# Technologie Web Avancée

Chapitre 4: PHP/MYSQL

Le contenu de ce document est soumis à la Licence de Documentation Libre (GNU Free Documentation License).

# Plan du Chapitre

- •1. PHP
- •2. MYSQL
- 3. PHP/MYSQL

# Technologie Web Avancée

PARTIE 1: PHP

Le contenu de ce document est soumis à la Licence de Documentation Libre (GNU Free Documentation License).

## Plan du Chapitre

- 1. Introduction
- 2. Variable
- 3. Operateur
- 4. Affichage
- 5. Commentaire
- 6. Structure de Contrôle
- 7. Tableau
- 8. Fonction
- 9. Inclusion
- 10. Redirection

### INTRODUCTION

PHP est un langage de programmation qui s'intègre dans vos pages HTML. Il permet entre autres de rendre automatiques des tâches répétitives, notamment grâce à la communication avec une base de données (utilisation la plus courante de PHP).

Intégration d'un script dans une page :

Les pages web sont au format HTML. Les pages web dynamiques générées avec PHP sont au format PHP. Le code source PHP est directement insérer dans le fichier html entre cette syntaxe :

<?php ... ?>

#### 1. Variables

Les identificateurs de variable sont précédés du symbole « \$ ».

Exemple: \$toto.

#### 2. TYPE D' ENTIER

 Les variables peuvent être de type entier (integer), réel (double), chaîne de caractères (string), tableau (array), objet (object), booléen (boolean).

#### 2.1 Constant

L'utilisateur peut définir des constantes dont la valeur est fixée une fois pour toute. Les constantes ne portent pas le symbole \$ (dollars) en début d'identificateur et ne sont pas modifiables.

define("var", valeur): définit la constante var (sans \$) de valeur valeur

#### Exemple:

```
define("author","Djama");
echo author;
```

// affiche Djama

#### 3. OPERATEUR

```
Opérateurs arithmétiques:
 + (addition), - (soustraction), * (multiplié), / (divisé), % (modulo), ++ (incrément), -- (décrément). Ces deux derniers peuvent être pré ou post fixés

Opérateurs d'assignement:
 = (affectation), *= ($x*=$y équivalent à $x=$x*$y), /=, +=, -=, %=

Opérateurs logiques:
 and, && (et), or, || (ou), xor (ou exclusif), ! (non)

Opérateurs de comparaison:
 == (égalité), < (inférieur strict), <= (inférieur large), >, >=, != (différence)

Opérateurs de concaténation:
```

### 4. Affichage

```
Les fonctions d'affichage :
echo() : écriture dans le navigateur ou print() : écriture dans le navigateur
Exemple :
```

<?php echo 'Bonjour le monde !'; ?> ou < ?php print 'Bonjour le monde !'; ?>

#### 5. Commentaire

Comme dans tout autre langage de programmation, PHP dispose sa propre syntaxe de commentaires.

Les commentaires permettent de bien expliquer une partie du code afin qu'on puisse déchiffrer en cas de maintenance ou de travail collaboratif (plusieurs développeurs travaillant sur le même programme).

Il existe deux sortes de commentaire. Le commentaire sur une seule ligne et le commentaire multilignes.

| Une seule ligne | Multilignes |
|--------------------------------------------------|---------------------------------------|
| php</th <th><?php</th></th> | php</th |
| // Ceci est un premier commentaire sur une ligne | /* |
| echo 'Hello World !'; | Ce programme a été écrit par Dr. |
| <b>?</b> > | Kadar |
| | Il affiche la chaîne 'Hello Word !' à |
| | l'écran |
| | */ |
| | echo 'Hello World!'; |
| | <b>?</b> > |

### 6. STRUCTURE DE CONTROLE (1/2)

#### Structures conditionnelles

```
if(condition1) {
# instructions à exécuter si la
 condition1 est vraie...
} elseif (condition2) {
instructions à exécuter si la
 condition2 est vraie...
} elseif (condition3) {
instructions à exécuter si la
 condition3 est vraie...
} else {
instructions à exécuter si
 aucune des conditions n'est
 vraie...
 Dr. Kadar
```

```
switch(expression) {
case resultat1:
# instructions à exécuter si
l'expression vaut resultat1...
break;
case resultat2:
# instructions à exécuter si
l'expression vaut resultat2...
break;
default:
# instructions à exécuter en
dernier recours...
```

