ASP
· Primo.asp
<%@ language=VBSCRIPT%>
<H3>Data del sistema</H3>
<%date()%>
· Inserimento on line di dati in un database.
File HTML contenente il FORM HTML.

<HTML><HEAD>

<TITLE> Inserimento di una tupla </TITLE>

</HEAD>

<BODY>

<p>

<H3 ALIGN="center"> Inserimento nuova tupla</H3>

 <FORM METHOD="post" NAME="form1" ACTION="iscrizione.asp">

 Cognome<INPUT TYPE="text" SIZE="40" NAME="cognome">

 nome <INPUT TYPE="text" SIZE="40" NAME="nome">

 email <INPUT TYPE="text" SIZE="40" NAME="email">

 <INPUT TYPE="Submit" VALUE="Invia" NAME="invia">

 </FORM>

</p>

</BODY>

</HTML>

 File asp Iscrizione.asp

<%@ LANGUAGE = VBSCRIPT %>

<% Option Explicit %>

<%

 Dim conn

 Dim rs

 Dim strConn

 Dim strSql

 'Stringa di connessione al database

 strConn = "Provider=Microsoft.Jet.OLEDB.4.0;Data Source="

 strConn = strConn + Server.MapPath("soci.mdb")

 'Istanze degli oggetti connection e recordset

 Set conn = Server.CreateObject("ADODB.Connection")

 Set rs = Server.CreateObject("ADODB.RecordSet")

 conn.Open strConn

 'Comando SQL

 strSql = "INSERT INTO iscritti(cognome,nome,email)"

strsql = strsql & " VALUES ("

strsql = strsql & "'" & request.form("cognome")& "',"

strsql = strsql & "'" & request.form("nome") & "',"

 strsql = strsql & "'" & request.form("email") & "'"

 strsql = strsql & ")"

 'Oggetto recordset

 Set rs = conn.Execute(strSql)

 %>

<html><head><title>Iscrizione soci</title> </head>

<body>

ISCRIZIONE AVVENUTA

</body>

</html>

· Calcolo dei maggiorenni registrati in un database mediante collegamento on line.
calcolo_maggiorenni.html
<HTML>

<HEAD>

<TITLE>Home Page Calcolo Maggiorenni</TITLE>

</HEAD>

<BODY>

<H1 ALIGN=CENTER>Calcolo Maggiorenni</H1>

<!--commenti -->

<P>

<TABLE ALIGN=CENTER WIDTH="100%" BORDER CELLPADDING=5>

<TR>

<TD ALIGN=CENTER WIDTH="33%">

<H3>Numero maggiorenni</H3>

<H3>Età media</H3>

</TD>

</TR>

</TABLE>

</BODY>

 File maggiorenni.asp
<HTML><HEAD><TITLE>Maggiorenni ASP</TITLE></HEAD><BODY>

<P><TABLE BORDER="5" CELLSPACING="5" CELLPADDING="3">

 <TR><TD ALIGN=LEFT>numero maggiorenni</TD>

<% dim connCW, rseta %>

<% SET connCW = Server.CreateObject("ADODB.Connection") %>

<% connCW.Open "Driver={Microsoft Access Driver (*.mdb)}; DBQ=c:\corsoweb\studenti.mdb" %>

<% set rseta = connCW.Execute("SELECT count(*) as maggiorenni " & "FROM alunni where eta > 17") %>

 <TR><TD ALIGN=LEFT><% =rseta("maggiorenni") %></TD>

 <% connCW.Close %>

</TABLE></P></BODY></HTML>
PHP
· Esercizo 1

 <?php

Phpinfo();

?>

· Esercizio 2

<?php

 Echo "esercizio 2
";

 $nome="maria";

 $saluto="buongiorno $nome";

 echo $saluto;

?>

· Esercizio 3

<?php

 $numero=rand(0,1);

 if($numero==0)

 { echo"il numero generato è 0";

 }

 else

 { echo"il numero generato è $numero";

 }

?>

· Esercizio 4

<html>

<head> </head>

<body>

<h1> tavola pitagorica </h1>

<table border=1 cellpadding=5>

<?php

 $limite=10;

 for($riga=1;$riga<=$limite;$riga++)

