There are 6 programs in this series:

For the insert there are empjobcdbi.cgi and empjobcdbi1.cgi

For the update there are empjobcdbu.cgi and empjobcdbu1.cgi

For the update there are empjobcdbd.cgi and empjobcddbd1.cgi

These are the two programs I am using to do an insert:

#!/usr/bin/perl

#payrolljobcd.cgi - reads the payroll file

use strict;

use CGI qw(:standard);

use CGI::Carp qw(fatalsToBrowser);

use DBI;

print "Content-type: text/html\n\n";

#declare variables

my $dbh = DBI->connect('DBI:mysql:payfirst',"username","password");

print "<html><head><title>Employees</title></head>\n";

print "<body>\n";

print "<h1>Employee Insert:</h1>\n";

print "<table border=2><caption>Employee Data</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from empfirst");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>

\n";

print "<form action='http://cisweb.bristol.mass.edu/~pgrocer/cgi-bin/fall2008/dbexamples/empjobcddbi1.cgi' method=post>\n";

print "Id #: <input name=Idno Size=5> Name: <input name=Name Size=25> Type: <input name=TypeCd Size=2> Sal/Hr Rate: <input name=SalHRate Size=9> Hrs Wrkd: <input name=HrsWrkd Size=3>

\n";

print "<input type=submit value=Submit> <input type=reset value=Reset>

\n";

print"</form>\n";

$dbh->disconnect

 or warn "Disconnection failed: $DBI::errstr\n";

print "</body></html>\n";

This is the second program in the series:

#declare variables

my($inidno, $newname, $newtypecode, $newsal, $newpayhr, $newhrswk, $newsalpay);

my $dbh = DBI->connect('DBI:mysql:payfirst',"username","password");

print "<html><head><title>Employees</title></head>\n";

print "<body>\n";

print "<h1>Employee Insert Results:</h1>\n";

print "<table border=2><caption>Employee Data Before Insert</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from empfirst");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>
\n";

$inidno = param('Idno');

$newname = param('Name');

$newtypecode = param('TypeCd');

$newsalpay = param('SalHRate');

$newhrswk = param('HrsWrkd');

if ($newtypecode eq "S")

 {

 $newsal = $newsalpay;

 $newpayhr = '';

 }

else

 {

 $newsal = '';

 $newpayhr = $newsalpay;

 }

print "<table border=2><caption>Employee Insert Data</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

print "<tr><td>$inidno</td><td>$newname</td><td>$newtypecode</td><td>$newsalpay</td><td>$newhrswk</td></tr>\n";

print "</tbody></table>
\n";

my $sth = $dbh->prepare("INSERT INTO empfirst (idno, name, typecode, sal, payhr, hrswk) VALUES (?, ?, ?, ?, ?, ?)")

 or die "Couldn't prepare statement: " . $dbh->errstr;

$sth->execute($inidno, $newname, $newtypecode, $newsal, $newpayhr, $newhrswk)

 or die "Couldn't execute insert statement: " . $sth->errstr;

$dbh->commit;

print "<table border=2><caption>Employee Data After Insert</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from empfirst");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>\n";

$dbh->disconnect

 or warn "Disconnection failed: $DBI::errstr\n";

print "</body></html>\n";

This is the first program in the update sequence:

#!/usr/bin/perl

#payrolljobcd.cgi - reads the payroll file

use strict;

use CGI qw(:standard);

use CGI::Carp qw(fatalsToBrowser);

use DBI;

print "Content-type: text/html\n\n";

#declare variables

my $dbh = DBI->connect('DBI:mysql:payfirst',"username","password");

print "<html><head><title>Employees</title></head>\n";

print "<body>\n";

print "<h1>Employee Update:</h1>\n";

print "<table border=2><caption>Employee Data</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from empfirst");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>

\n";

print "<form action='http://cisweb.bristol.mass.edu/~pgrocer/cgi-bin/fall2008/dbexamples/empjobcddbu1.cgi' method=post>\n";

print "Id #: <input name=Idno Size=5> Name: <input name=Name Size=25> Type: <input name=TypeCd Size=2> Sal/Hr Rate: <input name=SalHRate Size=9> Hrs Wrkd: <input name=HrsWrkd Size=3>

\n";

print "<input type=submit value=Submit> <input type=reset value=Reset>

\n";

print"</form>\n";

$dbh->disconnect

 or warn "Disconnection failed: $DBI::errstr\n";

print "</body></html>\n";

This is the second update program:

#!/usr/bin/perl

#payrolljobcd.cgi - reads the payroll file

use strict;

use CGI qw(:standard);

use CGI::Carp qw(fatalsToBrowser);

use DBI;

print "Content-type: text/html\n\n";

