Programmation Web: PHP

PHP: Langage de script pour le Web

- Qu'est-ce que PHP ?
 - Langage de script. Utilisé coté serveur
 - Acronyme récursif : PHP: Hypertext Preprocessor
 - Créé en 1994-1995 par Rasmus Lerdorf
 - Extension utilisée sur certains serveurs Web (33%)
 - Langage multi plate-forme (UNIX / Windows...)
 - Open Source
 - Versions actuelles (source nexen.net):
 - PHP4 (52% en octobre 2008)
 - PHP5 (48% en octobre 2008)

Utilité et utilisation de PHP

 Création de pages HTML « dynamiques », fabriquées à la volée, construite à la demande

 Interface entre un serveur Web et des bases de données

Création d'applications Web

10.11.04

Principales fonctionnalités de PHP

- Manipulation de chaînes et tableaux
- Calendrier / dates / heures
- Fonctions mathématiques
- Accès au système de fichiers
- Manipulation d'images
- HTTP / FTP / IMAP
- Bases de données (Oracle, MySQL, ...)
- XML

Fonctionnement de PHP

Fonctionnement de PHP

Client ↔ Serveur

- 1. Connexion TCP sur le serveur (port 80)
- 2. Requête HTTP du client (mon_fichier.php)
- 3. Localisation de la ressource
- 4. Exécution du code PHP
- 5. Envoi du résultat de l'exécution au client = réponse HTTP
- 6. Fermeture de la connexion
- 7. Rendu graphique des données (HTML, image, ...)

Programme en PHP

Délimitation du code PHP dans le fichier .php :

- * <?php Code PHP ?> Fermeture optionnelle
- <script language="PHP">

Code PhP

</script>

- <? Code Phr ?>
- <% Code Pile %>

Confusion avec JavaScript

→ à bannir !!

short_open_tag la configuration

asp_tags bannir !!

Eléments de syntaxe PHP

La syntaxe de PHP ressemble à celle de famille
 "C" (C, C++, Java, ...)

- Chaque instruction se termine par ";"
- Commentaires:

```
/* jusqu'au prochain */
// jusqu'à la fin de la ligne
# jusqu'à la fin de la ligne
```

Les variables et les types de données

- Tout identificateur commence par "\$"
- Les affectations sont réalisées grâce à "="
 - Numérique entier: 12 ou réel: 1.54
 - Chaîne: "Hello" ou 'Bonjour'
 - Booléen: true, false (PHP 4)
 - Tableau: **\$tab**[2]=12
 - Objet (PHP4, PHP5)
 - Ressource
 - NULL
- Le type d'une variable est dynamique et est déterminé par la valeur qui lui est affectée

Typage faible. Exemple

```
// Pas de déclaration de variable
test = 1.5; // Réel
$test = 12 ; // Entier
$test = array() ; // Tableau
$test = "10" ; // Chaîne
echo $test ; // 10
```

Typage automatique. Exemple

```
nombre1 = 1.5;
 // Réel
nombre2 = 12;
 // Entier
$chaine1 = "10" ; // Chaîne
$chaine2 = 'coucou' ; // Chaîne
$total =
 $nombre1 + $nombre2 + $chaine1 + $chaine2 ;
 "10"
 'coucou'
 13.5
 23.5
 23.5
echo $total ; // 23.5 Réel
```

Les chaînes de caractères

Substitution de variables dans les chaînes

- Guillemets simples
 - \$a='chaîne';
 \$b='voici une \$a';
- Guillemets doubles
 - \$a="chaîne";
 \$b="voici une \$a";
- Syntaxe HereDoc

```
$a="chaîne";
$b=<<<MARQUE_DE_FIN
voici une $a
sur deux lignes ;-)
MARQUE DE FIN;</pre>
```

```
chaîne
voici une $a
```

```
chaîne voici une chaîne
```

chaîne

```
voici une chaîne
sur deux lignes ;-)
```

Concaténation de chaînes

- Permet d'assembler plusieurs chaînes
- Réalisé grâce à l'opérateur point : .

La commande echo

 Permet d'envoyer du texte au navigateur du client (« écrire » la page au format HTML résultant de l'interprétation de PHP)

```
• echo "Bonjour";
• $nom="Marcel"; echo "Bonjour $nom";
```

- Plus généralement, permet d'envoyer des octets au navigateur du client
 - Ficher HTML, XML, CSS, JavaScript, ...
 - Données d'une image
 - Contenu d'un ficher PDF, Flash, etc.

