[image: image1.wmf][image: image2.wmf]

Le web statique :

Les documents sont des pages HTML statiques = contenu déterminé à la conception

· Maintenance difficile :

· nombre de pages (ex : présentation de films)

· mise à jour systématique

· Le client ne peut pas transmettre d’information (ex : recherche)

· Création fastidieuse : il faut saisir toutes les informations dans des pages HTML

Avantages :

visibilité de toutes les pages par les robots des moteurs de recherche

Réactivité : Javascript client

Le web dynamique : CGI et PHP

Les techniques de programmation serveur permettent :

· De créer des pages HTML au moyen de programmes exécutables sur le serveur

· De recevoir des données provenant de formulaires, ajoutées dans l’URL, du serveur web

· D’accéder aux ressources installées sur le serveur : gestionnaires de fichiers, serveurs de données, serveur de mail,....

Common Gateway Interface : première solution utilisée

· Programmes en C ou en Perl

· Stdin
: les valeurs reçues (formulaire, url, infos du serveur web, cookies)

· Stdout
: le serveur web (écriture de code HTML qui sera transmis au client)

Problème :

· Pas de pages HTML

· compilation

· Réception non assistée des données utilisateur

· Surcharge serveur : Chaque page est un programme qui s’exécute

· Mode déconnecté : pas de mémorisation entre les pages visitées par un même utilisateur

PHP : est un CGI mieux intégré dans le serveur web

· Langage de script voisin du C

1. Le serveur web présente la page demandée au moteur PHP. (si extension .PHP seulement)

2. Le moteur PHP recherche et interprète les scripts dans la page

3. Le moteur PHP transmet au serveur web:

· Les données écrites par le script

· Tout ce qui n’est pas script PHP (texte, balises, css, javascript)

· Les données reçues sont facilement accessibles

· Le moteur PHP est intégré au serveur Web (apache)

· Mode connecté : gestion des sessions (gestion de l'état)

· Application Program Interface (ou extensions) nombreuses permettent de se connecter à tous types de serveur de données (mysql notamment).

Avantage supplémentaire :

· confidentialité des scripts : exécuté sur le serveur ils ne sont pas transmis au client

MYSQL :

· SGBD : Système de Gestion de Base de Données

· permet de décrire, de stocker et de gérer de façon optimum des données complexes

· assure la sécurité de ces données

· requêtes d’interrogations et de mise à jour simples (client/serveur ex : APACHE/PHP est un client du serveur de données MYSQL)

· accès concurrents possibles (multi-utilisateurs)

PHP/MYSQL :

· Création de pages dynamiques à partir de données existantes

· Mise à jour des pages immédiate lors de la mise à jour de la base

Historique :

Définition :

Pre Hypertext Processor en anglais

Hypertext Preprocesseur en français

Création : Rasmus Lerdorf 1994

Licence : Apache Software Licence (ASL) : licence open source non virale de type BSD (protection des utilisateurs qui ne publient pas leurs développements)

V4.0.2 : version à partir de laquelle les accès aux variables reçues ont été modifiés pour répondre à des impératifs de sécurité

V5.0
: version disponible à la fin 2004 (amélioration de la gestion des objets)

PHP-GTK : version spécifique applications client/serveur (applications "consoles")

Documentation complète : http://www.php.net/manual/fr/

Les serveurs d'applications dynamiques :

APACHE/PHP/MYSQL
Open Source (Linux+Apache+MySQL+PHP=LAMP)

IIS/ASP/

Microsoft (VB,JS,…)

IIS/.NET

dot net Microsoft briques composants

JSP

Sun (Servlet en JAVA)

CF

ColdFusion : Serveur et moteur de script Macromédia

Rq : PHP est disponible sur la plupart de systèmes d'applications serveurs : windows,linux,unix,mac osx,..

Exercice : première page dynamique

Pre requis : PHP = génération dynamique de page

La directive echo permet d’écrire dans le flux de sortie (vers le serveur web)

<html>

<head>

<title>Document sans titre</title>

</head>

<body>

<?php

// un message dans la page

echo "ma première page PHP";

?>

</body>

</html>

sauver cette page sous le nom page.html

renommer cette page sous le nom page.php

ce script met en évidence :

· confidentialité du script

· intégration du script dans la page

· afficher la phrase dans une balise

· afficher un titre dynamique

· la connexion entre serveur web et PHP

les balises de code

<?php un script PHP interprèté par le serveur %>

Les commentaires

// une ligne de commentaire

une ligne de commentaire

/* un commentaire sur

plusieurs lignes*/

instruction

composée de mots clés du langage et terminé par ;

echo "ma première page PHP";

Variables et valeurs

Les variables sont des symboles auxquels on affecte des valeurs.

Dans un script on peut récupérer la valeur d’une variable ou la modifier

Pas de déclaration : première affectation = déclaration

$nom=valeur;

nom ou identifiant

 $ suivi du nom choisi pour identifier la variable.

