[image:]

[image:]
[image:]

[image:]

4. MODELO (
Nombre de Archivo Cliente.php
<?php
class Cliente
{
var $Cedula, $Nombres, $Apellidos, $Direccion, $Telefono, $Celular,$Email;

//MÉTODO CONSTRUCTOR: se encarga de inicializar los atributos de la clase.

function __construct()
{
}
//METODOS SET: Cambia el valor de la propiedad (actualiza los valores en el objeto).

function setCedula($Cedula)
{
$this->Cedula=$Cedula;
}

function setNombres($Nombres)
{
$this->Nombres=$Nombres;
}

function setApellidos($Apellidos)
{
$this->Apellidos=$Apellidos;
}

function setDireccion($Direccion)
{
$this->Direccion=$Direccion;
}

function setTelefono($Telefono)
{
$this->Telefono=$Telefono;
}

function setCelular($Celular)
{
$this->Celular=$Celular;
}

function setEmail($Email)
{
$this->Email=$Email;
}

//METODOS GET: Lee el valor de la propiedad(extrae los valores del objeto)

function getCedula()
{
return $this->Cedula;
}

function getNombres()
{
return $this->Nombres;
}

function getApellidos()
{
return $this->Apellidos;
}

function getDireccion()
{
return $this->Direccion;
}

function getTelefono()
{
return $this->Telefono;
}

function getCelular()
{
return $this->Celular;
}

function getEmail()
{
return $this->Email;
}

} //CIERRE CLASE
?>
5. CONTROL
Nombre de Archivo Ctrcliente.php
<?php
class CtrCliente
{
	var $ObjCliente;
var $resultado;

//MÉTODO CONSTRUCTOR: se encarga de inicializar los atributos de la clase.

function CtrCliente($objClienteIn)
{
$this->ObjCliente=$objClienteIn;
}

//METODO PARA RETORNAR RESULTADOS

function getResultado()
{
return $this->resultado;
 }

//METODOS PARA REALIZAR PROCESOS

//METODO PARA INSERTAR PERSONAS

 function insertar()
 {
 $Cedula=$this->ObjCliente->getCedula();
 $Nombre=$this->ObjCliente->getNombres();
 $Apellidos=$this->ObjCliente->getApellidos();
 $Direccion=$this->ObjCliente->getDireccion();
 $Telefono=$this->ObjCliente->getTelefono();
 $Celular=$this->ObjCliente->getCelular();
 $Email=$this->ObjCliente->getEmail();
		//ARCHIVO PARA CONECTARNOS A LA BASE DE DATOS
 include("../conexion/conexion.php");
		//CONSULTA PARA INSERTAR UN CLIENTE
 $consulta="call insertarcliente('$Cedula', '$Nombre', '$Apellidos', '$Direccion', '$Telefono','$Celular','$Email')";
 $resultado=mysqli_query($conexion,$consulta);
 if($resultado)
 {
 $this->resultado=$resultado;
 }
 else
 {
 return $conexion;
 }
 }
}
?>

6. VISTA
Para realizar el proceso de inserción de un registro: se manejan 2 archivos.
Archivo 1: contiene la creación del formulario como se muestra en la imagen. ingresocliente.php
En el formulario en el método action se debe especificar el nombre del segundo archivo <form action="guardarcliente.php" > quien recibirá los datos.

[image:]

<html>
<head>
<title></title>
</head>
<body>
<form action="guardarcliente.php" method="POST">
<table>
	<tr>
		<td>Cedula</td>
		<td><input type="text" name="Cedula"></td>
	</tr>
	<tr>
		<td>Nombre</td>
		<td><input type="text" name="Nombre"></td>
	</tr>
		<tr>
		<td>Apellidos</td>
		<td><input type="text" name="Apellidos"></td>
	</tr>
		<tr>
		<td>Direccion</td>
		<td><input type="text" name="Direccion"></td>
	</tr>
		<tr>
		<td>Telefono</td>
		<td><input type="text" name="Telefono"></td>
	</tr>	<tr>
		<td>Celular</td>
		<td><input type="text" name="Celular"></td>
	</tr>
		<tr>
		<td>Email</td>
		<td><input type="text" name="Email"></td>
	</tr>
		<tr>
		<td colspan="2"><input type="submit" value="Guardar"></td>
	</tr>
</table>
</form>
</body>
</html>

