Programmation orientée objet et interfaces web en PHP

La programmation objet avec PHP5 Bases de données et interfaces web Fonctionnement des sessions

Nicolas Moyroud

Cemagref - UMR TETIS

26 Juin 2008


Plan

- 1 Programmation orientée objet avec PHP5
- Interaction avec les bases de données
- Oéveloppement d'interfaces web pour les bases de données
- 4 Principes de fonctionnement des sessions

- La programmation orientée objet (POO) est un style de programmation qui consiste à définir et assembler des briques de code appelées "objets", il s'oppose au style de programmation classique dit "procédural"
- L'intérêt est de favoriser l'évoluabilité du code en concevant une application non plus à partir de ses fonctionnalités, mais à partir de ses données qui sont généralement plus stables
- Un objet peut représenter un concept (fichier) ou une entité du monde physique (voiture, personne)
- Un objet est une structure qui regroupe des données (attributs) et les moyens de traiter ces données (des fonctions que l'on appelle "méthodes" en POO)

http://fr.wikipedia.org/wiki/Poo http://hdd34.developpez.com/cours/artpoo/

- La programmation orientée objet (POO) est un style de programmation qui consiste à définir et assembler des briques de code appelées "objets", il s'oppose au style de programmation classique dit "procédural"
- L'intérêt est de favoriser l'évoluabilité du code en concevant une application non plus à partir de ses fonctionnalités, mais à partir de ses données qui sont généralement plus stables
- Un objet peut représenter un concept (fichier) ou une entité du monde physique (voiture, personne)
- Un objet est une structure qui regroupe des données (attributs) et les moyens de traiter ces données (des fonctions que l'on appelle "méthodes" en POO)


http://fr.wikipedia.org/wiki/Poo http://hdd34.developpez.com/cours/artpoo/

- La programmation orientée objet (POO) est un style de programmation qui consiste à définir et assembler des briques de code appelées "objets", il s'oppose au style de programmation classique dit "procédural"
- L'intérêt est de favoriser l'évoluabilité du code en concevant une application non plus à partir de ses fonctionnalités, mais à partir de ses données qui sont généralement plus stables
- Un objet peut représenter un concept (fichier) ou une entité du monde physique (voiture, personne)
- Un objet est une structure qui regroupe des données (attributs) et les moyens de traiter ces données (des fonctions que l'on appelle "méthodes" en POO)


http://fr.wikipedia.org/wiki/Poo http://hdd34.developpez.com/cours/artpoo/

- La programmation orientée objet (POO) est un style de programmation qui consiste à définir et assembler des briques de code appelées "objets", il s'oppose au style de programmation classique dit "procédural"
- L'intérêt est de favoriser l'évoluabilité du code en concevant une application non plus à partir de ses fonctionnalités, mais à partir de ses données qui sont généralement plus stables
- Un objet peut représenter un concept (fichier) ou une entité du monde physique (voiture, personne)
- Un objet est une structure qui regroupe des données (attributs) et les moyens de traiter ces données (des fonctions que l'on appelle "méthodes" en POO)


http://fr.wikipedia.org/wiki/Poo http://hdd34.developpez.com/cours/artpoo/


- En POO, l'élément de base est la classe qui est une représentation abstraite d'un objet, c'est une sorte de "moule à objets"
- Les objets concrets sont tous les instances d'une classe
- Une instance de la classe voiture serait par exemple un objet de marque "Renault", modèle "Clio", couleur "rouge" et vitesse "0"
- Les différents objets sont en interaction entre eux : on met en place un diagramme de classes qui traduit ces interactions


- En POO, l'élément de base est la classe qui est une représentation abstraite d'un objet, c'est une sorte de "moule à objets"
- Les objets concrets sont tous les instances d'une classe
- Une instance de la classe voiture serait par exemple un objet de marque "Renault", modèle "Clio", couleur "rouge" et vitesse "0"
- Les différents objets sont en interaction entre eux : on met en place un diagramme de classes qui traduit ces interactions


- En POO, l'élément de base est la classe qui est une représentation abstraite d'un objet, c'est une sorte de "moule à objets"
- Les objets concrets sont tous les instances d'une classe
- Une instance de la classe voiture serait par exemple un objet de marque "Renault", modèle "Clio", couleur "rouge" et vitesse "0"
- Les différents objets sont en interaction entre eux : on met en place un diagramme de classes qui traduit ces interactions


