


# { PhpMyAdmin }

*Presentation of result of semestral project  
in the course A4M35OSP*

Jan Brejcha


# #3834 JavaScript error on specific string


# { #3904 Browsing an empty table should not display its Structure }

The screenshot shows the phpMyAdmin interface for a database named 'test'. The left sidebar lists databases: information\_schema, mladez, mysql, performance\_schema, and test. The 'Structure' tab is selected in the top menu. A green message bar at the top says: 'MySQL returned an empty result set (i.e. zero rows). (Query took 0.0003 sec)'. Below it, the SQL query is displayed:

```
SELECT *  
FROM `test`  
LIMIT 0 , 30
```

Below the query, there's a toolbar with options: Profiling, Inline, Edit, Explain SQL, Create PHP Code, Refresh. A table structure is shown with one column 'test' of type int(11). The bottom section shows 'Information' with 'Space usage' (Data: 16 KiB, Index: 0 B, Total: 16 KiB) and 'Row Statistics' (Format: Compact, Collation: latin1\_swedish\_ci, Creation: May 02, 2013 at 03:06 PM).


phpMyAdmin

# { Description of my work }

- find files responsible for viewing „Browse“ and „Display Structure“
- understand the project structure
- find out which way PhpMyAdmin works with history
- hack the code to understand well „how it works“


# { Work result - diff }

```
@@ -327,7 +327,7 @@
unset($book_sql_query);

// set $goto to what will be displayed if query returns 0
rows
- $goto = 'tbl_structure.php';
+ $goto = "";

} else {
 // Now we can check the parameters
 PMA_Util::checkParameters(array('sql_query'));

@@ -992,8 +992,14 @@
$goto = 'index.php';
}
// Loads to target script
- $active_page = $goto;
- include " . $goto;
+ if (strlen($goto) > 0) {
+ $active_page = $goto;
+ include " . $goto;
+ } else {
+ // Echo at least one character to prevent showing last
page from history
+ echo " ";
+ }
+
} else {
 // avoid a redirect loop when last record was deleted
 if (0 == $num_rows && 'sql.php' ==
$cfg['DefaultTabTable']) {
```

# { Work result - description }

- first bug not solved - part of code (qtip) which caused this bug is no longer part of the project since 4. 0. (bug was related to version 3. 5. 7)
- second bug solved successfully
- accepted to the 4. 0. 1 version (not released yet)
- cherry-picked from my Master (fork on github) into QA\_4\_0 branch, then merged into Origin/Master


# { Works result - screenshot }

The screenshot shows the phpMyAdmin interface with the following details:

- Left sidebar:** Shows the database structure with databases: information\_schema, mladez, mysql, performance\_schema, and test.
- Top navigation bar:** Includes links for Browse, Structure, SQL, Search, Insert, Export, Import, Operations, and Triggers.
- Message bar:** A green bar displays the message: "MySQL returned an empty result set (i.e. zero rows). (Query took 0.0003 sec)" with a checkmark icon.
- SQL query editor:** The query entered is:

```
SELECT *  
FROM `test`  
LIMIT 0 , 30
```
- Buttons below the query:** Profiling [ Inline ] [ Edit ] [ Explain SQL ] [ Create PHP Code ] [ Refresh ].
- Query results operations:** A button labeled "Create view".

# { Cooperation with community, } remarks

- developers are brief - sometimes it is pros
- communication was quick, pleasant and highly effective
- developers point out little spelling issues in code style
  - ex.: *Please add spacing before {*
- even small change must go through complicated process of control and acceptance


# Links

- bug #3834
  - <https://sourceforge.net/p/phpmyadmin/bugs/3834/>
- bug #3904
  - <http://sourceforge.net/p/phpmyadmin/bugs/3904/>
- pull request (bug #3904)
  - <https://github.com/phpmyadmin/phpmyadmin/pull/305>

