbyr en haug med funksjoner som vil kan bruke:
 - \$db->query();
 - \$db->close();

Håndtering av feil

- De vanligste feilene er:
 - Kan ikke koble til maskinen (IP-adressen)
 - **Can't connect to MySQL server on 'x.x.x.x' (110)**
 - MySQL-bruker har ikke lov til å koble til MySQL
 - **Access denied for user 'noarkBruker'@'localhost' (using password: YES)**
 - **grant SELECT on noark5.* to noarkBruker@localhost identified by 'noarkPassord';**
 - MySQL-bruker har ikke lov til å bruke den angitte databasen

Håndtering av feil

- Du bør alltid prøve å koble til MySQL fra kommandolinjen for å teste
 - `mysql -user=noarkBruker -password=noarkPassord`
 - Hvis du ikke kommer inn her da vil ikke PHP-skriptet ditt heller
- Da bør du prøve å bruke databasen du kobler deg opp mot
 - `use noark5;`
 - `show tables;`

PHP for eArkivarer

PHP og SQL

Dag 1 Time 4

Innhold

- Utføre en spørring mot databasen
- Håndtere data
- Vi skal fortsatt jobbe med samme PHP-fil (kobledatabase.php) og vi bygger videre på den

Hva vi skal gjøre nå

- Vi skal nå
 - Lage en spørring (SQL)
 - Utføre spørringen mot databasen
 - Finne ut hvor mange rader av informasjon det er
 - Vi skal ikke se på data i tabellen enda
 - Bare se hvordan vi går fram
 - Rydde opp etter oss

Utføre en spørring

```
<?php

 // Forsetter med eksempelet fra forrige time

 $sql = "SELECT * FROM fonds";
 $result = $db->query($sql);

 if(!$result){
 die("Det oppsto et problem med spørringen (" . $sql . ").".
 PHP_EOL . "Feilen er (" . $db->error . ")");
 }

 $numberRowsInResultSet = $result->num_rows;
 print "Antall rader som vi kan forvente er (" .
 $numberRowsInResultSet . ")" . PHP_EOL;

 // Viktig å rydde opp etter oss
 $result->free();
 $db->close();

?>
```

Vi navngir denne filen som **spørring1.php**

39/105

Hva vi skal gjøre nå

- Vi skal nå
 - Lage en spørring (SQL)
 - Utføre spørringen mot databasen
 - Finne ut hvor mange rader av informasjon det er
 - Vise innholdet av spørringen på skjerm
 - Rydde opp etter oss

40/105

Utføre en spørring

```
<?php  
 "  
 // Forsetter med eksempelet fra forrige time  
 $sql = "SELECT * FROM fonds";  
 $result = $db->query($sql);  
  
 if(!$result){  
 die("Det oppsto et problem med spørringen (" . $sql . ")." .  
 PHP_EOL . "Feilen er (" . $db->error . ")");  
 }  
  
 $numberRowsInResultSet = $result->num_rows;  
 print "Antall rader som vi kan forvente er (" .  
 $numberRowsInResultSet . ")" . PHP_EOL;  
  
 while($row = $result->fetch_assoc()){  
 print "Tittel er (" . $row['title'] . ")" . PHP_EOL;  
 }  
  
 $result->free();  
 $db->close();  
?>
```

Vi navngir denne filen som **sporring2.php**

41/105

Hva ser vi på?

- Det er viktig å holde orden på objektene vi jobber med
 - \$db er en kobling til databasen
 - \$result er en kobling til spørringen
 - \$row er en kobling til hver rad (tuppel) av data i spørringen

42/105

En rad om gangen

- \$row er en *associative array* eller en *assosiativ matrise*
- Består av en (**nøkkel**, **verdi**) par
 - Nøkkelen er navnet på kolonnen mens verdi er dataene hentet fra raden (tuppel)
 - ['**description**'] => Registeret er organisert på gårds- og bruksnummer
 - ['**title**'] => Utvalgsarkiv
- \$row = \$result->fetch_assoc()
 - hver rad (\$row) settes sammen som en assosiativ matrise

Utføre en spørring

- Vi bruker alltid samme måte når vi skal hente data fra en tabell
 - Så lenge det er data (while) prosesser det

```
<?php  
  
while($row = $result->fetch_assoc()){  
 print "SystemId er (" . $row['system_id'] . ")" . PHP_EOL;  
 print "Tittel er (" . $row['title'] . ")" . PHP_EOL;  
 print "Beskrivelse er (" . $row['description'] . ")" . PHP_EOL;  
}  
  
?>
```

Hvis du ikke vet strukturen?