### 6. STRUCTURE DE CONTROLE (2/2)

#### Structures de boucles

```
for(expression1 ; condition ; expression2) {
# instructions à exécuter tant que la condition est
 vraie...
Exemple: compter jusqu'à 10
for (\$i = 1; \$i \le 10; \$i++) {
echo "$i ";
Affiche 1 2 3 4 5 6 7 8 9 10.
While (condition){
# instructions à exécuter tant que la condition est
vraie...
Exemple: compter jusqu'à 10
i = 1;
while ($i <= 10) {
echo "$i ";
$i++:
Affiche 1 2 3 4 5 6 7 8 9 10.
```

```
do {
 # instructions à exécuter tant que
 la condition est vraie...
} while(condition);
Exemple: compter jusqu'à 10
$i = 1:
do {
echo "$i " :
$i++;
) while ($i <= 10);
Affiche 1 2 3 4 5 6 7 8 9 10.
```

### 7. TABLEAU (1/2)

Une variable tableau est de type **array**. Un tableau accepte des éléments de tout type. + Exemple: x \$tab\_colors = array('red', 'yellow', 'blue', 'white'); x \$tab = array('djama', 2002, 20.5, \$name); Indice initiale d'un tableau est 0 Parcours d'un tableau : + Exemple 1: \$i=0; while(\$i <count(\$tab)) {</pre> // count() retourne le nombre d'éléments echo \$tab[\$i].'\n'; \$i++; Exemple 2: foreach(\$tab as \$i) { echo \$i."\n";

La variable \$elem prend pour valeurs successives tous les éléments du tableau \$tab.

## 7. TABLEAU (2/2)

- Quelques fonctions utiles:
  - + count(\$tab) : retournent le nombre d'éléments du tableau
  - \* foreach(\$tab as \$elem): permet a la variable \$elem de prendre pour valeurs successives tous les éléments du tableau \$tab.
  - + in\_array(\$var,\$tab): dit si la valeur de \$var existe dans le tableau \$tab
  - + sort(\$tab) : trie alphanumérique les éléments du tableau
  - + **strlen(\$tab)**: Calcule la taille d'une chaîne
  - + empty(\$tab) : Détermine si une variable est vide ou non
  - + isset(\$tab) : Déterminer si une variable est bien définie

### 8. FONCTION

 Les fonctions peuvent prendre des arguments dont il n'est pas besoin de spécifier le type. Elles peuvent de façon optionnelle retourner une valeur.

#### Exemple:

### 9. INCLUSION

- On peut inclure dans un script php le contenu d'un autre fichier.
  - + **include** évalue et insert à chaque appel (même dans une boucle) le contenu du fichier passé en argument.
 - × Exemple :
 - \* include("fichier.php");

- + **require** insert dans le code le contenu du fichier spécifié même si ce n'est pas du code php. Est équivalent au préprocesseur #include du C.
  - × Exemple:
 - \* require('fichier.php");

### 10. REDIRECTION

• <?php
header("Location: home2.php");
exit();
• ?>

Ce script effectue une redirection vers une autre page. C'est-à-dire que le navigateur du client en voyant cet entête Location va charger directement la page indiquée sans regarder la suite du script. La fonction exit est là pour parer au cas impossible où le script continuerait son exécution.

# Technologie Web Avancée

Partie 2: MYSQL

Le contenu de ce document est soumis à la Licence de Documentation Libre (GNU Free Documentation License).

## Plan du Chapitre

- 1. Présentation
- 2. Création/sélection d'une base de données
- 3. Gestion de la base de données
- 4. Affichage d'une table

17

#### INTRODUCTION

- MySQL est une base de données implémentant le langage de requête SQL un langage relationnel très connu.
- Il existe un outil libre et gratuit développé par la communauté des programmeurs libres : phpMyAdmin qui permet l'administration aisée des bases de données MySQL avec php. Il est disponible sur : <a href="http://sourceforge.net/projects/phpmyadmin/">http://sourceforge.net/projects/phpmyadmin/</a> et <a href="http://www.phpmyadmin.net">http://www.phpmyadmin.net</a>


#### 1. Presentation

- L'outil phpMyAdmin est développé en PHP et offre une interface intuitive pour l'administration des base de données du serveur.
- Cet outil permet de :
- créer de nouvelles bases
- créer/modifier/supprimer des tables
- afficher/ajouter/modifier/supprimer des tupes dans des tables
- effectuer des sauvegarde de la structure et/ou des données
- effectuer n'importe quelle requête
- gérer les privilèges des utilisateurs


### 2. Création/sélection d'une base de données

 Avant de manipuler des données, il faut créer une ou des bases de données.