Archivo 2: Este archivo recibirá los datos del formulario y los enviara al controlador para realizar el proceso de inserción de un cliente guardarcliente.php

<?php
$Cedula=$_POST["Cedula"];
$Nombres=$_POST["Nombre"];
$Apellidos=$_POST["Apellidos"];
$Email=$_POST["Email"];
$Direccion=$_POST["Direccion"];
$Telefono=$_POST["Telefono"];
$Celular=$_POST["Celular"];
//ARCHIVOS PARA TRABAJAR CON EL CLIENTE
include("../modelo/cliente.php"); include("../control/ctrcliente.php");
$ObjCliente=new Cliente();
$ObjCtrCliente=new CtrCliente($ObjCliente);
$ObjCliente->setCedula($Cedula);
$ObjCliente->setNombres($Nombres);
$ObjCliente->setApellidos($Apellidos);
$ObjCliente->setDireccion($Direccion);
$ObjCliente->setTelefono($Telefono);
$ObjCliente->setCelular($Celular);
$ObjCliente->setEmail($Email);
//LLAMAMOS EL METO PARA REALIZAR LA INSERCION DEL CLIENTE
$error=$ObjCtrCliente->insertar();
$resultado=$ObjCtrCliente->getResultado();
 if(!$resultado)
{ die("Error en la consulta: ".mysqli_error($error));
} echo "<script languge='javascript'>alert('Registro Almacenado')</script>";
?>

6. CONEXION

Se Maneja Un Archivo Llamado Conexión.Php Con La Siguiente Instrucción

<?php
$conexion=new mysqli('localhost','root','','inventario');
?>

Ejemplo:
<?php
$conexion=new mysqli('localhost','root','','inventario');
?>

7. Consultar

[image:]

7,2. en Control
Adicionar al archivo ctrlcliente.php antes de la última llave
//-----------------CONSULTAR------------
 function consultar()
 {

 $Cedula=$this->ObjCliente->getCedula();
		//ARCHIVO PARA CONECTARNOS A LA BASE DE DATOS
 include("../conexion/conexion.php");
		//CONSULTA PARA INSERTAR UN CLIENTE
 $consulta="call consultarcliente('$Cedula')";
 $resultado=mysqli_query($conexion,$consulta);
 if($resultado)
 {
 $this->resultado=$resultado;
 }
 else
 {
 return $conexion;
 }
 }

7,3. En VISTA
Para realizar la consulta de un registro: se manejan 2 archivos.
Archivo 1: contiene la creación del formulario como se muestra en la imagen. consultarcliente.php
 [image:]

En el formulario en el método action se debe especificar el nombre del segundo archivo <form action="buscarcliente.php" > quien recibirá los datos.

7,3,1, Guardarlo en vista con el nombre de consultarcliente.php

<html>
<head>
<title></title>
</head>
<body>
<form action="mostarcliente.php" method="POST">
<table>
	<tr>
		<td>Cedula</td>
		<td><input type="text" name="Cedula"></td>
	</tr>
		<tr>
		<td colspan="2"><input type="submit" value="Consultar"></td>
	</tr>
</table>
</form>
</body>
</html>

7,3,2, Guardarlo en vista con el nombre de mostrarcliente.php

<?php
$Cedula=$_POST["Cedula"];
//ARCHIVOS PARA TRABAJAR CON EL CLIENTE
include("../modelo/cliente.php"); include("../control/ctrcliente.php");
$ObjCliente=new Cliente();
$ObjCtrCliente=new CtrCliente($ObjCliente);
$ObjCliente->setCedula($Cedula);
//LLAMAMOS EL METO PARA REALIZAR LA INSERCION DEL CLIENTE
$error=$ObjCtrCliente->consultar();
$resultado=$ObjCtrCliente->getResultado();
 if(!$resultado)
{ die("Error en la consulta: ".mysqli_error($error));
}
$total=mysqli_num_rows($resultado);
if($total!=0)
{
$row=mysqli_fetch_array($resultado);
?>
<table border=1>
<tr>
<td>Cedula</td>
<td>Nombres</td>
<td>Apellidos</td>
<td>Direccion</td>
<td>Telefono</td>
<td>Celular</td>
<td>Email</td>
</tr>
<tr>
<td><?php echo $row["Cedula"];?></td>
<td><?php echo $row["Nombres"];?></td>
<td><?php echo $row["Apellidos"];?></td>
<td><?php echo $row["Direccion"];?></td>
<td><?php echo $row["Telefono"];?></td>
<td><?php echo $row["Celular"];?></td>
<td><?php echo $row["Email"];?></td>
</tr>
</table>
<?php
}
else
{
	echo"<script language='javascript'>alert('No hay registros');</script>";	
}

