Internet et bases de données

Clara Bertolissi

SIL-NTI

Université de Provence

Plan

- Les fonctions dynamiques
- Les expressions régulières
- Les en-têtes html
- Les Urls
- Les mails
- Les librairies php
- Les extensions php

Register globals

- Dans php.ini on a un paramètre register_globals qui permet de manipuler le variables dites globales.
- Les variables passées par le biais des formulaires, cookies, urls, sessions sont alors directement accessibles par le script qui les reçoit.
- Problèmes : on peut pas avoir deux variables avec le même nom.

Super-global arrays

- Le paramètre register_globals est à off dans php.ini
- Les variables ne sont plus immédiatement importées, mais sont stockées dans le tableau globale correspondant:
 - \$_GET, \$_POST, \$_SESSIONS, \$_FILES,
 \$_COOKIE
- Diminue le risque de manipulation des variables par un utilisateur mal intentionné

Retour sur les fonctions

Il est possible de créer dynamiquement des fonctions.

Pour les déclarer, on affecte à une variable chaîne de caractères le nom de de la fonction à dupliquer.

Puis on passe en argument à cette variable les paramètres de la fonction de départ.

```
Quelques fonctions permettant de travailler sur des fonctions utilisateur:
 call_user_func_array, call_user_func, create_function,
 func_get_arg, func_get_args, func_num_args, function_exists, get_defined_functions, ...
call_user_func_array($str [, $tab]) : Appelle une fonction utilisateur
$str avec les paramètres rassemblés dans un tableau $tab.
Exemple:
function essai($user, $pass) { // fonction à appeler
 echo "USER: $user PASSWORD: $pass";
$params = array("hugo","0478"); // création du tableau de
 paramètres
call_user_func_array("essai", $params); // appel de la fonction
```

Le nom de la fonction à appeler doit être dans une chaîne de caractères.

call_user_func(\$str [, \$param1, \$param2, ...]) : Appelle une fonction utilisateur éventuellement avec des paramètres.

```
Exemple :
function essai($user, $pass) {
 echo "USER: $user PASSWORD: $pass";
}
call_user_func("essai", "hugo","0478");
```

Similaire à call_user_func_array à la différence qu'ici les arguments à envoyer à la fonction à appeler ne sont pas dans un tableau mais envoyés directement en paramètre à call_user_func.

- create_function(\$params,\$code) : Crée une fonction anonyme.
- Prend en argument la liste **\$params** des arguments ainsi que le code **\$code** de la fonction sous la forme de chaînes de caractères.
- Utiliser les simples quotes afin de protéger les noms de variables '\$var', ou alors échapper ces noms de variables \\$var.
- Le nom de la fonction créée sera de la forme : *lambda_x* où *x* est l'ordre de création de la fonction.

Exemple:

```
$newfunc = create_function('$a,$b',"return \$a+\$b;");
echo "Nouvelle fonction anonyme : $newfunc <br />";
echo $newfunc(5,12)."<br />";
```

Cet exemple est équivalent à : function lambda_1(\$a,\$b) { return \$a+\$b; }

```
func_num_args(): Retourne le nombre d'arguments passés à la
 fonction en cours.
func_get_arg($nbr) : Retourne un élément de la liste des arguments
envoyés à une fonction. L'indice $nbr commence à zéro et renvoie le
$nbr-1 ème paramètre.
Exemple:
function foobar() {
 $numargs = func_num_args();
 echo "Nombre d'arguments: $numargs<br/>";
 if ($numargs >= 2) {
 echo "Le 2ème param : ".func_get_arg(1)."<br />";
foobar("foo", 'bar', 10.5);
Cet exemple affiche la chaîne : 'Le 2ème param : bar'
```

func_get_args(): Retourne les arguments de la fonction en cours sous la forme d'un tableau.

Cette fonction **somme** retourne la somme de tous ses arguments quel qu'en soit le nombre.