- En POO, l'élément de base est la classe qui est une représentation abstraite d'un objet, c'est une sorte de "moule à objets"
- Les objets concrets sont tous les instances d'une classe
- Une instance de la classe voiture serait par exemple un objet de marque "Renault", modèle "Clio", couleur "rouge" et vitesse "0"
- Les différents objets sont en interaction entre eux : on met en place un diagramme de classes qui traduit ces interactions

- Les attributs d'un objet qui constituent sa structure interne ne sont en général pas accessibles aux autres objets, c'est le principe de l'encapsulation
- Par exemple, pour pouvoir définir la couleur d'une voiture, il faudra lui ajouter une méthode changerCouleur qui s'occupera de changer la valeur de son attribut couleur
- Les autres objets n'ont ainsi plus besoin de savoir comment changer la couleur de la voiture, ils se contentent d'appeler la méthode changerCouleur
- On garde ainsi une cohérence dans la gestion de l'objet et on assure l'intégrité de ses données


- Les attributs d'un objet qui constituent sa structure interne ne sont en général pas accessibles aux autres objets, c'est le principe de l'encapsulation
- Par exemple, pour pouvoir définir la couleur d'une voiture, il faudra lui ajouter une méthode changerCouleur qui s'occupera de changer la valeur de son attribut couleur
- Les autres objets n'ont ainsi plus besoin de savoir comment changer la couleur de la voiture, ils se contentent d'appeler la méthode changerCouleur
- On garde ainsi une cohérence dans la gestion de l'objet et on assure l'intégrité de ses données

- Les attributs d'un objet qui constituent sa structure interne ne sont en général pas accessibles aux autres objets, c'est le principe de l'encapsulation
- Par exemple, pour pouvoir définir la couleur d'une voiture, il faudra lui ajouter une méthode changerCouleur qui s'occupera de changer la valeur de son attribut couleur
- Les autres objets n'ont ainsi plus besoin de savoir comment changer la couleur de la voiture, ils se contentent d'appeler la méthode changerCouleur
- On garde ainsi une cohérence dans la gestion de l'objet et on assure l'intégrité de ses données


- Les attributs d'un objet qui constituent sa structure interne ne sont en général pas accessibles aux autres objets, c'est le principe de l'encapsulation
- Par exemple, pour pouvoir définir la couleur d'une voiture, il faudra lui ajouter une méthode changerCouleur qui s'occupera de changer la valeur de son attribut couleur
- Les autres objets n'ont ainsi plus besoin de savoir comment changer la couleur de la voiture, ils se contentent d'appeler la méthode changerCouleur
- On garde ainsi une cohérence dans la gestion de l'objet et on assure l'intégrité de ses données


- Le principe de l'héritage est basé sur des classes filles qui héritent des caractéristiques (attributs et méthodes) d'une classe mère
- Une classe fille peut également définir ses propres caractéristiques
- Par exemple, on peut définir une classe "Véhicule" dont hérite deux classes filles "Voiture" et "Camion"
- Ce principe permet la réutilisabilité et l'adaptabilité des objets


- Le principe de l'héritage est basé sur des classes filles qui héritent des caractéristiques (attributs et méthodes) d'une classe mère
- Une classe fille peut également définir ses propres caractéristiques
- Par exemple, on peut définir une classe "Véhicule" dont hérite deux classes filles "Voiture" et "Camion"
- Ce principe permet la réutilisabilité et l'adaptabilité des objets


- Le principe de l'héritage est basé sur des classes filles qui héritent des caractéristiques (attributs et méthodes) d'une classe mère
- Une classe fille peut également définir ses propres caractéristiques
- Par exemple, on peut définir une classe "Véhicule" dont hérite deux classes filles "Voiture" et "Camion"
- Ce principe permet la réutilisabilité et l'adaptabilité des objets


- Le principe de l'héritage est basé sur des classes filles qui héritent des caractéristiques (attributs et méthodes) d'une classe mère
- Une classe fille peut également définir ses propres caractéristiques
- Par exemple, on peut définir une classe "Véhicule" dont hérite deux classes filles "Voiture" et "Camion"
- Ce principe permet la réutilisabilité et l'adaptabilité des objets