 {

 echo"<tr>";

 for ($colonna=1;$colonna<=$limite;$colonna++)

 {

 $valore=$riga*$colonna;

 echo "<td>"; echo $valore; echo"</td> \n";

 }

 echo "</tr> \n";

 }

 ?>
· Esercizio 5

<?php

 $limite=10;

 $i=0;

 $somma=0;

 while($i < $limite)

 {

 $somma+=10;

 $i++;

 }

 echo "$somma";

 ?>

CONNESSIONE DA REMOTO CREATE TABLE;

.<?php

 // ---- connessione a MySQL

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

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('alimentari'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="CREATE TABLE clienti(idcliente char(10), nome char (30));

 //------Esecuzione del comando sql

 mysql_query ($sqlcmd) or exit("errore nella creazione di clienti");

 echo "tabella clienti creata con successo
 <hr>";

 //------ Chiusura della connessione

 mysql_close($conn);

 ?>
 CONNESSIONE DA REMOTO INSERT INTO;

· PAGINA WEB PER LA CREAZIONE DELLA TABELLA;

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

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('alimentari'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="CREATE TABLE clienti(idcliente char(10), nome char (30))";

 //------Esecuzione del comando sql

 mysql_query ($sqlcmd) or exit("errore nella creazione di clienti");

 echo "tabella clienti creata con successo
 <hr>";

 //------ Chiusura della connessione

 mysql_close($conn);

 ?>

INSERT INTO;

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

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('alimentari'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="INSERT INTO Clienti VALUES ('C1' ,'N12')";

 //------Esecuzione del comando sql

 mysql_query ($sqlcmd) or exit("errore nella creazione di clienti");

 echo "tabella clienti creata con successo
 <hr>";

 //------ Chiusura della connessione

 mysql_close($conn);

 ?>

 PAGINA WEB CON SELEZIONE;

<?php

 // ---- connessione a MySQL

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

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('alimentari'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="SELECT * FROM Clienti WHERE idcliente= 'c1' ";

 $ris=mysql_query($sqlcmd) or die ("query fallita");

 //---- stampa della tabella risutato

 while ($riga=mysql_fetch_array($ris))

 { echo $riga ["idcliente"]. " , " ;

 echo $riga ["nome"]. "
" ;

 }

 ACCESSO WEB PROIEZIONE

<?php

 // ---- connessione a MySQL

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

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('alimentari'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="SELECT nome FROM Clienti ";

 $ris=mysql_query($sqlcmd) or die ("query fallita");

 //---- stampa della tabella risutato

 while ($riga=mysql_fetch_array($ris))

 {

 echo $riga ["nome"]. "
" ;

 }

 //------ Chiusura della connessione

 mysql_close($conn);

 ?>

 ACCESSO WEB CONGIUNZIONE

 if (! $conn)

 {

 echo ("Errore di connessione");

 exit();

 }

 // ---- connessione al database

 if (! mysql_select_db('alimentari'))

 {

 exit("Errore nella scelta del database");

 }

 //----- costruzione del commando sql

 $sqlcmd ="SELECT idfat, data, importo FROM fatture inner join clienti on fatture.idcliente=clienti.idcliente "

."WHERE clienti.idcliente= 'c1' ";

 $ris=mysql_query($sqlcmd) or die ("query fallita");

 //---- stampa della tabella risutato

 while ($riga=mysql_fetch_array($ris))

 { echo $riga ["idfat"]. " , " ;

 echo $riga ["data"]. " , " ;

 echo $riga ["importo"]. "
" ;

 }

?>

FILE DI LOGIN.HTML;

 <HTML>

<BODY>

<FORM ACTION ="http://www. nomesito.com/ login.php METHOD ="post">

username:<input type ="text" name="username" size =20>

password:<input type="password" name="password" size=20>

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

</form>

</body>

</html>

PAGINA LOGIN.PHP

<?php

$username=$_POST['username'];

echo $username ;

echo "
";

echo $password=$_POST['username'];

echo $password;

echo "
";

 ?>