- function_exists(\$str): Retourne TRUE si la fonction \$str a déjà été définie.
- get_defined_functions(): Retourne un tableau associatif contenant la liste de toutes les fonctions définies. A la clé "internal" est associé un tableau ayant pour éléments les noms des fonctions internes à PHP. A la clé "user", ce sont les fonctions utilisateurs.

Les expressions régulières permettent la recherche de motifs dans une chaîne de caractères.

Fonctions:

- ereg(\$motif, \$str): teste l'existence du motif \$motif dans la chaîne \$str
- ereg_replace(\$motif, \$newstr, \$str): remplace les occurrences de \$motif dans \$str par la chaîne \$newstr
- split(\$motif, \$str): retourne un tableau des sous-chaînes de \$str délimitées par les occurrences de \$motif

Les fonctions **eregi**, **eregi_replace** et **spliti** sont insensibles à la caise (c'est-à-dire ne différencient pas les majuscules et minuscules).

Exemple:

```
if (eregi("Paris", $adresse))
echo "Vous habitez Paris.";
```

- Les motifs peuvent contenir des caractères spéciaux :
- [abcdef] : intervalle de caractères, teste si l'un d'eux est présent
- [a-f] : plage de caractères : teste la présence de tous les caractères minuscules entre 'a' et 'f'
- [^0-9]: exclusion des caractères de '0' à '9'
- \^ : recherche du caractère '^' que l'on déspécialise par l'antislash \
- : remplace un caractère
- ? : rend facultatif le caractère qu'il précède
- + : indique que le caractère précédent peut apparaître une ou plusieurs fois
- * : pareil que + Mais le caractère précédent peut ne pas apparaître du tout
- {i,j}: retrouve une chaîne contenant entre au minimum i et au maximum j fois le motif qu'il précède
- {i,} : idem mais pas de limite maximum
- [i] : retrouve une séquence d'exactement i fois le motif qu'il précède
- ^ : le motif suivant doit apparaître en début de chaîne
- \$: le motif suivant doit apparaître en fin de chaîne

```
Exemples de motifs :
"[A-Z]": recherche toutes les majuscules
"[a-zA-Z]": recherche toutes les lettres de l'alphabet minuscules ou
majuscules
"[^aeyuio]": exclu les voyelles
"^Le ": toute chaîne commençant par le mot "Le " suivi d'un espace
"$\.com": toute chaîne se terminant par ".com" (déspécialise le point)
Exemples:
if ( ereg("^*.*@wanadoo\.fr", \$email) ) {
 echo "Vous êtes chez Wanadoo de France Télécom.";
$email = eregi_replace("@", "-nospam@", $email);
Ce dernier exemple remplace "moi@ici.fr" en "moi-nospam@ici.fr".
```

- Il existe des séquences types :
- [[:alnum:]] : [A-Za-z0-9] caractères alphanumériques
- [[:alpha:]] : [A-Za-z] caractères alphabétiques
- [[:digit:]] : [0-9] caractères numériques
- [[:blank:]] : espaces ou tabulation
- [[:xdigit:]] : [0-9a-fA-F] caractères hexadécimaux
- [[:graph:]] : caractères affichables et imprimables
- [[:lower:]] : [a-z] caractères minuscules
- [[:upper:]] : [A-Z] caractères majuscules
- [[:punct:]] : caractères de ponctuation
- [[:space:]] : tout type d'espace

- Il est possible d'envoyer des entêtes particuliers du protocole HTTP grâce à la commande header.
- Syntaxe : header(\$str);
- Exemples: header("Content-type: image/gif"); // spécifie le type d'image gif header("Location: ailleurs.php"); /* redirection vers une autre page)*/
 - header("Last-Modified: ".date("D, d M Y H:i:s")." GMT");
- Les entêtes doivent obligatoirement être envoyées avant l'affichage de tout caractère dans la page en cours. Car l'affichage force l'envoi des entêtes de base.
- headers_sent(): Retourne TRUE si les entêtes ont déjà été envoyées, FALSE sinon.

Le rôle des entêtes est d'échanger des méta informations entre serveur et client à propos du document, de la connexion, etc.