#declare variables

my($inidno, $newname, $newtypecode, $newsal, $newpayhr, $newhrswk, $newsalpay);

my $dbh = DBI->connect('DBI:mysql:payfirst',"username","password");

print "<html><head><title>Employees</title></head>\n";

print "<body>\n";

print "<h1>Employee Update Results:</h1>\n";

print "<table border=2><caption>Employee Data Before Update</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from empfirst");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>
\n";

$inidno = param('Idno');

$newname = param('Name');

$newtypecode = param('TypeCd');

$newsalpay = param('SalHRate');

$newhrswk = param('HrsWrkd');

if ($newtypecode eq "S")

 {

 $newsal = $newsalpay;

 $newpayhr = '';

 }

else

 {

 $newsal = '';

 $newpayhr = $newsalpay;

 }

print "<table border=2><caption>Employee Update Data</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

print "<tr><td>$inidno</td><td>$newname</td><td>$newtypecode</td><td>$newsalpay</td><td>$newhrswk</td></tr>\n";

print "</tbody></table>
\n";

my $sth = $dbh->prepare("UPDATE empfirst SET name = ?, typecode = ?, sal = ?, payhr = ?, hrswk = ? WHERE idno = ?");

$sth->execute($newname, $newtypecode, $newsal, $newpayhr, $newhrswk, $inidno)

 or die "Couldn't execute update statement: " . $sth->errstr;

print "<table border=2><caption>Employee Data After Update</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from empfirst");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>\n";

$dbh->disconnect

 or warn "Disconnection failed: $DBI::errstr\n";

print "</body></html>\n";

This is the two program delete sequence:

#!/usr/bin/perl

#payrolljobcd.cgi - reads the payroll file

use strict;

use CGI qw(:standard);

use CGI::Carp qw(fatalsToBrowser);

use DBI;

print "Content-type: text/html\n\n";

#declare variables

my $dbh = DBI->connect('DBI:mysql:payfirst',"username","password");

print "<html><head><title>Employees</title></head>\n";

print "<body>\n";

print "<h1>Employee Delete:</h1>\n";

print "<table border=2><caption>Employee Data</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from emptest");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td> </td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>

\n";

print "<form action='http://cisweb.bristol.mass.edu/~pgrocer/cgi-bin/fall2008/dbexamples/empjobcddbd1.cgi' method=post>\n";

print "Id #: <input name=Idno Size=5>

\n";

print "<input type=submit value=Submit> <input type=reset value=Reset>

\n";

print"</form>\n";

$dbh->disconnect

 or warn "Disconnection failed: $DBI::errstr\n";

This is the second of the delete programs:

#!/usr/bin/perl

#payrolljobcd.cgi - reads the payroll file

use strict;

use CGI qw(:standard);

use CGI::Carp qw(fatalsToBrowser);

use DBI;

print "Content-type: text/html\n\n";

#declare variables

my($inidno, $newname, $newtypecode, $newsal, $newpayhr, $newhrswk, $newsalpay);

my $dbh = DBI->connect('DBI:mysql:payfirst',"username","password");

print "<html><head><title>Employees</title></head>\n";

print "<body>\n";

print "<h1>Employee Delete Results:</h1>\n";

print "<table border=2><caption>Employee Data Before Update</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from emptest");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>
\n";

$inidno = param('Idno');

print "<table border=2><caption>Employee Update Data</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

print "<tr><td>$inidno</td><td>$newname</td><td>$newtypecode</td><td>$newsalpay</td><td>$newhrswk</td></tr>\n";

print "</tbody></table>
\n";

my $sth = $dbh->prepare("DELETE from emptest where $inidno = emptest.idno");

$sth->execute

 or die "Couldn't execute update statement: " . $sth->errstr;

print "<table border=2><caption>Employee Data After Delete</caption>\n";

print "<thead><tr><th>Id # </th><th>Name </th><th>Type </th><th>Sal/Hr Rate</th><th>Hrs Wrkd </th></tr></thead>\n";

print "<tbody>\n";

my $rows = $dbh->prepare("select idno, name, typecode, sal, payhr, hrswk from emptest");

$rows->execute;

while(my ($idno, $name, $typecode, $sal, $payhr, $hrswk) = $rows->fetchrow_array) {

 if ($typecode eq "S")

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$sal</td><td></td></tr>\n";

 }

 else

 {

 print "<tr><td>$idno</td><td>$name</td><td>$typecode</td><td>$payhr</td><td>$hrswk</td></tr>\n";

 }

 }

print "</tbody></table>\n";

$dbh->disconnect

 or warn "Disconnection failed: $DBI::errstr\n";

print "</body></html>\n";

