Hypertext Preprocessor (PHP)

Jean-Claude Charr

Maître de conférences

IUT NFC

Université de Franche Comté

Description générale

- PHP est un langage de scripts open source conçu pour le développement d'applications web.
- PHP permet d'interagir avec plusieurs systèmes de gestion de bases de données (Oracle, MySQL, etc.)
- Les scripts PHP sont interprétés et exécutés par le serveur web (Apache, IIS (Windows), etc.) et retournent au navigateur du client des pages HTML.
- Les fichiers PHP ont une extension .php et peuvent contenir aussi du texte, des balises HTML et des scripts JS.

Premier exemple

```
<html>
  <body>
 <h2>Premier exemple PHP :<h2>
 <?php
 echo "Hello World";
 ?>
 </body>
</html>
```

Syntaxe

- Un script PHP commence par <?php et termine par ?>
- Les instructions PHP sont séparées par des ;
- Une ligne de commentaire commence par // et les blocs de commentaire sont commencent par /* et terminent par */
- Les variables commencent toujours par un \$ et le nom d'une variable ne peut contenir que des caractères alpha-numériques et des _
- Pas de déclaration de variable ou de définition de type Ex : \$txt= "Hello World";

```
x=1;
```

Types de données

- PHP propose les types de données suivants : string, int, float, bool, object, NULL et resource.
- Le type d'une variable peut être affiché avec la fonction var dump().

Exemples:

- \$x=2; var_dump(\$x); // int(2)
- \$s="Joe"; var_dump(\$s); // string(3) "Joe"
- \$bool=true; var_dump(\$bool); // bool(true)
- \$t; var_dump(\$t); // NULL

Changer le type de données (casting)

 Il est possible de convertir le type d'une variable ou d'une valeur en mettant le nouveau type entre parenthèse avant la variable ou la valeur.

```
 Exemple:
 $z=(string)2.2;
 var_dump($z); // string(3) "2.2"
 $z=(float)$z;
 var_dump($z); // float(2.2)
```

Opérateurs

pour la concaténation de deux chaînes de caractères

+, -, /, *, %, ++ et --: opérateurs arithmétiques

=, +=, -=, /=, *= et %= : opérateurs d'affectations

==, !=, <>, >, <, >= et <= : opérateurs de comparaison</p>

&&, || et!: opérateurs logiques

Les conditions

L'instruction if() ... elseif() ... else
if (\$d=="Fri")
 echo "Bon weekend!";
elseif (\$d=="Sun")
 echo "Bon dimanche!";
else
 echo "Bonne journée!";

L'instruction switch (même syntaxe que JavaScript)

Les tableaux

Tableau avec index numérique :

```
$cars[5]= "saab";
```

Tableau avec index associatif:

```
$ages = array("Peter"=>32, "lara"=>30, "Joe"=>34);
$ages['Peter'] = 35;
```

Tableau multidimensionnel

```
$families = array (

"Griffin"=>array(

"Peter",

"Megan")
```

Les boucles

- L'instruction while(condition){Instructions à exécuter}
- L'instruction do{Instructions à exécuter} while(condition)
- L'instruction for(initialisation; condition; incrémentation)
 {instructions à exécuter}

```
 L'instruction foreach() {Instructions à exécuter}
 $x=array("one","two","three");
 foreach ($x as $value){
 echo $value . "<br />";
 }
```

Parcourir un tableau associatif

```
$car = array("brand"=>"Ford",
"model"=>"Mustang", "year"=>1964);

foreach ($car as $x => $y) {
 echo "$x: $y <br/>";
}
```

Fonctions

- PHP contient beaucoup de fonctions prédéfinies pour manipuler les objets, les chaînes de caractères, etc. Référence : https://www.php.net/manual/fr/funcref.php
- Il est possible de définir de nouvelles fonctions :

```
<?php
  function add($a,$b){
 return $a+$b;
  }
  echo "1 + 16 = " . add(1,16);
?>
```