Voici quelques entêtes HTTP:

- HTTP/1.0 301 Moved Permanently
- Date: Sun, 07 Apr 2002 14:39:29 GMT
- Server: Apache/1.3.9 (Unix) Debian/GNU
- Last-Modified: Sun, 07 Apr 2002 14:39:29 GMT
- Connection: keep-Alive
- Keep-Alive: timeout=15, max=100
- Content-type: text/html
- Content-length: 1078
- Transfert-Encoding: chunked
- Pragma: no-cache
- WWW-Authenticate: Basic realm="Domaine sécurisé"
- Location: home.html

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

Ce script effectue une redirection vers une autre page sans regarder la suite du script. La fonction **exit** est là pour parer au cas impossible où le script continuerait son exécution.

Note: en règle générale, le format d'un entête est le suivant Champ: valeur

Avec un espace entre les deux points ': et la 'valeur'.

```
Exemple :
```

```
<?php
if(!isset($PHP_AUTH_USER)) {
 header("WWW-Authenticate: Basic
 realm=\"Mon domaine\"");
 header("HTTP/1.0 401
 Unauthorized");
 echo "Echec de l'identification.";
 exit();
} else {
 echo "Bonjour
 $PHP_AUTH_USER.<br/>'";
}
```

Nom d'utilisateur et mot de passe requis
Entrez un nom d'utilisateur pour Mon domaine à localhost :
Nom d'utilisateur :
Mot de passe :
OK Annuler

Mail

- La fonction **mail** envoie un message électronique.
- Syntaxe :
- mail(\$destinataire, \$subject, \$message[, \$headers, \$params]);
- Exemple :
- \$message = "Pour tout savoir sur le Php, visitez le site officiel";
- mail("vous@labas.fr", "Aide sur PHP", \$message);
- Note: cette fonction ne marche que si un programme de messagerie électronique ("mailer") est préalablement installé sur le serveur.

Mail

Quelques entêtes:

Format général des entêtes :

Nom-Entete: valeur\n

```
From: Hugo Blanc <theboss@php-help.com>\n
X-Mailer: PHP\n
 // maileur
X-Priority: 1\n
 // Message urgent!
 // entête fantaisiste!
X-Files: Truth is out there\n
 Return-Path: <deamon@php-help.com>\n
 // @ retour pour erreurs
 // Type MIME
Content-Type: text/html; charset=iso-8859-1\n
Cc: archives@php-help.com\n
 // Champs CC
 Bcc: bill@php.net, tony@phpinfo.net\n
 // Champs BCC
 // @ de retour
 Reply-To: <hugo@php-help.com>
```

Mail

```
Exemple:
<?php
$recipient = "Tony <tony@labas.com>, ";
$recipient .= "Peter <peter@pwet.net>";
$subject = "Notre rendez-vous";
$message = "Je vous propose le samedi 15 juin \n";
message .= "--\r\n";
 // Délimiteur de signature
$message .= "Hugo";
$headers = "From: Hugo Blanc <cyberzoide@multimania.com>\n";
$headers .= "Content-Type: text/html; charset=iso-8859-1\n";
$headers .= "Cc: bruno@ici.fr\n";
mail($recipient, $subject, $message, $headers);
?>
```

URL

- http://www.google.fr/?q=cours+php
- http://cyberzoide.developpez.com/php/php4_mysql.ppt
- ftp://foo:0478@ftp.download.net
- Leur format spécifique leur interdit de comporter n'importe quel caractère (comme l'espace par exemple).
- Une URL est une chaîne de caractères composée uniquemment de caractères alphanumériques incluant des lettres, des chiffres et les caractères : - (tirêt), _ (souligné), _ (point).
- Tous les autres caractères doivent êtres codés. On utilise le code suivant : %xx. Où % introduit le code qui le suit et xx est le numéro hexadécimal du caractère codé.

URL

Le passage de valeur d'un script à l'autre se fait soit par les formulaires, soit par les sessions, ou encore par l'URL.