- ***print_r()*** er en nyttig funksjon hvis du ønsker å inspirere en variabel og se innholdet i en menneskelesbar format

```
<?php
...
while($row = $result->fetch_assoc()){
 print_r($row);
}
...
?>
```

Utføre en spørring (arkiv)

```
<?php
...
$sqlArkiv = "SELECT * FROM fonds";
$resultArkiv = $db->query($sqlArkiv);

if(!$resultArkiv){
 die("Det oppsto et problem med spørringen (" . $sqlArkiv . ")." .
 PHP_EOL . "Feilen er (" . $db->error . ")");
}

$numberArkivRows = $resultArkiv->num_rows;
print "Antall arkiv som vi kan forvente er (" .
 $numberArkivRows . ")" . PHP_EOL;

while($rowArkiv = $resultArkiv->fetch_assoc()){
 print "SystemId er (" . $rowArkiv['system_id'] . ")" . PHP_EOL;
 print "Tittel er (" . $rowArkiv['title'] . ")" . PHP_EOL;
 print "Beskrivelse er (" . $rowArkiv['description'] . ")" . PHP_EOL;
}

$resultArkiv->free();
$db->close();
?>
```

Vi navngir denne filen som **sperring3.php**

Hva vi skal gjøre nå

- Lage to spørninger, en som går på arkiv (fonds) og en som går på arkivdel (series)
- Vise alle *arkiv* og alle *arkivdeler* som er koblet til de forskjellige *arkiv*
- Nå må gi mer fornuftige navn til:
 - Spørringen, \$sql
 - \$sqlArkiv og \$sqlArkivdel
 - Resultatsettet, \$result
 - \$resultArkiv og \$resultArkivdel
 - Radene, \$row
 - \$rowArkiv og \$rowArkivdel

47/105

Utføre en spørring (arkiv/arkivdel)

```
<?php
...
while($rowArkiv = $resultArkiv->fetch_assoc()){
 print "(arkiv) SystemId er (" . $rowArkiv['system_id'] . ")" . PHP_EOL;

 $sqlArkivdel = "SELECT * FROM series where series_fonds_id = '" .
 $rowArkiv['pk_fonds_id'] . "'";
 $resultArkivdel = $db->query($sqlArkivdel);

 if(!$resultArkivdel){
 die("Det oppsto et problem med spørringen (" . $sqlArkivdel . ")." .
 PHP_EOL . "Feilen er (" . $db->error . ")");
 }

 $numberArkivdelRows = $resultArkivdel->num_rows;
 print "\tAntall arkivdel som vi kan forvente er (" .
 $numberArkivdelRows . ")" . PHP_EOL;

 while($rowArkivdel = $resultArkivdel->fetch_assoc()){
 print "\t(arkivdel) SystemId er (" . $rowArkivdel['system_id'] . ")" . PHP_EOL;
 print "\t(arkivdel) Tittel er (" . $rowArkivdel['title'] . ")" . PHP_EOL;
 print "\t(arkivdel) Beskrivelse er (" . $rowArkivdel['description'] . ")" . PHP_EOL;
 }
 $resultArkivdel->free();
}
...
?>
```

Vi navngir denne filen som **sporring4.php**

48/105

Noen tanker

- Nå begynner det å bli litt komplisert
 - Ikke lett å holde orden på strukturen
1. Allikevel er det den samme grunnstrukturen som gjelder
1. \$sql = "select * from NOE" ;
 2. \$result = \$db->query(\$sql);
 3. if(!\$result)
 4. while(\$row = \$result->fetch_assoc())
 5. \$result->free();

Oppgave

- Nå skal vise nivåene
 - Arkiv
 - Arkivdel
 - Saksmappe
- Det blir bare enda runde av den grunnleggende strukturen
 - Jobber utifra while-løkken til arkivdel
 - *Vi navngir denne filen som **sporring5.php***