Pas de chiffre en première position

Pas de caractères accentués ou spécifiques à des jeux de caractères régionaux

Les types

Chaîne de caractères

$nom="méphisto";

$date='01/01/2004';

$message="bienvenue $nom";

$code="666";

$jour="aujourd'hui";

$jour='aujourd\'hui';

$titre="<h1 class=\"principal\">$message</h1>";

$chemin="c:\\program files\\rep\\";

opérateurs

echo $nom." matricule : ".$code;

Numériques

$compteur=10;
// entier (integer)

$total=12.25;
// décimal (double)

$taux=6.55957

opérateurs

echo $compteur+1;

// addition

echo $compteur+$total;
// addition

echo $compteur++;
// incrémentation=addition+affectation

echo $compteur-1;

// soustraction

echo $compteur--;

// décrémentation

echo $total*6.55957;
// multiplication

echo $total/$taux;

// division

echo $compteur%2;

// reste de la division entière

Booléens

$debut=true;
// équivalent $debut=1

$fin=false;
// équivalent $debut=0

opérateurs

echo $debut && $fin;

echo $debut AND $fin;

echo $debut || $fin;

echo $debut OR $fin;

echo $debut XOR $fin;

echo !$debut;

Tableaux

indicés

$couleur[0]="red";

$couleur[1]="orange";

$couleur[]="yellow";

print_r($couleur);

//affiche toutes les valeurs

$mess=array("pas glop","bof","glop");

echo "".$mess[i]."";

associatifs

$mess=array(
"php"=>"HyperText PreProcessor",

"asp=>"Asynchronous Server Page");

echo $mess["php"];

$techno="asp";

echo $mess[$techno];

Constantes

define(REP_IMAGES,"/images/");

echo "";

prédéfinies

FILE

nom de la page

LINE

n° de la ligne

PHP_VERSION
version PHP exécutée sur le serveur

Les variables d'environnement

Ces variables sont transmises par le serveur web au moteur PHP sous la forme de tableaux qui sont dits "global automatique, superglobal".

Ils sont directement accessibles dans toutes les parties d'un script sans les déclarer "global" (notion abordée avec les fonctions):

 global $_SERVER;
//inutile

1. $_SERVER

· informations sur les dossiers et chemins du script

· les entêtes de la requête HTTP

· les entrées du tableau sont créées par le serveur web

· attention certains serveurs ne sont pas très bavards et parfois cachôtiers ()

2. $_POST

· les données issues d'un formulaire transmis avec la méthode POST

· echo $_POST["login"];// valeur du champ name="login"

3. $_GET

· les données issues d'un formulaire transmis avec la méthode GET

· les valeurs transmises dans l'url

· echo $_GET["page"];
//

4. $_REQUEST

· les données issues d'un formulaire quelle que soit la méthode de transmission utilisée (union des 2 tableaux précédents)
5. $_COOKIES

· les valeurs des cookies sauvés sur le poste client

· echo $_COOKIES["compteur"];
// créé par SetCookie()

6. $_SESSION

· les variables de session mémorisent des données pendant toute la durée de la visite d'un utilisateur

· $_SESSION["comteur"]=$_SESSION["comteur"]+1;

7. $_ENV

· les variables d'environnement dans lequel PHP s'exécute. Souvent identique à $_SERVER

· echo $_ENV["OS"]."---".echo $_ENV["USERPROFILE"];

$_SERVER : quelques variables serveur

informations sur le client

$_SERVER["REMOTE_ADDR"]

Contient l'adresse IP du client

$_SERVER["REMOTE_HOST"]

Contient le nom de l'IP (DNS inverse)

= gethostbyaddr($_SERVER["REMOTE_ADRR"])
$_SERVER["REMOTE_PORT "]

Contient le N°port
$_SERVER["HTTP_REFERER"]

Contient parfois rien, pas fiable

$_SERVER["HTTP_USER_AGENT"]
Informations sur le type de navigateur client

Mozilla/4.0 (compatible;MSIE 5.01;Windows NT)

Informations sur notre serveur

$_SERVER["CONTENT_TYPE"]

Type mime du corps de la requête

$_SERVER["HTTP_ACCEPT"]

Type mime reconnus par le serveur
$_SERVER["REQUEST_URI"]

Chemin relatif de la page+valeurs

$_SERVER["PHP_SELF"]

Chemin relatif de la page

$_SERVER["HTTP_HOST"]

Nom d'hôte

Informations sur la page

$_SERVER["SCRIPT_NAME"]

nom du script PHP

$_SERVER["DOCUMENT_URI"]

Chemin virtuel complet et nom de la page

$_SERVER["PHP_SELF"]

chemin virtuel rel. racine site+nom

$_SERVER["PATH_TRANSLATED"]
Chemin réel (traduction virtuel en physique)

$_SERVER["SCRIPT_FILENAME"]
Chemin physique script PHP+nom fichier
$_SERVER["DOCUMENT_ROOT"]
Chemin physique des documents serveur

exercice : selection de la variable à afficher

1. page HTML :

· un formulaire soumet les valeurs à la page PHP avec la méthode POST

· liste de selection des clés serveur

· bouton de soumission

2. page PHP:

· Reçoit la clé sélectionnée

· Affiche nom de clé et la valeur correspondante

Changer la méthode de soumission : GET

Rq : pour obtenir toutes les variables d'environnement

phpinfo();