Hello world!

Interprétation du code PHP sur le serveur et transmission du résultat au client

```
$debut = <<< HT
<html>
  <head>
 <title>hello</title>
 </head>
 <body>\n
HTML:
$corps = "Hello world!\n";
$fin = <<<HTML
</body>
</html>
HTML;
/* Envoi au client */
echo $debut.$corps.$fin ;
```

```
<html>
<head>
<title>hello</title>
</head>
<body>
Hello world!
</body>
</html>
```

Impossible de voir le code PHP depuis le navigateur !!

<?ph

Les opérateurs arithmétiques

| \$a + | \$b | Somme |
|-------|-------------|---------------------------------------|
| \$a - | \$ b | Différence |
| \$a * | \$b | Multiplication |
| \$a / | \$b | Division |
| \$a % | \$ b | Modulo (Reste de la division entière) |

Les opérateurs d'in- et de dé-crémentation pré- et post-fixés

| \$a++ | Retourne la valeur de \$a puis augmente la valeur de \$a de 1 | |
|-------|--|--|
| ++\$a | Augmente la valeur de \$a de 1 puis retourne la nouvelle valeur de \$a | |
| \$a | Retourne la valeur de \$a puis diminue la valeur de \$a de 1 | |
| \$a | Diminue la valeur de \$a de 1 puis retourne la nouvelle valeur de \$a | |

Les opérateurs de comparaison

| \$a == \$b | Vrai si égalité entre les valeurs de \$a et \$b |
|-------------|--|
| \$a != \$b | Vrai si différence entre les valeurs de \$a et \$b |
| \$a < \$b | Vrai si \$a inférieur à \$b |
| \$a > \$b | Vrai si \$a supérieur à \$b |
| \$a <= \$b | Vrai si \$a inférieur ou égal à \$b |
| \$a >= \$b | Vrai si \$a supérieur ou égal à \$b |
| \$a === \$b | Vrai si \$a et \$b identiques (valeur et type) |
| \$a !== \$b | Vrai si \$a et \$b différents (valeur ou type) |

Les opérateurs logiques

| [Expr1] and [Expr2] | Vrai si [Expr1] et [Expr2] sont vraies |
|------------------------------------|--|
| [Expr1] && [Expr2] | idem |
| [Expr1] Or [Expr2] | Vrai si [Expr1] ou [Expr2] sont vraies |
| [Expr1] [Expr2] | idem |
| [E.m. m.1.1 %0% [E.m. m.2.1 | Vrai si [Expr1] ou [Expr2] sont vraies |
| [Expr1] XOY [Expr2] | mais pas les deux |
| [Expr1] | Vrai si [Expr1] est non vraie |

Les opérateurs sur bits

| \$a & \$b | ET binaire |
|--------------|----------------------------------|
| \$a \$b | OU binaire |
| \$a ^ \$b | XOR binaire |
| ~ \$a | Inversion bit à bit |
| \$a << \$b | \$a décalé à gauche de \$b rangs |
| \$a >> \$b | \$a décalé à droite de \$b rangs |

Précédence des opérateurs

```
Opérateurs
new
! ~ - (int) (float) (string) (array) (object) @
* / %
<< >>
< <= > >=
== != === !==
&
```

Précédence des opérateurs

Structure de contrôle Si...Alors...Sinon...

```
if (condition)
 /* Bloc d'instructions exécuté si la
 condition est vraie */
[else
 /* Bloc d'instructions exécuté si la
 condition est fausse */
```

Structure de contrôle Tant que... faire...

```
while (condition)
  /* Bloc d'instructions répété tant que la
 condition est vraie */
do {
 /* Bloc d'instructions exécuté une fois
 puis répété tant que la condition est
 vraie */
} while (condition) ;
```

Structure de contrôle Tant que... faire...

```
for (avant; condition; fin chaque itération)
{ /* Bloc d'instructions répété tant que la
  condition est vraie */
Équivalent à:
avant ;
while (condition)
{ /* Bloc d'instructions répété tant que la
  condition est vraie */
 fin chaque itération ;
```

Structure de contrôle switch...

```
switch (val)
 case v1:
 instructions exécutées si val==v1
 case v2:
 instructions exécutées si val==v2
 ou si val==v1
 default:
 instructions dans tous les cas
```

L'instruction break

Permet de sortir d'une structure de contrôle

```
switch (val)
 case v1:
 instructions exécutées si val==v1
 break ; /* On sort du switch si val==v1 */
 case v2:
 instructions exécutées si val==v2
 ou si val==v1
 break ; /* On sort du switch si val==v2 */
 default:
 instructions exécutées dans tous les cas
 si val!=v1 et val!=v2
```