8. Listar

8,1. Creación de procedimientos almacenados (Listar)
[image:]
8,2. en Control
Adicionar al archivo ctrlcliente.php antes de la última llave
//-----------------LISTAR------------
 function listar()
 {
	//ARCHIVO PARA CONECTARNOS A LA BASE DE DATOS
 include("../conexion/conexion.php");
	//CONSULTA PARA INSERTAR UN CLIENTE
 $consulta="call listarcliente()";
 $resultado=mysqli_query($conexion,$consulta);
 if($resultado)
 {
 $this->resultado=$resultado;
 }
 else
 {
 return $conexion;
 }
 }

8,3. En VISTA

Archivo 1: contiene las instrucciones para realizar el listado de todos los clientes listarcliente.php. El cual contiene

[bookmark: _GoBack]<?php
//ARCHIVOS PARA TRABAJAR CON EL CLIENTE
include("../modelo/cliente.php");
 include("../control/ctrcliente.php");
$ObjCliente=new Cliente();
$ObjCtrCliente=new CtrCliente($ObjCliente);
//LLAMAMOS EL METO PARA REALIZAR LA INSERCION DEL CLIENTE
$error=$ObjCtrCliente->listar();
$resultado=$ObjCtrCliente->getResultado();
 if(!$resultado)
{ die("Error en la consulta: ".mysqli_error($error));
}
$total=mysqli_num_rows($resultado);
if($total!=0)
{
?>
<table border=1>
<tr>
<td>Cedula</td>
<td>Nombres</td>
<td>Apellidos</td>
<td>Direccion</td>
<td>Telefono</td>
<td>Celular</td>
<td>Email</td>
</tr>
<?php
while($row=mysqli_fetch_array($resultado))
{
?>	
<tr>
<td><?php echo $row["Cedula"];?></td>
<td><?php echo $row["Nombres"];?></td>
<td><?php echo $row["Apellidos"];?></td>
<td><?php echo $row["Direccion"];?></td>
<td><?php echo $row["Telefono"];?></td>
<td><?php echo $row["Celular"];?></td>
<td><?php echo $row["Email"];?></td>
</tr>
<?php
}
?>
</table>
<?php
}
else
{
	echo"<script language='javascript'>alert('No hay registros');</script>";	
}

9. Modificar
9,1. Creación de procedimientos almacenados (Listar)
[image:]
9,2. en Control
Adicionar al archivo ctrlcliente.php antes de la última llave

//---modificar
function modificar()
 {
 $Cedula=$this->ObjCliente->getCedula();
 $Nombre=$this->ObjCliente->getNombres();
 $Apellidos=$this->ObjCliente->getApellidos();
 $Direccion=$this->ObjCliente->getDireccion();
 $Telefono=$this->ObjCliente->getTelefono();
 $Celular=$this->ObjCliente->getCelular();
 $Email=$this->ObjCliente->getEmail();
		//ARCHIVO PARA CONECTARNOS A LA BASE DE DATOS
 include("../conexion/conexion.php");
		//CONSULTA PARA INSERTAR UN CLIENTE
 $consulta="call modificarcliente('$Cedula', '$Nombre', '$Apellidos', '$Direccion', '$Telefono','$Celular','$Email')";
 $resultado=mysqli_query($conexion,$consulta);
 if($resultado)
 {
 $this->resultado=$resultado;
 }
 else
 {
 return $conexion;
 }
 }

9,3. En VISTA
Archivo 1: contiene las instrucciones para realizar el listado de todos los clientes consultarmodificarcliente.php . El cual contiene
<html>
<head>
<title></title>
</head>
<body>
<form action="modificarcliente.php" method="POST">
<table>
	<tr>
		<td>Cedula</td>
		<td><input type="text" name="Cedula"></td>
	</tr>
		<tr>
		<td colspan="2"><input type="submit" value="Consultar"></td>
	</tr>
</table>
</form>
</body>
</html>

9,4. En VISTA

Archivo 2: contiene las instrucciones para realizar el listado de todos los clientes modificarcliente.php . El cual contiene