Exemple par l'URL :

- Version imprimable
- Dans cet exemple on transmet deux variables au script index.php. Les valeurs sont des chaînes de caractères qui pouront être castées implicitement en entier.
- Le caractère ? Indique que la suite de l'URL sont des paramètres et ne font pas partie du nom de fichier. Le caractère = sépare un nom de paramètre et sa valeur transmise. Le caractère & séparer deux paramètres.
- Pour faire face au cas général d'un paramètre dont la valeur contient des caractères interdits, on utilise les fonction de codage.

URL: codage

Quelques fonctions de codage sur l'URL :

- Codage de base :
- urlencode : Encode une chaîne en URL.
- urldecode : Décode une chaîne encodée URL.
- Codage complet :
- **rawurlencode** : Encode une chaîne en URL, selon la RFC1738.
- **rawurldecode**: Décode une chaîne URL, selon la RFC1738.
- Codage plus évolué :
- **base64_encode** : Encode une chaîne en MIME base64.
- **base64_decode** : Décode une chaîne en MIME base64

URL: codage

urlencode(\$str): code la chaîne \$str. Les espaces sont remplacés par des signes plus (+). Ce codage est celui qui est utilisé pour poster des informations dans les formulaires HTML. Le type MIME utilisé est application/x-www-form-urlencoded.

```
Exemple 1 :
echo <a href=\"$PHP_SELF?foo=".urlencode($foo)."\">Foo</a>";
```

rawurlencode(\$str): code la chaîne \$str. Remplace tous les caractères interdits par leur codage équivalent hexadécimal.

```
Exemple 2 :
echo <a href=\"$PHP_SELF?foo=".rawurlencode($foo)."\">Foo</a>";
```

Pour être accessible, la valeur du paramètre devra par la suite être décodée dans le script d'arrivé par la fonction réciproque adéquate.

URL: codage

- base64_encode(\$str): code la chaîne \$str en base 64.
 Cet encodage permet à des informations binaires d'être manipulées par les systèmes qui ne gèrent pas correctement les codes 8 bits (code ASCII 7 bit étendu aux accents européens).
- Une chaîne encodée en base 64 a une taille d'environ 33% supérieure à celle des données initiales.

```
Exemple 3 :
echo <a href=\"$PHP_SELF?foo=".base64_encode($foo)."\">Foo</a>";
```

Comparatif des trois encodages :

Sans codage: René & Cie: 30%-5*20

urlencode: Ren%E9+%26+Cie+%3A+30%25-5%2A20

rawurlencode: Ren%E9%20%26%20Cie%20%3A%2030%25-5%2A20

base64_encode: UmVu6SAmIENpZSA6IDMwJS01KjIw

URL

parse_url(\$str): retourne un tableau associatif contenant les différents éléments de l'URL passée en paramètre. Les champs sont les suivants: "scheme" (protocol), "host" (domaine), "port" (n° de port), "user" (nom d'utilisateur ftp), "pass" (mot de passe ftp), "path" (chemin de la ressource), "query" (paramètres et valeurs).

Exemple:

```
$tab = parse_url("http://www.cia.gov:8080/form.php?var=val");
```

Cet exemple correspond au tableau suivant :

```
Scheme => http
```

host => www.cia.gov

port => 8080

path => form.php

Query => var=val

URL

- parse_str(\$str): analyse la chaîne \$str comme si c'était une URL et en extrait les variables et valeurs respectives qui seront alors connues dans la suite du script.
- Cette fonction évite d'avoir à créer ses propres fonctions d'analyse de champs de base de données où l'on aurait sauvegardé une url.

Exemple:

- \$str =
 "nom=jean+pierre&email[]=moi@ici.fr&email[]=moi@labas.co
 m";
- parse_str(\$str);
- echo \$nom, \$email[0], \$email[1];

Les librairies Php

- Librairie FPDF : pour générer des documents PDF
- Librairie graphique JPgraph : pour générer des graphes relativement complexes

FPDF

Se compose:

- d'un fichier de classe fpdf.php (qu'il faudra inclure dans votre script)
- et des fichiers de définition des polices.
- La première étape consiste à créer un objet FPDF.