Les tableaux

Création / initialisation:

```
$tab1=array(12, "fraise", 2.5) ;
\frac{12}{3} = \frac{12}{3}
$tab2[] = "fraise" ;
\frac{1}{2} = 2.5;
tab3[0] = 12;
$tab3[1] = "fraise" ;
tab3[2] = 2.5;
```

| Clé | Valeur | |
|-----|----------|--|
| 0 | 12 | |
| 1 | "fraise" | |
| 2 | 2.5 | |

Les tableaux « à trous »

Les éléments du tableaux ne sont pas forcement d'indices consécutifs :

```
$tab4[0] = 12 ;
$tab4[1] = "fraise" ;
$tab4[2] = 2.5 ;
$tab4[5] = "el5" ;
```

| Clé | Valeur |
|-----|----------|
| 0 | 12 |
| 1 | "fraise" |
| 2 | 2.5 |
| | |
| 3 | |
| | |
| 4 | |
| 5 | "e15" |

Comment parcourir de tels tableaux ?

Les tableaux « à trous » (suite)


```
Parcours classique:
for ($i=0; $i < sizeof($tab4); $i++)</pre>
{ echo "tab4[$i]: "
 . $tab4[$i] . "<BR>\n";
 Clé
 Valeur
 12
 "fraise"
 tab[0]: 12
 tab[1]: fraise-
 2
 2.5
 tab[2]: 2.5
 tab[3]: -
  🚟 Intranet local
 5
 "e15"
```

Structure de contrôle Pour chaque...

```
foreach ($tableau as $element)
{
 /* Bloc d'instructions répété pour chaque élément de $tableau */
 /* Chaque élément de $tableau est accessible grâce à $element */
}
```

Parcours de tableau : foreach

```
PHP
$tab4[0] = 12 ;
$tab4[1] = "fraise";
$tab4[2] = 2.5;
$tab4[5] = "el5" ;
foreach ($tab4 as $v)
1
  echo "Val: $v<br>\n";
```


Tableaux associatifs

- Tableaux dont l'accès aux éléments n'est plus réalisé grâce à un index (0,1,...) mais grâce à une clé de type entier ou chaîne.
- Exemples de clés:

```
$tab['un'] = 12;
$tab[205] = "bonjour";
$tab["la valeur"] = 3.0;
```

Création

Tableaux associatifs - Exemples

```
$tab5['un'] = 12;
$tab5['trois'] = "fraise";
$tab5["deux"] = 2.5;
$tab5[42] = "el5";
```

| Clé | Valeur |
|---------|----------|
| "un" | 12 |
| "trois" | "fraise" |
| "deux" | 2.5 |
| 42 | "e15" |

Structure de contrôle Pour chaque...

```
foreach($tableau as $cle => $element)
  /* Bloc d'instructions répété pour
 chaque élément de $tableau */
  /* Chaque élément de $tableau est
 accessible grâce à $element */
  /* La clé d'accès à chaque élément est
 donnée par $cle */
```

Parcours de tableau

```
<?php
$html = <<<HTML
<html>
 <head><title>foreach clé</title>
 </head>
<body>
HTML;
$tab6 = array('un' => 12,
 'deux' => "fraise",
 "trois" => 2.5,
 "quatre" => "el5") ;
foreach ($tab6 as $cle => $val)
  $html .= "tab[$cle]: $val<br>\n" ;
echo $html . "</body>\n</html>" ;
```


Exemple de génération de code HTML

```
<?php
\frac{1}{2}
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01</pre>
 Transitional//EN">
 Le serveur compte... 1
<html>
 Le serveur compte... 2
 Le serveur compte... 3
  <head>
 Le serveur compte... 4
 <meta http-equiv="Content-Type"</pre>
 Le serveur compte... 5
 content="text/html; charset=iso-8859-1"> Le serveur compte... 6
 <title>Boucle</title>
 Le serveur compte... 7
 Le serveur compte... 8
  </head>
 Le serveur compte... 9
  <body>
 Le serveur compte... 10
HTML:
 Le serveur compte... 11
for ($i=1; $i<20; $i++) {
 Le serveur compte... 12
 $html .= "Le serveur compte...
 Le serveur compte... 13
 Le serveur compte... 14
 . $i . "<br>\n" ;
 Le serveur compte... 15
 Le serveur compte... 16
$html .= <<<HTML
 Le serveur compte... 17
  </body>
 Le serveur compte... 18
</html>
 Le serveur compte... 19
HTML:
echo $html ;
```

Traitement des données de formulaires

- PHP permet de traiter les données saisies grâce à un formulaire HTML si le champ ACTION du formulaire désigne une page PHP du serveur.
- Après récupération par le serveur Web, les données sont contenues dans l'une des variables superglobales de type tableau associatif \$_GET ou \$_POST (ou \$_REQUEST).
- La valeur peut être trouvée grâce à une clé qui porte le même nom que le champs du formulaire de la page HTML de saisie.