<?php
$Cedula=$_POST["Cedula"];
//ARCHIVOS PARA TRABAJAR CON EL CLIENTE
include("../modelo/cliente.php"); include("../control/ctrcliente.php");
$ObjCliente=new Cliente();
$ObjCtrCliente=new CtrCliente($ObjCliente);
$ObjCliente->setCedula($Cedula);
//LLAMAMOS EL METO PARA REALIZAR LA INSERCION DEL CLIENTE
$error=$ObjCtrCliente->consultar();
$resultado=$ObjCtrCliente->getResultado();
 if(!$resultado)
{ die("Error en la consulta: ".mysqli_error($error));
}
$total=mysqli_num_rows($resultado);
if($total!=0)
{
$row=mysqli_fetch_array($resultado);
?>
<form action="guardarmodificarcliente.php" method="POST">
<table>
	<tr>
		<td>Cedula</td>
		<td><input type="text" name="Cedula" value="<?php echo $row['Cedula'];?>" readonly></td>
	</tr>
	<tr>
		<td>Nombre</td>
		<td><input type="text" name="Nombre" value="<?php echo $row['Nombres'];?>"></td>
	</tr>
		<tr>
		<td>Apellidos</td>
		<td><input type="text" name="Apellidos" value="<?php echo $row['Apellidos'];?>"></td>
	</tr>
		<tr>
		<td>Direccion</td>
		<td><input type="text" name="Direccion" value="<?php echo $row['Direccion'];?>"></td>
	</tr>
		<tr>
		<td>Telefono</td>
		<td><input type="text" name="Telefono" value="<?php echo $row['Telefono'];?>"></td>
	</tr>	<tr>
		<td>Celular</td>
		<td><input type="text" name="Celular" value="<?php echo $row['Celular'];?>"></td>
	</tr>
		<tr>
		<td>Email</td>
		<td><input type="text" name="Email" value="<?php echo $row['Email'];?>"></td>
	</tr>
		<tr>
		<td colspan="2"><input type="submit" value="Guardar"></td>
	</tr>
</table>
</form>
<?php
}
else
{
	echo"<script language='javascript'>alert('No hay registros');</script>";	
}
9,5. En VISTA

Archivo 3: contiene las instrucciones para realizar el listado de todos los clientes guardarmodificarcliente.php . El cual contiene

<?php
$Cedula=$_POST["Cedula"];
$Nombres=$_POST["Nombre"];
$Apellidos=$_POST["Apellidos"];
$Email=$_POST["Email"];
$Direccion=$_POST["Direccion"];
$Telefono=$_POST["Telefono"];
$Celular=$_POST["Celular"];
//ARCHIVOS PARA TRABAJAR CON EL CLIENTE
include("../modelo/cliente.php"); include("../control/ctrcliente.php");
$ObjCliente=new Cliente();
$ObjCtrCliente=new CtrCliente($ObjCliente);
$ObjCliente->setCedula($Cedula);
$ObjCliente->setNombres($Nombres);
$ObjCliente->setApellidos($Apellidos);
$ObjCliente->setDireccion($Direccion);
$ObjCliente->setTelefono($Telefono);
$ObjCliente->setCelular($Celular);
$ObjCliente->setEmail($Email);
//LLAMAMOS EL METO PARA REALIZAR LA INSERCION DEL CLIENTE
$error=$ObjCtrCliente->modificar();
$resultado=$ObjCtrCliente->getResultado();
 if(!$resultado)
{ die("Error en la consulta: ".mysqli_error($error));
} echo "<script languge='javascript'>alert('Registro Actualizado')</script>";
echo"<script language='javascript'>location.href='consultarmodificarcliente.php';</script>";	
?>

10. Eliminar

10,1. Creación de procedimientos almacenados (Listar) eliminarcliente
[image:]
10,2. en Control
Adicionar al archivo ctrlcliente.php antes de la última llave
//---liminar
function eliminar()
 {
 $Cedula=$this->ObjCliente->getCedula();
 //ARCHIVO PARA CONECTARNOS A LA BASE DE DATOS
 include("../conexion/conexion.php");
		//CONSULTA PARA INSERTAR UN CLIENTE
 $consulta="call eliminarcliente('$Cedula')";
		$resultado=mysqli_query($conexion,$consulta);
 if($resultado)
 {
 $this->resultado=$resultado;
 }
 else
 {
 return $conexion;
 }
 } 	