- Contrairement des langages comme Java ou C++, les premières versions du langage PHP n'ont pas été conçues pour la POO
- Les premiers éléments de POO ont été intégrés dans la version 3
- PHP4 puis surtout PHP5 ont introduit de véritables concepts pour la POO, notamment la notion d'héritage et d'encapsulation
- Il est maintenant possible de programmer très efficacement en POO avec PHP
- La grande majorité des librairies de code sont disponibles sous forme de classes

- Contrairement des langages comme Java ou C++, les premières versions du langage PHP n'ont pas été conçues pour la POO
- Les premiers éléments de POO ont été intégrés dans la version 3
- PHP4 puis surtout PHP5 ont introduit de véritables concepts pour la POO, notamment la notion d'héritage et d'encapsulation
- Il est maintenant possible de programmer très efficacement en POO avec PHP
- La grande majorité des librairies de code sont disponibles sous forme de classes

- Contrairement des langages comme Java ou C++, les premières versions du langage PHP n'ont pas été conçues pour la POO
- Les premiers éléments de POO ont été intégrés dans la version 3
- PHP4 puis surtout PHP5 ont introduit de véritables concepts pour la POO, notamment la notion d'héritage et d'encapsulation
- Il est maintenant possible de programmer très efficacement en POO avec PHP
- La grande majorité des librairies de code sont disponibles sous forme de classes

- Contrairement des langages comme Java ou C++, les premières versions du langage PHP n'ont pas été conçues pour la POO
- Les premiers éléments de POO ont été intégrés dans la version 3
- PHP4 puis surtout PHP5 ont introduit de véritables concepts pour la POO, notamment la notion d'héritage et d'encapsulation
- Il est maintenant possible de programmer très efficacement en POO avec PHP
- La grande majorité des librairies de code sont disponibles sous forme de classes

- Contrairement des langages comme Java ou C++, les premières versions du langage PHP n'ont pas été conçues pour la POO
- Les premiers éléments de POO ont été intégrés dans la version 3
- PHP4 puis surtout PHP5 ont introduit de véritables concepts pour la POO, notamment la notion d'héritage et d'encapsulation
- Il est maintenant possible de programmer très efficacement en POO avec PHP
- La grande majorité des librairies de code sont disponibles sous forme de classes

Exemple de classe

```
class Vehicule {
 private $marque;
 private $vitesse;
 public function __construct($marque) {
 $this->marque = $marque;
 $this—>vitesse = 0; //un nouveau vehicule a une vitesse nulle
 public function accelerer($vit) {
 $this->vitesse += $vit; //ok dans |a classe
 public function afficherVitesse() {
 return $this->vitesse,
```

Mots réservés : class, function, private, public, protected,
 __construct, __destruct, extends, implements, self, parent, \$this, ->

Héritage de classe


```
class Voiture extends Vehicule {
  private $nombrePortes;
  public function __construct($marque,$nbPortes) {
 parent::_construct($marque);
 $this->nombrePortes = $nbPortes;
  }
  public function afficherNbPortes() {
 return $this->nombrePortes;
  }
}
```

Utilisation d'une classe

```
$ma_voiture = new Voiture($marque,5);
$ma_voiture->accelerer(20);
$ma_voiture->accelerer(5);
echo 'nbPortes = '.$ma_voiture->afficherNbPortes();
echo 'vitesse = '.$ma_voiture->afficherVitesse();
```


Plan

- Programmation orientée objet avec PHP5
- Interaction avec les bases de données
- Oéveloppement d'interfaces web pour les bases de données
- 4 Principes de fonctionnement des sessions


- Le langage PHP supporte l'accès à un grand nombre de systèmes de gestion de bases de données : Oracle, PostgreSQL, MySQL, ...
- Permet de développer des applications basées sur l'architecture client
 + serveur web + serveur de données
- Nativement, PHP propose des fonctions spécifiques à chaque SGBD
- Il existe des librairies pour l'abstraction de bases de données qui permettent d'utiliser un code PHP identique quel que soit le SGBD (PEAR_MDB2, PHP Data Objects)