Arguments et valeur de retour typés

```
<?php declare(strict_types=1); // typage strict
function add(float $a, float $b) : float {
 return $a + $b;
}
echo "1 + 16 = " . add(1,16);
?>
```

Traiter les données insérées dans un formulaire

Formulaire HTML :

```
<form action="ex.php" method="post">
 Name: <input type="text" name="fname"/>
 Age: <input type="text" name="age" />
 <input type="submit" />
 </form>
```

Fichier ex.php :

```
<html> <body>
Welcome <?php echo $_POST["fname"]; ?>!<br />
You are <?php echo $_POST["age"]; ?> years old.
</body></html>
```

Différence entre POST et GET

- Avec GET les données sont ajoutées à l'url et sont visibles par tout le monde
- Avec GET, la taille des données est limitée à 100 caractères
- Avec POST, les données sont cachées et il n'y a pas de limitation sur la taille des données
- Les données envoyées par POST sont stockées dans la variable \$_POST et celles envoyées par GET sont stockées dans la variable \$_GET
- La variable \$_REQUEST permet de récupérer les données envoyées par GET et POST

Envoyer un fichier au serveur (1/2)

Fichier HTML :

```
<html>
 <body>
 <form action="upload file.php" method="post"</pre>
 enctype="multipart/form-data">
 <label for="file">Filename:</label>
 <input type="file" name="file" id="file" /><br />
 <input type="submit" value="Submit" />
 </form>
 </body>
</html>
```

Envoyer un fichier au serveur (2/2)

Fichier PHP :

```
<?php
 if ($ FILES["file"]["error"] > 0)
 echo "Error: ".$ FILES["file"]["error"]. "<br />";
 else{
 echo "Upload: ". $ FILES["file"]["name"]. "<br />";
 echo "Type: " . $ FILES["file"]["type"] . "<br />";
 echo "Size: " . ($ FILES["file"]["size"] / 1024) . " Kb<br />";
 echo "Stored in: " . $_FILES["file"]["tmp_name"];
```

Les filtres

- Pour tester si les données en entrées sont valides
- Les données en entrées peuvent provenir des formulaires, cookies, web services, base de données

```
<?php
 if(!filter_has_var(INPUT_GET, "email"))
 echo("Le courriel n'est pas défini");
 else
 if (!filter_input(INPUT_GET, "email", FILTER_VALIDATE_EMAIL))
 echo "E-Mail is not valid";
 else
 echo "E-Mail is valid";
?>
```

Les filtres: https://www.php.net/manual/en/filter.filters.validate.php₁₈

Cookies

- Un cookie est un fichier sauvegardé par un site sur l'ordinateur du client. Les cookies d'un site sont envoyés dans chaque requête HTTP à ce site.
- Créer un cookie pour une heure : setcookie("user", "Alex", time()+3600); //avant la balise html
- Récupérer le cookie "user" : echo \$_COOKIE["user"];
- Tester si le cookie "user" est défini : isset(\$_COOKIE["user"])
- Supprimer un cookie : setcookie("user", "", time()-3600);

Sessions (1/3)

- Permet de passer les données d'un utilisateur d'une page web à l'autre.
- Elle sauvegarde temporairement les données d'un utilisateur sur le serveur. Les données sont supprimées dés que la session expire.
- Pour une sauvegarde permanente des données utilisateur, il faut utiliser une base de données.
- Les sessions créent un identifiant unique (UID) pour chaque visiteur et lient les données de l'utilisateur sauvegardées sur le serveur à l'UID.