Structures de programme

Structure de choix : if

if ($compteur>10) echo "c'est fini";

if ($compteur<10)

{

$compteur++;

$message="on continu?";

}

else

{

$moyenne=$total/10;

$message="score = ".$moyenne;

}

echo $message;

opérateurs de comparaison et condition

condition = expression booléenne

opérateurs de comparaison permettent de construire des conditions

les opérateurs logiques permettent de combiner plusieurs conditions

==,>,>=,<,<=,!=

if ($compteur>10 || $delai>1000) echo "c'est la fin";

Savoir si une variable existe :

echo isset($test);
//true si $var existe sinon false

if (isset($test))
//cas typique utilisation isset

Structure de choix : case

switch($score)

{

case 3:

$message="parfait";

break;

case 2:

$message="bien";

break;

default:

$message="courage";

}

Structure de boucle : while

$n=6;

while($n>0)

{

echo "<h".$n.">toujours + grand</h".$n.">";

$n--;

}

do while

$n=1;

do

{

echo "<h".$n.">message + petit</h".$n.">";

$n++;

}

while($n<7)

for

for($n=1;$n<7;$n++)

{

echo "<h".$n.">message + petit</h".$n.">";

}

foreach

$tab=array("hello","goodbye");

foreach($tab as $valeur)

{

echo $valeur."
";

}

$tab=array("bonjour"=>"hello","au revoir"=>"goodbye");

foreach($tab as $cle=>$valeur)

{

echo $cle."=".$valeur."
";

}

Exercice Formulaire :

· Lecture et affichage des clés/valeurs d'un tableau associatif

· Suite de l'exercice précédent : choix d'une clé/affiche sa valeur

· Ajouter une clé "toutes" dans la liste de sélection du formulaire

· Dans la page PHP afficher dans un tableau HTML toutes les variables serveurs (clé + valeur)

· Réunir les 2 pages en utilisant :

· Un test sur l'existance de $_POST["liste"]

· $_SERVER["PHP-SELF"] dans le paramètre "action" du formulaire

· réception de plusieurs données provenant d'une liste de sélection multiple ou d'un groupe de cases à cocher

· paramètre multiple dans la balise select

· name="liste" devient name="liste[]"

· consulter le tableau liste[] et utiliser switch

· page sécurisée

· un formulaire de saisie login et pass

· si pas identifié afficher formulaire sinon contenu de la page

Les fonctions

Paramètres

function titre($mes,$couleur="red")

{

var $chaine="<h2 style='color:".$couleur."'>";

$chaine=$chaine.$message;

echo $chaine."</h2>";

}

titre("couleur défaut");

titre("en orange","orange");

Retour de valeur

function francs($euros)

{

var $res=$euros/6.55957;

return $res;

}

$total=20;

echo("total = ".$total."euros");

echo("total = ".francs($total)."francs");

Bibliothèque de fonctions : inclusion

require("mesoutils.php");

//fonctions PHP

include("navigation.php");

//code HTML

include_once("declarations.php");
// variables communes

Fonction PHP

De (très) nombreuses fonctions sont prédéfinies dans PHP : printf() par exemple

Elles seront abordées au fil de cette doc.

http://www.php.net/manual/fr/
exercice :
· créer un fichier contenant les déclarations de variables utiles dans toutes vos pages
· inclure ce fichier dans les pages précédentes
Redirection

Fonction de redirection : header(location:formul.php);

· Location est un paramètre de l'entête dans la requêtre http

· Utiliser avant toute écriture dans le corps de la requête

· En clair : avant toutes balise HTML, echo….

Exercice : reprendre l'exercice page sécurisée
· Séparer le contenu de la page et le formulaire en 2 pages distinctes

· Dans page : rediriger vers formulaire si (!isset($_GET("ok")))

· Dans formulaire : rediriger vers page si login et pass correct en passant l'information ok=1 dans l'url : page.php?ok=1

Solution :

· Info retour : évite de créer autant de formulaire que de page

exercice :

· include du script de sécurisation des pages

Commentaires :

· La page sécurisée est plus simple

· Peu de script

· Pas de formulaire

· Pas de test

· Pas très joli cette variable ok, pas très sûr non plus: page.php?ok=1 identifie n'importe qui

· Vive les sessions

Les sessions

les variables de session permettent de conserver des informations entre toutes les pages consultées par le même client.

Pour activer la gestion des sessions :

session_start();

Ces variables sont conservées dans

 $_SESSION[]

Il y a donc autant de $_SESSION distincts que d'utilisateurs connectés.

Pour sauver une donnée partagée entre toutes les pages consultées :

$_SESSION["ok"]=1;

Pour la consulter

if($_SESSION["ok"]==1);

Pour arrêter la gestion des sessions :

session_destroy();

exercice : simplifier la sécurisation

· Utiliser des variables session pour échanger les informations ok et retour entre les pages sécurisés et le formulaire d'identification

· Autoriser plusieurs login/pass contenus dans un tableau associatif :

$tab=array("james"=>"bond","M"=>"lemaudit")

Commentaires :

· Une ligne de script suffit à sécuriser une page

· Un tableau de login/pass ne peut pas évoluer sans modifier le script. On préfèrera par la suite consulter une table des login/pass dans une base de donnée et donner à un administrateur la possibilité d'ajouter ou de supprimer des autorisations.