Traitement des données de formulaires

Exemple – Formulaire HTML

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>formulaire</title>
</head>
<body>
 <form action="validel.php" method="get">
 Nom: <input type="text" name="nomPers">
 <input type="submit" value="Envoyer">
 </form>
</body>
</html>
```

Exemple – Traitement en PHP

```
<?php
$html = <<<HTML
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
 $ GET['nomPers']
  <title>Validation</title>
</head>
 est-il défini?
<body>
HT KIL,
  if (isset($ GET['nomPers']))
 $ GET['nomPers']
 est-il vide?
 if (!empty($ GET['nomPers']))
 Shtml .= "Vous avez saisi '"
 .$ GET['nomPers']."'\n" ;
 else
 $html .= "Aucune valeur saisie\n";
  else
 $html .= "Utilisation incorrecte\n" ;
echo $html . "</body>\n</html>" ;
```

Formulaires contenant des champs « SELECT »

Formulaires contenant des champs « SELECT unique»

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form action="valide3.php" method="get">
  Choisissez des fruits: Enbsp;
  <select name="sel">
  <option>Fraise
  <option>Pomme
  Envoyer Poire
  Coption>Banane
  <option>Cerise
  </select>
  <input type="submit" value="envoyer">
  </form>
</body>
 valide3.php?sel=Pomme
</html>
```

Formulaires contenant des champs « SELECT multiple»

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form action="valide3.php" method="get">
  Choisissez des fruits: Enbsp;
  <select name="sel" multiple>
  <option>Fraise
  <option>Pomme
  /antion>Poire
  Envoyer Banane
  <option>Cerise
  </select>
  <input type="submit" value="envoyer">
  </form>
 valide3.php?sel=Pomme&sel=Poire
</body>
</html>
```


Formulaires contenant des champs « SELECT multiple»


```
<html>
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form action="valide3.php" method="get">
  Choisissez des fruits:  
  <select name="sel[]" multiple>
  <option>Fraise
  <option>Pomme
 ⊳Poilre
  Envoyer
 Coption>Banane
  <option>Cerise
  </select>
  <input type="submit" value="envoyer">
  </form>
 valide3.php?sel%5B%5D=Pomme&sel%5B%5D=Poire
</body>
</html>
 valide3.php?sel[]=Pomme&sel[]=Poire
```

Traitement des données des champs « SELECT »


```
<?php
$html = <<<HTML
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>Liste de fruits</title>
 $ GET['sel']
</head>
 est un tableau
<body>
HTML;
  if (isset($_GET['sel']) && !empty($_GFT['sel']))
  {/* La variable $ GET['sel'] est définie
 ret elle n'est pas vide */
 foreach($ GET['sel'] as $fruit)
 $html .= "Vous avez choisi $fruit<br>\n" ;
  else
 $html .= "Vous n'avez pas choisi de fruit\n" ;
echo $html . "</body>\n</html>" ;
```

Résultat

Formulaires contenant des champs « CHECKBOX »

Formulaires contenant des champs « CHECKBOX »

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form name="formu" action="valide3.php" method="get">
  Choisissez des fruits :<br>
  <input type="checkbox" name="sel[]" value="Fraise">Fraise<br>
  <input type="checkbox" name="sel[]" value="Pomme" >Pomme <br>
  <input type="checkbox" name="sel[]" value="Poire" >Poire <br>
  <input type="checkbox" name="sel[]" value="Banane">Banane<br>
  <input type="checkbox" name="sel[]" value="Cerise">Cerise<br>
  <input type="submit" value="Envoyer">
  </form>
</body>
</html>
```


Résultat

Références

```
$a = 12;
$b = $a ;
$c = 5;
 = "coucou"
$c = 84 ;
$a: 84
$b
 coucou
$c: 84
unset (Sc)
2c = "verto"
```