PHP for eArkivarer

PHP og SQL til XML

Dag 1 Time 5 og 6

Innhold

- Konverte data til XML
- Skrive XML-data til en fil
- 'Rense' innhold

Hva vi skal gjøre nå

- Vi skal nå

- Fortsette med PHP-fil (sporring3.php)
- Markere data som XML

Innhold som XML

```
<?php  
...  
if ($numberArkivRows > 0) {  
 print "<uttrekk>" . PHP_EOL;  
  
 while($rowArkiv = $resultArkiv->fetch_assoc()) {  
 print "\t<arkiv>" . PHP_EOL;  
  
 print "\t\t<systemId>" .  
 $rowArkiv['system_id'] . "</systemId>" . PHP_EOL;  
  
 print "\t\t<tittel>" .  
 $rowArkiv['title'] . "</tittel>" . PHP_EOL;  
  
 print "\t\t<beskrivelse>" .  
 $rowArkiv['description'] . "</beskrivelse>" . PHP_EOL;  
  
 print "\t</arkiv>" . PHP_EOL;  
 }  
 print "</uttrekk>" . PHP_EOL;  
}  
...  
?>
```

Vi navngir denne filen som **db2xml.php**

Hva ser vi på?

- Det eneste vi har endret er at vi har innlemmet data i XML
 - Vi har egentlig ikke gjort noe annet, kun endret hvordan det ser ut
- Neste steg er å skrive det til en fil istedet for skjerm

Filhåndtering i PHP

- Det er enkelt å jobbe med filer i PHP
 - \$filkobling = fopen(filnavn, modus)
 - Åpne en fil
 - Modus (lese fra, skrive til)
 - fwrite(\$filkobling, \$data)
 - Skrive noe til en fil
 - fflush(\$filkobling)
 - Tving skrivingen
 - fclose(\$filkobling)
 - Lukk filen

Skrive XML til en fil

```
<?php
 ...
 $filnavn = "uttrekk.xml";
 $arkivFil = fopen($filnavn, "w");

 $numberArkivRows = $resultArkiv->num_rows;
 print "Antall arkiv som vi kan forvente er (" .
 $numberArkivRows . ")" . PHP_EOL;

 if ($numberArkivRows > 0) {
 fwrite($arkivFil, '<?xml version="1.0" encoding="UTF-8"?>' . PHP_EOL);
 fwrite($arkivFil, "<uttrekk>" . PHP_EOL);

 while($rowArkiv = $resultArkiv->fetch_assoc()){
 fwrite($arkivFil, "|t<arkiv>" . PHP_EOL);
 fwrite($arkivFil, "|t|t<systemId>" . $rowArkiv['system_id'] . "</systemId>" . PHP_EOL);
 fwrite($arkivFil, "|t|t<tittel>" . $rowArkiv['title'] . "</tittel>" . PHP_EOL);
 fwrite($arkivFil, "|t|t<beskrivelse>" . $rowArkiv['description'] . "</beskrivelse>" . PHP_EOL);
 fwrite($arkivFil, "|t</arkiv>" . PHP_EOL);
 }
 fwrite($arkivFil, "</uttrekk>" . PHP_EOL);
 }
 fflush($arkivFil);
 fclose($arkivFil);

 ...
?>
```

Vi navngir denne filen som **db2xmlfil.php**

57/105

Igjen kan det virke komplisert

- Men det er samme grunnlegende struktur som tidligere
 - Bare vi skriver innholdet til en fil og ikke til skjerm
- Utgangspunktet er egentlig enkelt

58/105

'Rensing' av innhold

- Følgende tegn er problematisk i XML
 - < erstattes med <
 - & erstattes med &
 - > erstattes med >
 - " erstattes med "
 - ' erstattes med '
- "Obama" <obama@whitehouse.gov>
- "Obama"
<obama@whitehouse.gov>

Hvordan rense innhold

- Det enkleste er å bruke PHP sin egne funksjoner som gjør dette
- Det er mange forskjellige løsninger

```
<?php
 $doc = new DOMDocument();
 $fragment = $doc->createDocumentFragment();

 $data = "'Obama' <obama@whitehouse.gov>";
 $fragment->appendChild($doc->createTextNode($data));
 print $doc->saveXML($fragment);
?>
```

Oppgave

- Nå skal vi skrive nivåene
 - Arkiv
 - Arkivdel
- som XML til en fil

```
<?xml version="1.0" encoding="UTF-8"?>
<arkiv>
  ...
 <arkivdel>
 ...
 </arkivdel>
 </arkiv>
```