· Vive MYSQL

Les cookies

· Se comporte comme une session dont on détermine la durée (plusieurs jours)

· Attention toutes les valeurs sont stockées chez le client

$expire = 365*24*3600;
//durée de vie=1 an
setcookie("nickname","xeros",time()+$expire);
setcookie("nom","potec",time()+$expire);
setcookie("prenom","fabrice",time()+$expire);

Les objets

un objet est une variable complexe qui peut réunir :

· des variables (propriétés)

· des fonctions (méthodes).

la structure d'un objet est décrite dans une classe

// définition d'une classe

class Voiture

// déclaration de la classe

{

// propriétés/attributs de la classe

var $couleur;

var $vitesse;

}

Pour créer un nouvel objet il faut l'instancier à partir de la classe correspondante

$v1=new Voiture;

$v2=new Voiture;

Il est possible d'accéder aux propriétés de ces 2 objets (instances de la classe voiture)

$v1->vitesse=100;

$v2->vitesse++;

Si on decrit des fonctions (appellées dans ce cas méthodes) dans la classe l'objet aura la possibilité d'accélérer ou du freiner

class Voiture

// déclaration de la classe

{

// propriétés/attributs de la classe

var $couleur;

var $vitesse;

// les méthodes des objets

function accelere()

{

$this->vitesse++;

}

function freine()

{

if($this->vitesse>0) $this->vitesse--;

}

}

$v1=new Voiture;

$v1->accelere();

La méthode qui porte le nom de la classe est appelée constructeur car elle est automatiquement appelée lors de la création (instanciation) de l'objet

class Voiture

// déclaration de la classe

{

// propriétés/attributs de la classe

var $couleur;

var $vitesse;

// le constructeur

function Voiture($c)

{

$this->vitesse=0;

$this->couleur=$c;

}

// les méthodes des objets

function accelere()

{

$this->vitesse++;

}

function freine()

{

if($this->vitesse>0) $this->vitesse--;

}

}

$v1=new Voiture("rouge");

echo $v1->vitesse;

Une classe peut hériter de toutes les fonctionnalités d'une autre classe. On parle d'héritage.

// sous classe et héritage

class Camion extends Voiture

{

var $volume;

function Camion($c,$v)

{

$this->volume=$v;

$this->Voiture($c);

}

}

// création d'un objet

$mavoiture=new Voiture("rouge");

$mavoiture->accelere();

echo ("je roule a ".$mavoiture->vitesse." km/h");

$moncamion=new Camion("jaune","20");

$moncamion->accelere();

echo "je roule a ".$moncamion->vitesse." km/h avec ce camion ".$moncamion->couleur." de ".

$moncamion->volume."m3
";

MYSQL est un SGBD

Système de gestion de bases de données :

· permet de gérer le stockage et l'accès aux données contenue dans des bases de données.

· C'est l'interface entre les programmes d'application utilisateurs et la base de donnée

Un serveur de données assure à ces clients les services suivants :

· Création de la base de données (données structurées).

· saisie, correction, extraction des données.

· partage de données entre plusieurs utilisateurs.

· assure l'intégrité des données (tolérance aux pannes) et leur confidentialité

· sauvegarde et restitution

Les clients demandent ces services en :

· Se connectant au serveur (évidemment)

· Parlant SQL : Structured Query Language (script de requête simple)

Les clients que nous utiliserons:

· PHP : en utilisant les fonctions contenues dans l'extension MYSQL

· PhpMyAdmin : application web client (en PHP) qui permet d'administrer les bases (surtout lorsqu'on ne sait pas le faire en PHP)

Exercice : utilisation de phpMyAdmin

· Création d'une nouvelle base

· Création d'une table "comptes"

· Insertion de données dans "compte"

Commentaires
· Onglet requête : dernière requête SQL envoyé par phpMyAdmin

· Nous utiliserons les mêmes requêtes dans nos pages PHP

Le language SQL:

Ce language est l'espéranto des SGBD. L'apprendre est donc un bon investissement.

Constitué de mots clés pour manipuler les données:

· Lire des données

· Effacer des données

· Insérer des données

· Modifier des données

Et aussi pour administrer la base de donnée :

· Créer une table

· Modifier une table

· Effacer une table

Lecture : commande SELECT

C'est la seule requête qui suscite une réponse du serveur de données

SELECT champs FROM tables WHERE conditions

SELECT * FROM appartement
sélection de tous les champs

SELECT libelle,prix FROM appartement ORDER BY prix

SELECT libelle,prix FROM appartement ORDER BY prix,charge DESC
SELECT libelle,prix,charges FROM appartement WHERE prix<'800' AND charge<'60'

SELECT libelle,prix,charges FROM appartement WHERE prix<'800' OR categorie='1

SELECT libelle,prix,charges FROM appartement WHERE prix BETWEEN '800' AND '1000'

SELECT libelle,prix,charges FROM appartement WHERE libelle IN (‘joli’,’très joli’,'spacieux')

SELECT libelle,prix,charges FROM appartement WHERE libelle LIKE ‘%immense%’
Jointure sur 2 tables