Sessions (2/3)

- Les UID des sessions peuvent être propagées d'une page à l'autre en utilisant :
 - 1.Les cookies (l'UID est sauvegardé dans un cookie et chaque page récupère l'UID lors du chargement)
 - 2.L'URL (l'UID est passé comme paramètre dans l'URL de la page destinataire)
- Pour commencer une session : session_start()
- Pour détruire une session : session_destroy()
- Pour stocker des données : \$_SESSION['nomVar']=\$data
- Pour libérer une variable : unset(\$_SESSION['nomVar'])

Sessions (3/3)

```
Exemple:
<?php
 session_start();
 if (empty($ SESSION['count'])) {
 $ SESSION['count'] = 1;
 } else {
 $ SESSION['count']++;
?>
 Bonjour, vous avez visité cette page <?php echo $_SESSION['count']; ?> fois. 
Pour continuer, <a href="nextpage.php?<?php echohtmlspecialchars(SID); ?>">cliquer ici</a>.
```

PHP avec MySQL

- MySQL est un système de gestion de base de données.
- MySQL est open source et il est souvent utilisé avec PHP pour stocker les données selon le modèle relationnel.
- Les données sont stockées dans des tables.
- Les colonnes dans les tables représentent les attributs des données et les lignes (tuples) les instances des données
- SQL (Structured Query Language) sert à effectuer des opérations sur les bases de données : créer, modifier, supprimer, rechercher, etc.

Connexion

 mysqli_connect(servername,username,password) pour se connecter à MySQL

Exemple de connexion :

```
<?php
  $con = mysqli_connect("localhost","peter","abc123");
  if (mysqli_connect_errno()) {
 echo "Failed to connect: " . mysqli_connect_error();
 exit();
  }
?>
```

Manipuler une base de données (1/3)

- Avec la fonction mysqli_query() on peut envoyer une requête SQL à MySQL
- Créer une base de données :

```
mysqli_query($con,"CREATE DATABASE my_db")
```

Créer une table dans la base de donnée my_db

```
mysqli_select_db($con,"my_db");

$sql = "CREATE TABLE Persons(

personID int NOT NULL AUTO_INCREMENT,

PRIMARY KEY(personID),

FirstName varchar(15),

LastName varchar(15),

Age int )";

mysqli_query($con,$sql);
```

Manipuler une base de données (2/3)

Insérer des données à la table Persons:

```
mysqli_query($con,"INSERT INTO Persons (FirstName, LastName, Age) VALUES ('Peter', 'Griffin', '35')");
```

Sélectionner des données de la base de données :

```
$result = mysqli_query($con,"SELECT * FROM Persons
WHERE FirstName='Peter' ORDER BY age" );
while($row = mysqli_fetch_array($result)){
 echo $row['FirstName'];
 echo " " . $row['LastName'];
 echo " " . $row['Age'];
 echo "<br/>>"; }
```

Manipuler une base de données (3/3)

Modifier un tuple :

```
mysqli_select_db($con,"my_db");
mysqli_query($con,"UPDATE Persons SET Age = '36'
WHERE FirstName = 'Peter' AND LastName = 'Griffin'");
```

Supprimer un tuple :

```
mysqli_select_db($con,"my_db");
mysqli_query($con,"DELETE FROM Persons WHERE
LastName='Griffin'");
```

Exemple d'insertion de données provenant d'un formulaire (1/2)

Formulaire:

```
<html>
 <body>
 <form action="insert.php" method="post">
 Firstname: <input type="text" name="firstname" />
 Lastname: <input type="text" name="lastname" />
 Age: <input type="text" name="age" />
 <input type="submit" />
 </form>
 </body>
```

Exemple d'insertion de données provenant d'un formulaire (2/2)

```
Fichier PHP:
<?php
 $con = mysqli connect("localhost","peter","abc123");
 if (!$con)
 die('Could not connect: '. mysql_error());
 mysqli select db($con,"my db");
 $sql="INSERT INTO Persons (FirstName, LastName, Age)
 VALUES ('$ POST[firstname]','$ POST[lastname]','$ POST[age]')";
 if (!mysqli query($con,$sql))
 die('Error: ' . mysql error());
 echo "1 record added";
 mysqli close($con);
 29
```

Références

https://www.php.net/manual/fr/