10,3. En VISTA
Archivo 1: contiene las instrucciones para realizar el listado de todos los clientes consultareliminarcliente.php . El cual contiene
<html>
<head>
<title></title>
</head>
<body>
<form action="eliminarcliente.php" method="POST">
<table>
	<tr>
		<td>Cedula</td>
		<td><input type="text" name="Cedula"></td>
	</tr>
		<tr>
		<td colspan="2"><input type="submit" value="Consultar"></td>
	</tr>
</table>
</form>
</body>
</html>

10,4. En VISTA

Archivo 2: contiene las instrucciones para realizar el listado de todos los clientes eliminarcliente.php . El cual contiene

<?php
$Cedula=$_POST["Cedula"];
//ARCHIVOS PARA TRABAJAR CON EL CLIENTE
include("../modelo/cliente.php"); include("../control/ctrcliente.php");
$ObjCliente=new Cliente();
$ObjCtrCliente=new CtrCliente($ObjCliente);
$ObjCliente->setCedula($Cedula);
//LLAMAMOS EL METO PARA REALIZAR LA INSERCION DEL CLIENTE
$error=$ObjCtrCliente->consultar();
$resultado=$ObjCtrCliente->getResultado();
 if(!$resultado)
{ die("Error en la consulta: ".mysqli_error($error));
}
$total=mysqli_num_rows($resultado);
if($total!=0)
{
$ObjCliente->setCedula($Cedula);
$error=$ObjCtrCliente->eliminar();
$resultado=$ObjCtrCliente->getResultado();
 if(!$resultado)
{ die("Error en la consulta: ".mysqli_error($error));
}
echo"<script language='javascript'>alert('Registro eliminado');</script>";	
echo"<script language='javascript'>location.href='consultareliminarcliente.php';</script>";	
}
else
{
	echo"<script language='javascript'>alert('No hay registros');</script>";	
}

image7.jpeg
~Cedula

Buscar

image8.png
8. Listar

5., Crescin e procaetos simacanados (s

image9.png
9. Modificar

5. Crescn i procadtos simacanados (s

image10.png
10. Eliminar

50,4 Cescin procasimisnto smacanades ()

image1.png
ARQUITECTURA MVC

Moselo Vista Contrlador e un ptrin de rqutectua de sofvare qu s iiza muchoen aplcaconss web,
Separinco n rescapas (model, contoldor Vo) s POSETIente veemos pars e se il s

E1hiodeo vita Conrolador (M) s un atrn dearuitecurs de
softuare qus separalosGaosy 1 6gcs e negoso da ua apcacionde
Taineraz g usiario ol mado encargado de gsionaros evertos y a5
comunicagones ara el MG progne & consiruccion

et companertes distiniosqusson 6 mocel, vt &l controlader, s dec,
porun a2 e compnante s rpresertacin & s mormacien, por
volado paralaeratcion o usuario 2 £t par de d56A0 e basaan s
ideasde rutizacionsecogoy1aseparacen 6 concptos, caracersicas e
buscan o I e e ol g spcacone 4 posror

omacede: i esikiesis o wid/vodelo Vs Conolscor usen

image2.png
Pasos 0F LA ARQUITECTURA

image3.png
Pasos 0F LA ARQUITECTURA
et s

2 crescindepro

image4.png
PA505 OE LA ARQUITECTURA.

3. e Gebecrear carpta prncpal dentro de e e stucur . (Creacio de s carptas de

sicacn e s procesos princaes)
£n Cammp\htdoci\nombrede proyects

image5.jpeg
Enviar | Limpiar

image6.png
7. Consultar

7,1. Creacion de procedimientos almacenados (consultar)

m nte v

1 7 Cedula VARCHAR(15)

ButuraRe : Nombres VARCHAR(25)
macriala
16" 8d0i5 1 DEFin
loula omocen ot 1 212-10-16
X

Apellidos VARCHAR(25)
‘ Direccion VARCHAR(4S)
Telefono VARGHAR(10)

| ©Email VARGHAR(45)

615,

ue in set <01 sec)

acedure | sqlnode + Greate Procedure

>

alumno | HO_AUTO_CREATE USE
Lumio*Cin car char(18), in non char(48), in est charci

into alumo values Cear, non, est);

v in set (8.98 s6c)