SELECT auteurs.nom as auteur,editeurs.nom as editeur FROM auteurs,editeurs
WHERE auteurs.ref-editeur = editeurs.id-editeur
as : définit un alias (un surnom) et évite les homonymes

Modifier : La commande UPDATE

UPDATE table SET champ-opérateur-valeur WHERE condition

UPDATE appartement SET libelle=’pas cher’

UPDATE appartement SET libelle='à voir’ WHERE libelle LIKE ‘superbe appartement’

UPDATE appartement SET libelle=’affaire à saisir' WHERE libelle LIKE ‘%superbe%’ AND prix<'900'
Insérer : La commande INSERT

INSERT INTO table(champs) VALUES (valeurs)

INSERT INTO appartement(libelle,prix) VALUES(‘nouvel appartement’,'1500')

Effacer : La commande DELETE

DELETE FROM table WHERE condition
DELETE FROM appartement WHERE prix>'3000'

Des stats

Le résultat de ces requêtes est retourné dans le premier champ : "alias"

SELECT COUNT(*) as stat FROM appartement
// nombre d’enregistrements

SELECT MAX(prix) as cher FROM appartement
// le + cher

SELECT MIN(prix) as pascher FROM appartement
// le – cher

SELECT AVG(prix) as moy FROM appartement
GROUP BY ville // le prix moyen

SELECT SUM(quantite) as cumul FROM stock
// le cumul des valeurs

Les fonctions PHP dédiées MYSQL :

Ou comment envoyer les requêtes SQL au serveur MySql et recevoir les données de la réponse.

Voici les différentes étapes d'une conversation entre un client et un serveur de base de données :

1 – connexion au serveur MYSQL : mysql_connect()

$link = mysql_connect("serveur", "utilisateur", "password");

connexion au serveur local

$link = mysql_connect("localhost", "root", "");

sans message d'erreur

$link = @mysql_connect("localhost", "root", "");

prise en charge de la gestion des erreurs

$link = @mysql_connect("localhost", "root", "")

or die("erreur N°" .mysql_errno().":".mysql_error());

2 – selection de la base : mysql_select_db()

selection avec la connexion courante (dernière connexion ouverte)

mysql_select_db("nom de la base");

selection avec un lien de connexion

mysql_select_db("mabase",$link);

3 – envoi de la requête sur la base courante: mysql_query()

$result=mysql_query("SELECT * FROM table");

4 – mise en forme des données reçues :

· $row=mysql_fetch_array($result)

· retourne une ligne de $result sous la forme d'un tableau associatif et indexé contenant les champs

· retourne FALSE si dernière ligne

· passe à la ligne suivante

· ex : $row["titre"] ou $row[0]

· $row=mysql_fetch_object($result)

· retourne une ligne de $result sous la forme d'un objet (chaque champ est une propriété)

· retourne FALSE si dernière ligne

· passe à la ligne suivante

· ex : $row->titre

· autres fonctions utiles

· mysql_num_rows($result) retourne le nombre de lignes dans $result

· mysql_insert_id() retourne le dernier champ auto incrémenté dans la base

· mysql_data_seek($result,0) déplace le pointeur interne à la première ligne de $result
5 – efface réponse reçue : mysql_free_result($result)

6 – deconnexion (si la connexion n'est pas permanente): mysql_close($link)
exemple type sans test d'erreur :

<?php

/* Connexion et sélection de la base */

$link = @mysql_connect("localhost", "root", "");

/* Sélection de la base */

mysql_select_db("phpbase");

/* Exécuter des requêtes SQL */

$sql = "SELECT * FROM comptes";

$result = mysql_query($sql);

/* Afficher des résultats en HTML */

echo "<table>";

while ($ligne = mysql_fetch_assoc($result)) {

 echo "<tr>";

 echo "<td>".$ligne['id-compte']."</td>";

 echo "<td>".$ligne['login']."</td>";

 echo "<td>".$ligne['pass']."</td>";

 echo "<td>".$ligne['niveau']."</td>";

 echo "</tr>";

}

echo "</table>";

/* Libération des résultats */

mysql_free_result($result);

/* Fermeture de la connexion */

mysql_close($link);

?>

Exercice :

· Utiliser mysql_fetch_object()
· Ajouter la gestion des erreurs

Corrigé : consultecompte.php

· Code PHP structuré : include

· Code HTML formaté

· Requête sans réponse

Exercice : En reprenant l'exercice de sécurisation des pages

· Recopier les pages et le formulaire dans un nouveau dossier

· Modifier verif.php pour accepter plusieurs login/pass (provenant de la table compte)
La base discotek : importation discotek.sql

Les étapes :

Etape1 : consult.php

· Liste tous les CD dans un tableau HTML
· Le moteur de recherche

· Formulaire de saisie : transmet $_GET["nom"] à la même page

· Si recherche demandée on ajoute le critère à la requête qui liste tous les CD

Etape2 : consultadmin.php

· Copier consult.asp vers consultadmin.asp

Etape3 : nouveaucd.php

· Ajouter un lien vers nouveaucd.php dans la page consultadmin.php

· Le formulaire de création nouveaucd.php:

· Le formulaire soumet les valeurs à consultadmin.php

· Les menus de sélections sont construits dynamiquement avec les valeurs des tables artiste et genre

· Le bouton de soumission se nomme 'nouveau'

· consultadmin.php: insertion dans la table si le bouton 'nouveau' a été clické

Etape4 : modifcd.php

· Recopier nouveaucd.php dans modifcd.php

· Ajouter un lien pour chaque CD dans la liste de consultadmin.php

· Le lien passe l'id du CD à modifier dans l'url (modifcd.php?id=3)

· Le formulaire de modifadmin.php

· Lecture des valeurs dans la base du CD désigné par l'id reçu

· Les valeurs des différents champs sont initialisées avec ces valeurs

· Le bouton de soumission se nomme 'modif'

· consultadmin.php: mise à jour de la table si le bouton 'modif' a été clické

Etape5 : effacer un cd

· Ajouter un lien pour chaque CD dans la liste de consultadmin.php

· Le lien passe l'id du CD à effacer dans l'url (consultadmin.php?efface=3)

· consultadmin.php: efface dans la table si $_GET["efface"] existe

Exercices :

· Ajouter la gestion du champ 'annee' dans les pages

· Donner à l'administrateur la possibilité d'ajouter une critique pour chaque CD

· Donner à l'internaute la possibilité de lire cette critique dans un popup

· Notation des CD : entre 0 et 5

· Affichage moyenne et nombre de vote pour chaque CD

Fonctions utiles pour les chaînes de caractères

(string)$chaine
transtypage

intval($chaine,10)
converti la chaîne en un entier dans la base 10

trim($chaine)
retourne la chaine sans les espaces,les tabulations(\t), les sauts de ligne(\n) en début et en fin de chaîne.

strlen($chaine) retourne la longueur de la chaine.

str_replace("xy","ll","Hexyo") retourne la chaine "hello".

strpos($chaine,"a") retourne la position du premier "a" ou false si absent

strrpos($chaine,"x") retourne la position du dernier "x" ou false si absent

substr($chaine,1,5) retourne la sous chaine à partir du 2ème caractère jusqu'au 5ème (jusqu'au dernier si le paramètre est absent)

StripSlashes($chaine) retourne une chaîne sans la barre d'échappement devant chaque apostrophe ou caractère spécial

AddSlashes($chaine) retourne une chaîne avec une barre d'échappement devant chaque apostrophe ou caractère spécial

strtolower($chaine) retourne une chaîne en minuscules

strtolupper($chaine) retourne une chaîne en majuscules

explode($chaine,";") retourne un tableau des valeurs séparées par ";"

implode($tab,",") retourne une chaîne avec toutes les valeurs du tableau séparées par des ","

urlencode($query) retourne une chaîne avec tous les caractères no alphanumériques convertis en "%"+code hexa (format url)

urldecode($query) retourne une chaîne avec tous "%"+code hexa traduits en caractères

htmlentities($query) retourne une chaîne avec tous les caractères traduits dans leur entité HTML si elle existe

html_entity_decode($query) retourne une chaîne toutes les entités HTML converties en caractère

nl2br($query) retourne une chaîne avec
 inséré au début de chaque ligne

Fonctions utiles pour les numériques

(int) $nombre transtypage
(float) $nombre transtypage
number_format($n,2,',','') retourne nombre avec 2 chiffres après une virgule
ceil($n) retourne nombre entier supérieur
floor($n) retourne nombre entier le + proche
round($n) retourne nombre entier inférieur
min($n,$n1) retourne le + petit des 2 nombres
max($n,$n1) retourne le + grand des 2 nombres
rand($min,$max) nombre aléatoire retourne dans l'intervalle
is_numeric() true si chiffres
is_float() true si numérique avec virgule flottante
is_int() true si numérique entier
is_nan() true si ce ne sont pas des chiffres (Not A Number)
Fonctions utiles pour gérer les dates :

time() retourne un timestamp=nombre de secondes écoulées entre le 01/01/1970 et maintenant

strftime(format,timestamp) convertit le timestamp en chaîne selon le format précisé

echo "aujourd'hui ". strftime("%d/%m/%y %H:%M:%S");

echo "demin ". strftime("%d/%m/%y %H:%M:%S",time()+3600);

setlocale(LC_TIME,"en_US");
echo "En anglais " . strftime("%A %d %B %Y") . "
";

setlocale(LC_TIME,"fr_FR");
echo "En français " . strftime("%A %d %B %Y") . "
";

mktime() convertit une date en timestamp

echo "Noël 2004 c'était il y a ".time()-mktime(0,0,0,12,25,2004)." sec";

checkdate() retourne true si la date est correcte, false sinon

$mois = 12;
$jour = 35;
$annee = 2001;
if (checkdate($mois, $jour, $annee)) {echo "La date $jour/$mois/$annee existe";
} else {echo "La date $jour/$mois/$annee n'est pas valide"; }

Fonctions utiles pour envoyer un email

PHP étant un langage consacré au Web, il possède bien évidemment des fonctions lui permettant de communiquer avec le "monde extérieur" à l'aide de fonctions standards. Le service le plus utilisé sur Internet étant la messagerie électronique, il est naturel que PHP permette d'envoyer des mails.