Oppsummering av dagen

- Vi har lært
 - Grunnleggende skripting med PHP
 - Variabler og kontroll av logikk (if og while)
 - Hvordan vi lager en kobling til en database
 - Hvordan vi utfører en spørring og håndterer data
 - Hvordan data fra en tabell kan markeres i XML
 - Hvordan data fra en tabell kan markeres i XML og skrives til en fil

Dag 2

- Vi bygger videre på dagens arbeid med å skrive ut data til en XML-fil
 - Vi har «hacket» en løsning som skriver XML til en fil
 - I morgen skal vi gjøre dette «ordentlig»
 - Fortsetter med nivået <arkivdel> og <saksmappe>
- Så skal vi prosessere en XML-fil og skrive innholdet til en tabell
- Bruke det vi har lært og se hvordan vi kan utvikle et skript som kan lage en ADDML-fil

PHP for eArkivarer

PHP og XML

Dag 2 Time 1 til 3

Innhold

- Skrive data til en XML-fil
- Lese data fra en XML-fil
- Forstå SAX og DOM tilnærninger og håndtering av XML-filer

SAX og DOM

- SAX og DOM er to forskjellige tilnærninger til å jobbe med XML-filer
- **DOM** står for **DO**bject **M**odel og laster hele XML-filen i RAM
 - Får fort problemer med store filer
 - Men veldig rask
- **SAX** står for **S**imple **A**PI for **X**ML **P**arsing og laster kun deler av XML-filen i RAM
 - Lett å jobbe med store filer
 - Saktere enn DOM

Vi skal lage følgende XML-fil

```
<?xml version="1.0" encoding="UTF-8"?>
<uttrekk>
  <arkiv>
 <systemID>1</systemID>
 <beskrivelse>En beskrivelse</beskrivelse>
  </arkiv>
</uttrekk>
```

Lag en XML-fil med DOM-metoden

```
<?php
$dom = new DOMDocument("1.0", "UTF-8");

// lager <uttrekk> ... </uttrekk>
$uttrekkRoot=$dom->createElement("uttrekk");
$dom->appendChild($uttrekkRoot);

// lager <arkiv> ... </arkiv>
$arkivElement = $dom->createElement("arkiv");
$uttrekkRoot->appendChild($arkivElement);

// lager <systemID>1</systemID>
$systemIDElement = $dom->createElement("systemID");
$systemIDText = $dom->createTextNode("1");
$systemIDElement->appendChild($systemIDText);
$arkivElement->appendChild($systemIDElement);

// lager <beskrivelse>En beskrivelse</beskrivelse>
$beskrivelseElement = $dom->createElement("beskrivelse");
$beskrivelseText = $dom->createTextNode("En beskrivelse");
$beskrivelseElement->appendChild($beskrivelseText);
$arkivElement->appendChild($beskrivelseElement);

$dom->formatOutput = true;
$dom->save("uttrekk.xml");
?>
```

Vi navngir denne filen som **xmlDOM.php**

Lag en XML-fil med SAX-metoden

```
<?php  
  
 $sax = new XMLWriter();  
 $sax->openURI('uttrekk.xml');  
 $sax->startDocument('1.0', 'UTF-8');  
 $sax->setIndent(true);  
  
 $sax->startElement('uttrekk');  
  
 $sax->startElement('arkiv');  
  
 $sax->writeElement('systemID', '1');  
 $sax->writeElement('beskrivelse', 'En beskrivelse');  
  
 $sax->endElement();  
 $sax->endElement();  
 $sax->endDocument();  
  
 $sax->flush();  
  
?>
```

Vi navngir denne filen som **xmlSAX.php**

69/105

SAX kontra DOM

- SAX-metoden virker enklere å lese og forstå sammenlignet med DOM-metoden
- Hvis du må manipulere XML-treet ditt før du skriver det ut til fil så trenger du DOM
 - Feks antall journalposter koblet til sak
- Flere API'er i PHP som kan brukes til å håndtere XML-filer
 - DOM
 - DOMDocument og SimpleXML
 - SAX
 - XMLReader og XMLWriter
 - XML Parser