Objet FPDF

Un objet dépend de trois paramètres :

- L'orientation de la page (P pour portrait ou L pour landscape)
- L'unité de mesure (mm, cm, in, pt)
- Format de la page (A3, A4, ...)

EXEMPLE : Création de l'objet et ajout d'une page

- \$pdf1 = new FPDF('P', 'mm', 'A4');
- \$pdf = new FPDF();
- \$pdf -> AddPage();

Choix de la police

Méthode SetFont() avec comme paramètres :

- Le type de police (Arial, Times, ...)
- Le style de police (normal, B gras, I italique, ...)
- La taille donnée en points

Exemple

\$pdf->SetFont('Arial', 'B', 16)

L'impression

Méthode Cell() avec comme paramètres :

- La longueur et la largeur de la cellule
- Le texte
- L'encadrement (1 ou 0) (optionnel)
- Le retour a` la ligne (1 ou 0) (optionnel)
- Le positionnement (C centre, L gauche, R droite) (optionnel)

Exemple

\$pdf -> Cell(150, 10, 'mon texte', 1, 0, 'C')

Affichage

Methode Output()

- Sans paramètre : l'affichage se fait à l'écran
- Avec un nom de fichier en paramètre : sauvegarde du document dans le fichier

Autres méthodes

- AddLink(), SetLink(): ancre interne au document
- Image(nom, coord_x, coord_y, [largeur, hauteur, type, link])
- MultiCell(largeur, hauteur, text, [bordure, align, couleur])
- PageNo() : numero de la page courante
- SetDrawColor(r,g,b), SetFillColor(r,g,b), SetTextColor(r,g,b)

Héritage

On peut définir un document plus complexe en utilisant le mécanisme d'héritage entre classes

```
Exemple:
Class Pdf extends FPDF {
Var $titre;
...
Function Header {
}
Function Footer {
}
...
}
```

JPGraph

- Librairie orientée objet libre
- Permet de créer des graphiques complexes avec un minimum de code
- Elle s'appuie sur le module graphique de Php GD

JPGraph

- Différents types de graphics : (diagrammes en lignes, barres, ronds) grâce aux librairies jpgraph_line, jpgraph_bar, jpgraph_pie ...
- Support de formats gif, jpeg, png.
- Les images générées seront incluses dans le document html dans une balise ou` image.php est le code generateur

JPGraph

Création de l'objet graphe avec sa longueur et hauteur Exemple : \$graph = new Graph(300, 200)

- Calcul du graphique
- Affichage avec la méthode Stroke()

Pour pouvoir l'afficher il faudra deux fichiers : le script générant le graphe et le fichier html (ou php) contenant la balise <IMG.../>

Exemple

Diagramme de lignes

Diagramme à barres

Exemple

Diagramme 'c' amembert"

Les extensions PhP

PEAR : Php Extension and Application Repository

http://pear.php.net

PECL : Php Extension Community Library

http://pecl.php.net

Pear

- Pear est composé d'un ensemble de packages en accès libre
- Les packages sont construits à partir des fonctions Php standard et souvent écrits en style orienté objets
- Ils peuvent être inclus dans les scripts Php avec include() ou require() comme n'importe quel autre fonction ou classe Php

Pear

Exemple de packages :

- DB connexion à une base de donnée
- HTTP manipulation du protocol http
- Mail interaction avec Pop, Imap et Smtp
- Calendar fonctions et objets concernant le calendrier
- Archive_Zip interaction avec des fichiers compactés

. . . .

Pecl

- Pecl est conceptuellement très similaire à Pear
- Il contient des extensions de Php écrites en C
- Plus rapides à l'exécution que les extensions contenues dans Pear.
- Les packages Pecl peuvent être installés via le logiciel PEAR
- Des nouvelles extensions écrites par les utilisateurs peuvent être ajoutées à PECL.

Aujourd'hui on a vu

- Les fonctions dynamiques
- Les expressions régulières
- Les en-têtes html
- Les mails
- Les urls
- Les librairies php : FPDF, JPGraph
- Les extensions php : PEAR, PECL