La fonction mail()

mail(email_destinataire, Sujet, corps_du_message, options facultatif);

mail("webmaster@commentcamarche.net","Commentaire sur CCM",

 « le contenu du mail \n\n ");

Les entêtes facultatives

Le champ options de la fonction mail permet d'ajouter une en-tête au message que l'on envoie. On peut par exemple préciser la date, le jeu de caractère, le type de contenu, le logiciel client utilisé pour envoyer l'email ou encore l'adresse de retour...
Voilà un exemple d'en-tête à utiliser lors d'un envoi de mail :

$from_email = "contact@phpfrance.com";

$entetedate = date("D, j M Y H:i:s -0600"); // Offset horaire

$entetemail = "From: $from_email \n"; // Adresse expéditeur

$entetemail .= "Cc: \n";

$entetemail .= "Bcc: \n"; // Copies cachées

$entetemail .= "Reply-To: $from_email \n"; // Adresse de retour

$entetemail .= "X-Mailer: PHP/" . phpversion() . "\n" ;

$entetemail .= "Date: $entetedate";

mail("webmaster@commentcamarche.net","Commentaire sur CCM",

 « le contenu du mail \n\n ",$ entetemail);

La fonction email()

La fonction email() remplace parfois la fonction mail() chez certains hébergeurs (dont Free) car elle permet uniquement d'envoyer des mails à partir de votre adresse email.

Elle s'utilise à peu près de façon similaire à la fonction mail() mais sa syntaxe est quelque peu différente:

email(compte, destinataire, titre, message[,options]);

email("webmaster","toto@wanadoux.fr","Bonjour Toto","Salut Toto\nvoici ton message");

Un mail qui ne craint pas les anti-spam :

<?php

// un mail qui ne craint pas les antispam
$boundary = "-----=" . md5(uniqid (rand()));
$headers = "Reply-to: \"Votresite.com\" <contact@votresite.com>\n";
$headers .= "From: \"Votresite.com\"<contact@votresite.com>\n";

//NOTE: l'adresse email indiquée dans le header From doit etre l'adresse absolue du serveur qui envoie les messages, et peut etre differente de votre adresse de contact si vous etes par exemple sur un serveur dedié partagé. dans mon cas l'adresse specifiee ici est <webusers@mail.nomduserveur.com>

$headers .= "MIME-Version: 1.0\n";
$headers .= "Content-Type: multipart/alternative; boundary=\"$boundary\"";
$destinataire = "destinataire@du.msg";
$subject = "Sujet de mail";

$message_txt = "Salut Alphonse\n\n";
$message_txt .= "Ca va ?\n";
$message_txt .= "C'était juste pour savoir..\n\n";
$message_txt .= "A plus\n";
$message_txt .= "toto";

$message_html = "<html>\n";
$message_html = "<body>\n";
$message_html = "Salut Alphonse

";
$message_html .= "Ca va ?
";
$message_html .= "C'était juste pour savoir..

";
$message_html .= "A plus
";
$message_html .= "<u>toto</u>";
$message_html .= "</body>\n";
$message_html .= "</html>\n";

$message = "This is a multi-part message in MIME format.\n\n";
$message .= "--" . $boundary . "\n";
$message .= "Content-Type: text/plain; charset=\"iso-8859-1\"\n";
$message .= "Content-Transfer-Encoding: quoted-printable\n\n";
$message .= $message_txt;
$message .= "\n\n";
$message .= "--" . $boundary . "\n";
$message .= "Content-Type: text/html; charset=\"iso-8859-1\"\n";
$message .= "Content-Transfer-Encoding: quoted-printable\n\n";
$message .= $message_html;
$message .= "\n\n";

$message .= "--" . $boundary . "--\n";

mail($destinataire, $subject, $message, $headers);

?>

APPENDICE A : Variables serveur

'PHP_SELF'

Le nom du fichier du script en cours d'exécution, par rapport à la racine web. Par exemple, $_SERVER['PHP_SELF'] dans le script situé à l'adresse http://www.monsite.com/test.php/foo.bar sera /test.php/foo.bar. Si PHP fonctionne en ligne de commande, cette variable n'est pas disponible.

'argv' 'argc'

Tableau et nombre d' arguments passées au script. Lorsque le script est appelé en ligne de commande, cela donne accès aux arguments, comme en langage C. Lorsque le script est appelé avec la méthode GET, ce tableau contiendra la chaîne de requête.

'GATEWAY_INTERFACE'

Numéro de révision de l'interface CGI du serveur : i.e. 'CGI/1.1'.

'SERVER_NAME'

Le nom du serveur hôte qui exécute le script suivant. Si le script est exécuté sur un hôte virtuel, ce sera la valeur définie pour cet hôte virtuel.

'SERVER_SOFTWARE'

Chaîne d'identification du serveur, qui est donnée dans les en-têtes lors de la réponse aux requêtes.

'SERVER_PROTOCOL'

Nom et révision du protocole de communication : i.e. 'HTTP/1.0';

'REQUEST_METHOD'

Méthode de requête utilisée pour accéder à la page; i.e. 'GET', 'HEAD', 'POST', 'PUT'.