70/105

Oppgave

- Nå skal vi lage en XML-fil fra innholdet i arkiv tabellen
- Vi bruker filen **sporring3.php** som utgangspunkt

Fra SQL til XML

```
<?php
...
$addmlSAX = new XMLWriter();
$addmlSAX->openURI('uttrekk.xml');
// $addmlSAX->openURI('php://output');
$addmlSAX->startDocument('1.0','UTF-8');
$addmlSAX->setIndent(true);

$addmlSAX->startElement('uttrekk');
while($rowArkiv = $resultArkiv->fetch_assoc()){
 $addmlSAX->startElement('arkiv');
 $addmlSAX->writeElement('systemID', $rowArkiv['system_id']);
 $addmlSAX->writeElement('tittel', $rowArkiv['title']);
 $addmlSAX->writeElement('beskrivelse', $rowArkiv['description']);
 $addmlSAX->writeElement('arkivstatus', $rowArkiv['fonds_status']);
 $addmlSAX->writeElement('dokumentmedium', $rowArkiv['document_medium']);
 $addmlSAX->writeElement('opprettetDato', $rowArkiv['created_date']);
 $addmlSAX->writeElement('opprettetAv', $rowArkiv['created_by']);
 $addmlSAX->writeElement('avsluttetDato', $rowArkiv['finalised_date']);
 $addmlSAX->writeElement('avsluttetAv', $rowArkiv['finalised_by']);
 $addmlSAX->endElement(); // end arkiv
}
$addmlSAX->endElement(); // end uttrekk
$addmlSAX->endDocument();
$addmlSAX->flush();
...
?>
```

Vi navngir denne filen som **sql2xmlArkiv.php**

Lese XML-filer

- Nå skal vi laste inn og prosessere innholdet fra en XML-fil
 - DOM og SAX metoder
 - DOM
 - DOMDocument og SimpleXML
 - SAX
 - XMLReader
- Nå bruker vi arkivstruktur.xml og skal vise inneholder i alle saksområder på skjerm

Lese en XML-fil med DOM-metoden

```
<?php  
  
$xml = simplexml_load_file("arkivstruktur.xml");  
  
foreach($xml->arkiv->arkivdel->mappe as $mappe) {  
 print "systemID er (" . $mappe->systemID . ")" . PHP_EOL;  
 print "tittel er (" . $mappe->tittel . ")" . PHP_EOL;  
}  
  
?>
```

Vi navngir denne filen som **simpleXMLRead.php**

SimpleXML

- Det er veldig lett å jobbe med SimpleXML, men husk at hele filen lastes i minne
- SimpleXML støtter også XPath

```
<?php
$xml = simplexml_load_file("arkivstruktur.xml");
$alleMapper = $xml->xpath('/arkiv/arkiv/arkivdel/mappe');

foreach($alleMapper as $mappe) {
 print "systemID er (" . $mappe->systemID . ")" . PHP_EOL;
 print "tittel er (" . $mappe->tittel . ")" . PHP_EOL;
}
?>
```

75/105

DOMDocument

```
<?php

$dom = new DOMDocument();
$dom->load('arkivstruktur.xml');

$alleMapper = $dom->getElementsByTagName("mappe");

foreach($alleMapper as $mappe) {

 $systemIDElement = $mappe->getElementsByTagName("systemID");
 $systemID = $systemIDElement->item(0)->nodeValue;
 print "systemID er (" . $systemID . ")" . PHP_EOL;

 $tittelElement = $mappe->getElementsByTagName("tittel");
 $tittel = $tittelElement->item(0)->nodeValue;
 print "tittel er (" . $tittel . ")" . PHP_EOL;
}

?>
```

Vi navngir denne filen som **domDocumentRead.php**

76/105

Lese en XML-fil med SAX-metoden

```
<?php  
  
$xml = new XMLReader();  
$xml->open('arkivstruktur.xml', 'UTF-8');  
  
while($xml->read() && $xml->name !== 'mappe')  
 ; // gjør ingenting  
  
while($xml->name === 'mappe' && $xml->nodeType == XMLReader::ELEMENT) {  
 $mappe = new SimpleXMLElement($xml->readOuterXML());  
  
 $systemID = $mappe['systemID'];  
 print "systemID er (" . $systemID . ")" . PHP_EOL;  
  
 $tittel = $mappe['tittel'];  
 print "tittel er (" . $tittel . ")" . PHP_EOL;  
  
 $xml->next('mappe');  
}  
  
?>
```