PDO: http://fr.php.net/pdo


- Le langage PHP supporte l'accès à un grand nombre de systèmes de gestion de bases de données : Oracle, PostgreSQL, MySQL, ...
- Permet de développer des applications basées sur l'architecture client
 + serveur web + serveur de données
- Nativement, PHP propose des fonctions spécifiques à chaque SGBD
- Il existe des librairies pour l'abstraction de bases de données qui permettent d'utiliser un code PHP identique quel que soit le SGBD (PEAR MDB2, PHP Data Objects)

PDO: http://fr.php.net/pdo


- Le langage PHP supporte l'accès à un grand nombre de systèmes de gestion de bases de données : Oracle, PostgreSQL, MySQL, ...
- Permet de développer des applications basées sur l'architecture client
 + serveur web + serveur de données
- Nativement, PHP propose des fonctions spécifiques à chaque SGBD
- Il existe des librairies pour l'abstraction de bases de données qui permettent d'utiliser un code PHP identique quel que soit le SGBD (PEAR_MDB2, PHP Data Objects)

PDO: http://fr.php.net/pdo


- Le langage PHP supporte l'accès à un grand nombre de systèmes de gestion de bases de données : Oracle, PostgreSQL, MySQL, ...
- Permet de développer des applications basées sur l'architecture client
 + serveur web + serveur de données
- Nativement, PHP propose des fonctions spécifiques à chaque SGBD
- Il existe des librairies pour l'abstraction de bases de données qui permettent d'utiliser un code PHP identique quel que soit le SGBD (PEAR_MDB2, PHP Data Objects)

PDO: http://fr.php.net/pdo

- ullet pg_connect o ouvre une connexion \dot{a} une base PostgreSQL
- pg_query → exécute une requête SQL
- \bullet pg_query_params \rightarrow exécute une requête SQL en passant des paramètres séparément du code SQL
- pg_fetch_row → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau numérique
- pg_fetch_assoc → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau associatif (les clés sont les noms des champs)
- pg_escape_string → protège une chaîne de caractères pour l'insérer dans un champ texte
- pg field name → retourne le nom d'un champ

- ullet pg connect o ouvre une connexion à une base PostgreSQL
- ullet pg_query o exécute une requête SQL
- pg_query_params → exécute une requête SQL en passant des paramètres séparément du code SQL
- pg_fetch_row → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau numérique
- pg_fetch_assoc → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau associatif (les clés sont les noms des champs)
- pg_escape_string → protège une chaîne de caractères pour l'insérer dans un champ texte
- pg field name → retourne le nom d'un champ

- ullet pg_connect o ouvre une connexion a une base PostgreSQL
- ullet pg_query o exécute une requête SQL
- pg_query_params → exécute une requête SQL en passant des paramètres séparément du code SQL
- pg_fetch_row → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau numérique
- pg_fetch_assoc → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau associatif (les clés sont les noms des champs)
- pg_escape_string → protège une chaîne de caractères pour l'insérer dans un champ texte
- pg field name → retourne le nom d'un champ

- ullet pg_connect o ouvre une connexion a une base PostgreSQL
- ullet pg_query o exécute une requête SQL
- \bullet pg_query_params \to exécute une requête SQL en passant des paramètres séparément du code SQL
- pg_fetch_row → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau numérique
- pg_fetch_assoc → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau associatif (les clés sont les noms des champs)
- pg_escape_string → protège une chaîne de caractères pour l'insérer dans un champ texte
- pg field name → retourne le nom d'un champ

- ullet pg_connect o ouvre une connexion a une base PostgreSQL
- ullet pg_query o exécute une requête SQL
- pg_query_params \rightarrow exécute une requête SQL en passant des paramètres séparément du code SQL
- pg_fetch_row → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau numérique
- pg_fetch_assoc → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau associatif (les clés sont les noms des champs)
- pg_escape_string → protège une chaîne de caractères pour l'insérer dans un champ texte
- pg field name → retourne le nom d'un champ

- ullet pg_connect o ouvre une connexion a une base PostgreSQL
- ullet pg_query o exécute une requête SQL
- \bullet pg_query_params \to exécute une requête SQL en passant des paramètres séparément du code SQL
- pg_fetch_row → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau numérique
- pg_fetch_assoc → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau associatif (les clés sont les noms des champs)
- pg_escape_string → protège une chaîne de caractères pour l'insérer dans un champ texte
- pg field name → retourne le nom d'un champ