'QUERY_STRING'

La chaîne de requête, si elle existe, qui est utilisée pour accéder à la page.

'DOCUMENT_ROOT'

La racine sous laquelle le script courant est exécuté, comme défini dans la configuration du serveur.

'HTTP_ACCEPT'

Contenu de l'en-tête Accept: de la requête courante, s'il y en a une.

'HTTP_ACCEPT_CHARSET'

Contenu de l'en-tête Accept-Charset: de la requête courante, si elle existe. Par exemple : 'iso-8859-1,*,utf-8'.

'HTTP_ACCEPT_ENCODING'

Contenu de l'en-tête Accept-Encoding: de la requête courante, si elle existe. Par exemple : 'gzip'.

'HTTP_ACCEPT_LANGUAGE'

Contenu de l'en-tête Accept-Language: de la requête courante, si elle existe. Par exemple : 'fr'.

'HTTP_CONNECTION'

Contenu de l'en-tête Connection: de la requête courante, si elle existe. Par exemple : 'Keep-Alive'.

'HTTP_HOST'

Contenu de l'en-tête Host: de la requête courante, si elle existe.

'HTTP_REFERER'

L'adresse de la page (si elle existe) qui a conduit le client à la page courante. Cette valeur est affectée par le client, et tous les clients ne le font pas. Certains navigateur permettent même de modifier la valeur de HTTP_REFERER, sous forme de fonctionnalité. En bref, ce n'est pas une valeur de confiance.

'HTTP_USER_AGENT'

Contenu de l'en-tête User_Agent: de la requête courante, si elle existe. C'est une chaîne qui décrit le client HTML utilisé pour voir la page courante. Par exemple : Mozilla/4.5 [en] (X11; U; Linux 2.2.9 i586). Entre autres choses, vous pouvez utiliser cette valeur avec get_browser() pour optimiser votre page en fonction des capacités du client.

<?php
echo $_SERVER['HTTP_USER_AGENT'] . "<hr />\n";
$browser = get_browser();
foreach ($browser as $name => $value) {
 print "$name $value
\n";}
?>
'REMOTE_ADDR'

L'adresse IP du client qui demande la page courante.

'REMOTE_HOST'

Le nom de l'hôte qui lit le script courant. La résolution DNS inverse est basée sur la valeur de REMOTE_ADDR.

Note : Votre serveur web doit être configuré pour créer cette variable. Par exemple, pour Apache, vous devez ajouter la directive HostnameLookups On dans le fichier httpd.conf, pour que cette variable existe. Voyez aussi gethostbyaddr()

'REMOTE_PORT'

Le port utilisé par la machine cliente pour communiquer avec le serveur web.

'SCRIPT_FILENAME'

Le chemin absolu jusqu'au script courant.

'SERVER_ADMIN'

La valeur donnée à la directive SERVER_ADMIN (pour Apache), dans le fichier de configuration. Si le script est exécuté par un hôte virtuel, ce sera la valeur définie par l'hôte virtuel.

'SERVER_PORT'

Le port de la machine serveur utilisé pour les communications. Par défaut, c'est '80'. En utilisant SSL, par exemple, il sera remplacé par le numéro de port HTTP sécurisé.

'SERVER_SIGNATURE'

Chaîne contenant le numéro de version du serveur et le nom d'hôte virtuel, qui sont ajoutés aux pages générées par le serveur, si cette option est activée.

'PATH_TRANSLATED'

Chemin dans le système de fichier (pas le document-root) jusqu'au script courant, une fois que le serveur a fait une traduction chemin virtuel -> réel.

'SCRIPT_NAME'

Contient le nom du script courant. Cela sert lorsque les pages doivent s'appeler elles-mêmes.

'REQUEST_URI'

L'URI qui a été fourni pour accéder à cette page. Par exemple : '/index.html'.

Quelques sites :

http://www.toutestfacile.com/phpinit.php?tef_site=php
http://www.nexen.net/scripts/index.php
http://www.phpdebutant.org/
http://www.phpinfo.net/
http://www.phpfrance.com/
http://www.manuelphp.com/
http://php.planetmirror.com/manual/fr/reserved.variables.php
http://www.asp-php.net/
http://www.manucorp.com/
http://www.phpfacile.com/
Versions 4.2.0 et supérieures

SERVEUR WEB

documents

Requêtes simples

documents

Navigateur client

Navigateur client

Documents

html,css,javascript

SERVEUR WEB

Requêtes

PHP

documents

SERVEUR données

Requêtes

 SQL

Base données

données

Page1

formulaire

Si pas identifié

Page 1

formulaire

Page1

Page 1

Si login/pass

corrects

Page1

sql

phpMyAdmin

Mes pages en PHP

MySql

sql

privilèges

table

table

table

Base 1

Base 2

table

table

table

1 - Connexion au Serveur

2 - Sélection de la base

3 - Question : envoie de la requête

5 – efface la réponse

libération mémoire

4 - Réponse:reçoit et met en forme les informations retournées par le serveur

6 - Déconnexion du serveur

SELECT?

Update

Insert

Delete

non

oui

PAGE
10