Vi navngir denne filen som **saxRead.php**

77/105

SAX - XMLReader

- XMLReader er komplisert og vanskelig å jobbe med
- Du må kontrollere mye og kode mye for å holde orden
 - Vanskelig hvis strukturen til XML-filen kan endre seg
- DOM metoden laster hele XML-filen i et trestruktur som du kan bruke
 - SAX går gjennom filen node for node
- Men det bruker lite minne

78/105

Noen tanker

- Jeg tror ikke dere skal manipulere innhold i XML-dokumenter
- Dere vi jobbe med satsvis konvertering / prosessering
- Men det kan være oppgaver som å fikse datoformat eller endre statusverdier
 - Men det vil også være mer satsvis konvertering
- Det er ingen grunn til at dere ikke skal ha en maskin med 16GB RAM for å håndtere XML-filer
 - SAX kontra DOM da?

PHP for eArkivarer

Fra XML til SQL

Dag 2 Time 4 og 5

Innhold

- Lese data fra en XML-fil og skrive det til en database
- Bruker SimpleXML for enkelhetsskyld

Lese en XML-fil med DOM-metoden

- Lett å traverse strukturen
 - `$xml->arkiv->arkivdel->mappe`
- *Husk hele filen lastes i minne*

```
<?php

$xml = simplexml_load_file("arkivstruktur.xml");

foreach($xml->arkiv->arkivdel->mappe as $mappe) {
 print "systemID er (" . $mappe->systemID . ")" . PHP_EOL;
 print "tittel er (" . $mappe->tittel . ")" . PHP_EOL;
}

?>
```

*INSERT INTO TABELL
(attributtliste) VALUES
(verdiliste);*

INSERT arkiv

```
INSERT INTO arkiv (
 systemId, tittel,
 beskrivelse, arkivstatus, dokumentmedium,
 opprettetDato, opprettetAv)
VALUES
(
 "b1b6b3f1-9186-4899-b3d9-4ebf0174727c", "KDRS Arkivet",
 "Test arkiv for kurs", "Opprettet", "Elektronisk arkiv",
 "2014-03-13", "admin"
);
```

SQL

```
<?php

$IPAdresse = ""; // Denne blir utdelt
$databasenavn = "noark5BrukerX"; // X blir utdelt
$brukernavn = "noarkBruker";
$password = "noarkPassord";

$db = new mysqli($IPAdresse, $brukernavn, $password, $databasenavn);

if($db->connect_errno > 0){
 print "Kunne ikke koble til database (" . $db->connect_error . ")" . PHP_EOL;
}
else {
 print "Koblet til database" . PHP_EOL;
}

$sql = "SELECT * FROM fonds";
$result = $db->query($sql);

if(!$result){
 die("Det oppsto et problem med spørringen (" . $sql . ")." .
 PHP_EOL . "Feilen er (" . $db->error . ")");
}

...
$result->free();
$db->close();

?>
```

85/105

XML til SQL

Vi bruker filen **simpleXMLRead.php** som grunnlag for denne

```
<?php
...
$xml = simplexml_load_file("arkivstruktur.xml");

foreach($xml->arkiv as $arkiv) {

 $sqlInsert = "INSERT INTO fonds (system_id, title, description, fonds_status, ";
 $sqlInsert .= "document_medium, created_date, created_by, finalised_date, ";
 $sqlInsert .= "finalised_by) VALUES (";
 $sqlInsert .= "'" . $arkiv->systemID . "', ";
 $sqlInsert .= "'" . $arkiv->tittel . "', ";
 $sqlInsert .= "'" . $arkiv->beskrivelse . "', ";
 $sqlInsert .= "'" . $arkiv->arkivstatus . "', ";
 $sqlInsert .= "'" . $arkiv->dokumentmedium . "', ";
 $sqlInsert .= "'" . $arkiv->opprettetDato . "', ";
 $sqlInsert .= "'" . $arkiv->opprettetAv . "', ";
 $sqlInsert .= "'" . $arkiv->avsluttetDato . "', ";
 $sqlInsert .= "'" . $arkiv->avsluttetAv . "'";
 $sqlInsert .= ")";

 print "INSERT blir (" . $sqlInsert . ")" . PHP_EOL;
 $result = $db->query($sqlInsert);

 if(!$result){
 die("Det oppsto et problem med spørringen (" . $sqlInsert . ")." .
 PHP_EOL . "Feilen er (" . $db->error . ")");
 }
}
...
?>
```