Fonctions utilisateur

- Description d'une fonctionnalité dépendant éventuellement de paramètres et retournant éventuellement un résultat
- Définition

```
function moyenne($a,$b)
{
 return ($a+$b)/2.;
}
```

Utilisation

```
$resultat = moyenne(2,4);
echo $resultat; // vaut 3
```

Fonctions utilisateur

Valeur de retour

Arguments

```
function moyenne(  $a,  $b)
{ ... }
```

Typage faible de PHP : Aucune information

Mode de passage des arguments (types natifs)

```
<?php
function permutation ($x, $y) {
  echo "permutation..." ;
  $t = $x;
 Permutation impossible:
  $x = $y;
 Passage des arguments
  $y = $t;
 des fonctions par valeur
$a = 12;
$b = 210 ;
 a = 12
echo "\ = \ a" ;
 $b = 210
echo "\ = \ b";
permutation ($a, $b);
 permutation...
echo "\$a = $a" ;
 a = 12
echo "\ = \ b" ;
 $b = 210
```

Mode de passage des arguments (types natifs)

```
<?php
function permutation (&$x, &$y) {
  echo "permutation..." ;
  $t = $x;
  $x = $y;
 Permutation
  $y = $t;
 réussie
$a = 12;
$b = 210 ;
 a = 12
echo "\ = \ a" ;
echo "\ = \b";
 b = 210
permutation ($a, $b);
 permutation...
echo "\$a = $a" ;
 a = 210
echo "\ = \ ;
 b = 12
?>
```

Arguments par défaut des fonctions

 Valeur par défaut d'un argument s'il n'a pas été défini lors de l'appel de la fonction

```
function bonjour($nom="inconnu")
{ echo "Bonjour cher $nom" ; }
```

Utilisation

```
bonjour();
```

Bonjour cher inconnu

```
bonjour("Marcel");
```

Bonjour cher Marcel

Définition de fonctions fréquemment utilisées

- Certaines fonctions sont utilisées dans plusieurs scripts PHP
- Comment faire pour ne pas les définir dans chacune des pages ?
- Utilisation de :

```
include("fichier");
require("fichier");
include_once("fichier");
require_once("fichier");
```

Permet d'inclure le contenu de fichier dans le script courant

include et require

```
Fichier mafonction.php
<?
function mafonction ($arg)
  if (isset($arg))
 echo ("Vrai") ;
  else
 echo ("Faux") ;
```

```
Fichier utilisation1.php
require ("mafonction.php")
mafonction(true) ;
Fichier utilisation2.php
include ("mafonction.php")
$var=false ;
mafonction($var) ;
Fichier utilisation3.php
require ("mafonction.php")
```

Définition de constantes

```
<?php
define("ma_constante", "Bonjour à tous");
nom valeur

Définition d'une constante</pre>
```

```
echo ma_constante ;

?>
Utilisation de la constante
```

Gestion des erreurs

- Dans certains cas, il n'est ni possible ni utile de poursuivre l'exécution du code PHP (variables non définies, valeurs erronées, échec de connexion, ...)
- Arrêt brutal de l'exécution du code:
 - die(message)
 - exit(message)

Envoie message au navigateur et termine l'exécution du script courant

Gestion des erreurs – (Mauvais) Exemple

```
PHP
 HTML
 <html>
<?php
$html = <<<HTML
 <head>
 <title>die-exit</title>
<html>
 </head>
<head>
 <body>
<title>die-exit</title>
 problème val
</head>
<body>
HTML:
if (!isset($val))
 HTML non valide...
  die ($html."problem
 Navigateur
  /* Au delà de ce point,
 fin du script */
 problème val
$html .= <<< HTML
Choix: $val
</body>
</html>
```

Gestion de l'affichage des erreurs

int error_reporting

Ancien niveau d'erreur

Sur un serveur en production, toute erreur affichée donne des indices sur les scripts et rend le site vulnérable

php.ini

display_errors boolean

[int level] Constante

- E ERROR
- E WARNING
- E PARSE
- E NOTICE
- E_CORE_ERROR
- E_CORE_WARNIN
- E_COMPILE_ERR OR
- E_COMPILE_WAR
 NING

Opérateur de contrôle d'erreur

```
$v = file("dummy.txt") Fichier absent
or die("Problème de lecture");
```

Warning: file(dummy.txt): failed to open stream: No such file or directory in dummy.php on line 68
Problème de lecture

```
$v = @file("dummy.txt")
or die("Problème de lecture");
```

Problème de lecture