Les fonctions PHP spécifiques à PostgreSQL

- ullet pg_connect o ouvre une connexion a une base PostgreSQL
- pg_query → exécute une requête SQL
- \bullet pg_query_params \to exécute une requête SQL en passant des paramètres séparément du code SQL
- pg_fetch_row → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau numérique
- pg_fetch_assoc → lit un enregistrement depuis résultat d'une requête et stocke ses champs dans un tableau associatif (les clés sont les noms des champs)
- pg_escape_string → protège une chaîne de caractères pour l'insérer dans un champ texte
- pg_field_name → retourne le nom d'un champ

Documentation: http://fr.php.net/manual/fr/ref.pgsql.php

Exemple d'interaction PHP/PostgreSQL

Récupération d'enregistrements depuis une table

```
$dbconn = pg_connect ("host=localhost dbname=livres
 user=nmoyroud password=toto");
if (!$dbconn) {echo 'Erreur'; exit;}
$result = pg_query($dbconn, "SELECT id, nom, email FROM auteurs");
if (!$result) {echo 'Erreur'; exit;}
echo '';
echo 'IdAuteurEmail';
while ($row = pg_fetch_assoc($result)) {
 echo '' $row ['id'] '';
 echo '' $row ['nom'] '';
 echo '' $row['email'] '';
echo '':
```

Exemple d'interaction PHP/PostgreSQL

Insertion d'enregistrements dans une table

```
$dbconn = pg_connect ("host=localhost dbname=livres
 user=nmoyroud password=toto");
if (!$dbconn) {echo 'Erreur'; exit;}
// Exemple en utilisant pg query params
$values = array($_POST['nom'],$_POST['email']));
$sql = 'INSERT INTO auteurs(nom, email) VALUES ($1.$2)':
$result = pg_query_params($dbconn, $sql, $values);
if (!$result) {echo "Erreur d'insertion"; exit;}
// Exemple en utilisant pg query
$nom = pg_escape_string($_POST['nom']);
$email = pg_escape_string($_POST['email']);
$sql = "INSERT INTO auteurs(nom,email) VALUES ('$nom','$email')";
result = pg_query ($dbconn, $sql);
if (!$result) {echo "Erreur d'insertion"; exit;}
```

Plan

- 1 Programmation orientée objet avec PHPS
- 2 Interaction avec les bases de données
- 3 Développement d'interfaces web pour les bases de données
- 4 Principes de fonctionnement des sessions

- phpPgAdmin → interface web en PHP pour l'administration et la gestion des bases PostgreSQL, elle est adaptée pour ceux qui connaissent le fonctionnement des bases de données
- Pour des utilisateurs "non-informaticiens", il est nécessaire de présenter le contenu des bases de manière plus conviviale, en cachant la complexité des SGBD
- Avec PHP, on peut pré-écrire des requêtes SQL et les faire exécuter depuis une interface graphique accessible sur le web
- Les interfaces développées permettront aux clients non seulement de visualiser les données, mais également de les insérer / mettre à jour grâce à l'utilisation de formulaires HTML

- phpPgAdmin → interface web en PHP pour l'administration et la gestion des bases PostgreSQL, elle est adaptée pour ceux qui connaissent le fonctionnement des bases de données
- Pour des utilisateurs "non-informaticiens", il est nécessaire de présenter le contenu des bases de manière plus conviviale, en cachant la complexité des SGBD
- Avec PHP, on peut pré-écrire des requêtes SQL et les faire exécuter depuis une interface graphique accessible sur le web
- Les interfaces développées permettront aux clients non seulement de visualiser les données, mais également de les insérer / mettre à jour grâce à l'utilisation de formulaires HTML

- phpPgAdmin → interface web en PHP pour l'administration et la gestion des bases PostgreSQL, elle est adaptée pour ceux qui connaissent le fonctionnement des bases de données
- Pour des utilisateurs "non-informaticiens", il est nécessaire de présenter le contenu des bases de manière plus conviviale, en cachant la complexité des SGBD
- Avec PHP, on peut pré-écrire des requêtes SQL et les faire exécuter depuis une interface graphique accessible sur le web
- Les interfaces développées permettront aux clients non seulement de visualiser les données, mais également de les insérer / mettre à jour grâce à l'utilisation de formulaires HTML