86/105

Vi navngir denne filen som **xml2sql.php**

Oppgave

- Utvikle et skript som kan sette innholdet fra både arkiv og arkivdel i en tabell
- Husk – hvis du prøver å legge de samme dataene til en tabell, så vil du få duplikater i primærnøkkelen

Noen tanker

- Det er lett å snekre sammen en løsning men ikke enkelt å bygge noe som er robust og gjenbrukbar
- Nå prøver vi oss på en løsning til å lage en ADDML-fil

PHP for eArkivarer

ADDML

Dag 2 Time 6

Innhold

- Lage en skript som lager en ADDML fil av innholdet i en tabell

Hva er ADDML?

91/105

Tabelluttrekk beskrevet i ADDML

- ADDML kan brukes til å beskrive data
 - Typisk brukt til å beskrive innhold i tabeller fra relasjonsdatabase
 - Dataene er trukket ut i et eget datafil og ADDML-filen beskriver datafilen

92/105

Overordnet ADDML-fil

Overordnet ADDML-fil (PHP)

```
<?php
$addmlSAX = new XMLWriter();

$addmlSAX->openURI('php://output');
$addmlSAX->startDocument('1.0','UTF-8');
$addmlSAX->setIndent(true);

$addmlSAX->startElement('addml');
 $addmlSAX->writeAttribute('xmlns:xsi',
 'http://www.w3.org/2001/XMLSchema-instance');
 $addmlSAX->writeAttribute('xmlns',
 'http://www.arkivverket.no/standarder/addml');
 $addmlSAX->writeAttribute('xsi:schemaLocation',
 'http://www.arkivverket.no/standarder/addml addml.xsd');

$addmlSAX->startElement('dataset');
 $addmlSAX->startElement('flatFiles');
 ...
 $addmlSAX->endElement(); // end flatfiles
 $addmlSAX->endElement(); // end dataset
$addmlSAX->endElement(); // end addml

?>
```

Hva trenger vi ellers

- Kobling til en database
- Liste over
 - Primærnøkler
 - Fremmednøkler
 - Datatyper
 - Arkivskaper

Primærnøkler

- MySQL lar deg lett hente ut primærnøkler

```
<?php

function getPrimaryKeys($db, $tableName) {
 $query = "SHOW KEYS FROM " . $tableName . " WHERE Key_name = 'PRIMARY'";
 $primaryKeys = array();

 if($result = $db->query($query)){
 $i = 0;
 while($row = $result->fetch_assoc()){
 $primaryKeys[$i++] = $row['Column_name'];
 }
 }
 return $primaryKeys;
}

?>
```

Fremmednøkler

- Litt vanskeligere å hente fremmednøkler

```
<?php

function getForeignKeys($db, $tableName) {

 $query = "SELECT COLUMN_NAME, REFERENCED_TABLE_NAME, ";
 $query = $query . "REFERENCED_COLUMN_NAME FROM information_schema.key_column_usage ";
 $query = $query . "WHERE table_name = '" . $tableName;
 $query = $query . "' AND CONSTRAINT_NAME != 'PRIMARY'";

 $foreignKeys = array();
 if($result = $db->query($query)){
 $i = 0;
 while($row = $result->fetch_assoc()){
 $foreignKeys[$i++] = array ('fromCol' => $row['COLUMN_NAME'],
 'toCol' => $row['REFERENCED_COLUMN_NAME'],
 'toTable' => $row['REFERENCED_TABLE_NAME']);
 }
 }
 return $foreignKeys;
}

?>
```

97/105

Datatyper

- Datatyper kan hentes med en spørring
 - Men også med en DESCRIBE eller SHOW COLUMNS kommando

```
<?php

function getColumnNamesAndType($db, $tableName) {
 $query = "SELECT * FROM " . $tableName;
 $columnNamesAndTypes = array();

 if($result = $db->query($query)){
 $i = 0;
 while ($columnInfo = $result->fetch_field()){
 $columnNamesAndTypes[$i++] = array('name' => $columnInfo->name,
 'type' => findTypeFromValue($columnInfo->type));
 }
 }
 return $columnNamesAndTypes;
}

?>
```