ETAPE 2 : sélectionnez le nom de la base à manipuler (le nombre de tables de la base apparaît entre parenthèses)

### 3. Gestion de la base de données


### 4. Affichage d'une table


# Technologie Web Avancée

Partie 3: PHP/MYSQL

Le contenu de ce document est soumis à la Licence de Documentation Libre (GNU Free Documentation License).

# Plan du Chapitre

- 1. Connexion
- 2. Envoi de données
- 3. Récuperation des données
- 4. Session

### 1. CONNEXION

Pour se connecter à une base depuis PHP, il faut spécifier un nom de serveur, un nom d'utilisateur, un mot de passe et un nom de base de donnees.

Les fonctions de connexion :

+ mysqli\_connect(\$server,\$user,\$password,\$base) : permet de se connecter au serveur \$server en tant qu'utilisateur \$user avec le mot de passe \$password sur la base de données \$base.

### CONNEXION

#### **Exemple:**

```
<html>
<head>
</head>
<title> exemple d'application sur php </title>
<?php
$serveur = "localhost";
$utilisateur = "root";
$motDePasse = "";
 = "gestion_etudiant";
$base
$connect=mysqli_connect($serveur, $utilisateur ,$motDePasse,$base );
```

#### 2. ENVOI DES DONNEES

Pour envoyer des données dans une base de donnée, il existe la fonction **mysql\_query(\$str)** qui prend pour paramètre une chaîne de caractères qui contient la requête écrite en SQL et retourne un identificateur de résultat ou FALSE si échec.

#### Exemple:

```
/* récupération des données envoyés par le formulaire */

$num = $_POST["numero_filiere"];

$nom= $_POST["nom_filiere"];

/* Création de la requête */

mysqli_query($connect, "INSERT INTO filiere ( numfiliere, nomfiliere)

VALUES ('$num', '$nom')");

?>
```

#### 3. RECUPERATION DES DONNEES

 Pour récupérer des données à partir d' une base de donnée, il existe la fonction mysqli\_fetch\_row(\$result) qui retourne une ligne de résultat sous la forme d'un tableau. Les éléments du tableau étant les valeurs des attributs de la ligne. Retourne FALSE s'il n'y a plus aucune ligne.

#### Exemple:

Ici, on accède aux valeurs de la ligne par leur indice dans le tableau.

### 4.Session

- Une session est un mécanisme technique permettant de sauvegarder temporairement sur le serveur des informations relatives à un internaute.
- La sécurité et l'intégrité des données sont améliorées tout au long de la session.
- Contrairement à une base de données ou un système de fichiers, la session conserve les informations pendant quelques minutes.
- Les sessions sont particulièrement utilisées pour ce type d'applications :
  - Les espaces membres et accès sécurisés avec authentification.
  - Gestion d'un caddie sur un site de vente en ligne.

• Pour utiliser les sessions, différentes fonctions PHP s'offrent à nous. Voici déjà un petit tableau vous permettant de vous familiariser avec ces différentes fonctions (que nous détaillerons bien sur dans la suite de ce

tutorial):

| Fonction | Signification |
|--------------------|-----------------------------------------------------|
| session_start | Démarre une session |
| session_register | Enregistre une variable de session |
| session_unregister | Efface une variable de session |
| session_id | Retourne l'id de la session en cours |
| session_name | Retourne le nom de la session en cours |
| session_unset | Detruit toutes les variables de la session en cours |
| session_destroy | Destruit la session en cours |

## Exemple d'Application

## **Etape 1: Connexion**

### Connexion

| Nom : | |
|------------|-------------------|
| password : | |
| | Annuler Connexion |

## Etape 1: Connexion


- // on démarre la session session\_start ();
- // on enregistre les paramètres de visiteur comme variables de session (\$login et \$pwd) (notez bien que l'on utilise pas le \$ pour enregistrer ces variables)

```
$_SESSION['login'] = $_POST['nom'];
$_SESSION['pwd'] = $_POST['password'];
```

 // on redirige le visiteur vers une page du section membre

header("Location: menugeneral1.php");

# Etape 2: Menu General


## Etape 2: Menu General

Votre login est '.\$\_SESSION['login']. '

## **Etape 3: DECONNEXION**

```
<?php
// On démarre la session
 session_start();
// On détruit les variables de notre session
 session unset();
// On détruit notre session
 session_destroy ();
// On redirige le visiteur vers la page d'accueil
 header ('location: connexion.html');
?>
```