98/105

<context>

```
<addml>
  <dataset>
 <reference>
 <context>
 <additionalElements>
 <additionalElement name="recordCreators">
 <additionalElements>
 <additionalElement name="recordCreator">
 <value>KDRS</value>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
 </context>
 </reference>
  </dataset>
</addml>
```

<content>

```
<addml>
  <dataset>
 <reference>
 <content>
 <additionalElements>
 <additionalElement name="archivalPeriod">
 <additionalElements>
 <additionalElement name="startDate">
 <value>20060401</value>
 </additionalElement>
 <additionalElement name="endDate">
 <value>20100401</value>
 </additionalElement>
 <additionalElement name="period">
 <additionalElements>
 <additionalElement name="inngåendeSkille">
 <value>Skart</value>
 </additionalElement>
 <additionalElement name="utgåendeSkille">
 <value>Skart</value>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </content>
 </reference>
  </dataset>
</addml>
```

primærnøkkel

```
<addml>
  <dataset>
 <flatFiles>
 ...
 <keys>
 <key name="primnokkel">
 <primaryKey/>
 <fieldDefinitionReferences>
 <fieldDefinitionReference name="pk_series_id"/>
 </fieldDefinitionReferences>
 </key>
 ...
 </flatFiles>
```

Håndtere primærnøkler

```
<?php
  $addmlSAX->startElement('keys');
  $addmlSAX->startElement('key');
  $addmlSAX->writeAttribute('name', 'primnokkel');
  $addmlSAX->startElement('primaryKey');
  $addmlSAX->endElement(); // end primaryKey

  $addmlSAX->startElement('fieldDefinitionReferences');
  foreach ($primaryKeys as $primaryKey) {
 $addmlSAX->startElement('fieldDefinitionReference');
 $addmlSAX->writeAttribute('name', $primaryKey);
 $addmlSAX->endElement(); // end fieldDefinitionReference
  }
  $addmlSAX->endElement(); // end fieldDefinitionReferences
  $addmlSAX->endElement(); // end key

?>
```

kolonnebeskrivelse

```
<addml>
  <dataset>
 <flatFiles>
 ...
 <fieldDefinitions>
 <fieldDefinition name="pk_series_id" typeReference="BIGINT"/>
 <fieldDefinition name="created_by" typeReference="VARCHAR"/>
 <fieldDefinition name="created_date" typeReference="DATETIME" />
 <fieldDefinition name="description" typeReference="VARCHAR"/>
 <fieldDefinition name="document_medium" typeReference="VARCHAR"/>
 <fieldDefinition name="finalised_by" typeReference="VARCHAR"/>
 <fieldDefinition name="finalised_date" typeReference="DATETIME" />
 <fieldDefinition name="series_end_date" typeReference="DATE" />
 <fieldDefinition name="series_start_date" typeReference="DATE" />
 <fieldDefinition name="series_status" typeReference="VARCHAR" />
 <fieldDefinition name="system_id" typeReference="VARCHAR" />
 <fieldDefinition name="title" typeReference="VARCHAR" />
 <fieldDefinition name="series_fonds_id" typeReference="BIGINT" />
 <fieldDefinition name="referencePrecursor_pk_series_id"
 typeReference="BIGINT" />
 </fieldDefinitions>
 </recordDefinition>
 ...
  </flatFiles>
</dataset>
</addml>
```

Håndtere kolonnebeskrivelser

```
<?php
  ...
  $addmlSAX->startElement('fieldDefinitions');
  foreach ($columnNameAndTypes as $columnNameAndType) {
 $addmlSAX->startElement('fieldDefinition');
 $addmlSAX->writeAttribute('name', $columnNameAndType['name']);
 $addmlSAX->writeAttribute('typeReference', $columnNameAndType['type']);
 $addmlSAX->endElement(); // end fieldDefinition
  }
  $addmlSAX->endElement(); // end fieldDefinitions
  ...
?>
```

Noen tanker

- Dette vil bare fungere med MySQL-tabeller, mange systemer er i MSSQL, Oracle og andre DBHS
- Vi må enten bygge moduler som kan håndtere de forskjellige DBHS eller finne en API som gjør dette
- Se filen addmlGen.php