- phpPgAdmin → interface web en PHP pour l'administration et la gestion des bases PostgreSQL, elle est adaptée pour ceux qui connaissent le fonctionnement des bases de données
- Pour des utilisateurs "non-informaticiens", il est nécessaire de présenter le contenu des bases de manière plus conviviale, en cachant la complexité des SGBD
- Avec PHP, on peut pré-écrire des requêtes SQL et les faire exécuter depuis une interface graphique accessible sur le web
- Les interfaces développées permettront aux clients non seulement de visualiser les données, mais également de les insérer / mettre à jour grâce à l'utilisation de formulaires HTML

formAuthor.php : formulaire de saisie de valeurs

```
<form name="formAuthor" action="insertAuthor.php" method="POST">
Nom : <input type="text" name="nom" size ="20" /> <br />
Email : <input type="text" name="email" size="30" /> <br />
Pays : <select name="pays">
<option value="1">USA</option>
<option value="2">France</option>
<option value="3">Angleterre</option>
</iselect> <br />
<input type="submit" value="Envoyez" />
</form>
```

- Ce formulaire envoie les valeurs saisies au script PHP insertAuthor.php
- Deux champs texte permettent la saisie libre du nom et de l'email
- Un champ pays permet de choisir parmi une liste pré-définie : la valeur envoyée est celle précisée dans l'attribut value de l'option sélectionnée

formAuthor.php : formulaire de saisie de valeurs

```
<form name="formAuthor" action="insertAuthor.php" method="POST">
Nom : <input type="text" name="nom" size ="20" /> <br />
Email : <input type="text" name="email" size="30" /> <br />
Pays : <select name="pays">
<option value="1">USA</option>
<option value="2">France</option>
<option value="3">Angleterre</option>
</iselect> <br />
<input type="submit" value="Envoyez" />
</form>
```

- Ce formulaire envoie les valeurs saisies au script PHP insertAuthor.php
- Deux champs texte permettent la saisie libre du nom et de l'email
- Un champ pays permet de choisir parmi une liste pré-définie : la valeur envoyée est celle précisée dans l'attribut value de l'option sélectionnée

formAuthor.php : formulaire de saisie de valeurs

```
<form name="formAuthor" action="insertAuthor.php" method="POST">
Nom : <input type="text" name="nom" size ="20" /> <br />
Email : <input type="text" name="email" size="30" /> <br />
Pays : <select name="pays">
<option value="1">USA</option>
<option value="2">France</option>
<option value="3">Angleterre</option>
</select> <br />
<input type="submit" value="Envoyez" />
</form>
```

- Ce formulaire envoie les valeurs saisies au script PHP insertAuthor.php
- Deux champs texte permettent la saisie libre du nom et de l'email
- Un champ pays permet de choisir parmi une liste pré-définie : la valeur envoyée est celle précisée dans l'attribut value de l'option sélectionnée

Création dynamique de la liste pays

```
$result = pg_query($dbconn, "SELECT id,nom_pays FROM pays");
if (!$result) {echo 'Erreur'; exit;}

echo '<select name="pays">';
while ($row = pg_fetch_assoc($result)) {
 echo '<option value="'.$row['id'].'">';
 echo $row['nom_pays'];
 echo '</option>';
}
echo '</select>';
```

- Exemple d'extraction de la liste des pays depuis une table de la base
- PHP est utilisé ici en amont du formulaire de saisie

Création dynamique de la liste pays

```
$result = pg_query($dbconn, "SELECT id,nom_pays FROM pays");
if (!$result) {echo 'Erreur'; exit;}

echo '<select name="pays">';
while ($row = pg_fetch_assoc($result)) {
 echo '<option value="'.$row['id'].'">';
 echo $row['nom_pays'];
 echo '</option>';
}
echo '</select>';
```

- Exemple d'extraction de la liste des pays depuis une table de la base
- PHP est utilisé ici en amont du formulaire de saisie

insertAuthor.php: traitement des valeurs saisies

- Les valeurs saisies dans le formulaire sont stockées dans la base de données avec un message de confirmation
- Un lien permet de revenir au formulaire de saisie
- PHP est utilisé ici en aval du formulaire de saisie

insertAuthor.php: traitement des valeurs saisies

- Les valeurs saisies dans le formulaire sont stockées dans la base de données avec un message de confirmation
- Un lien permet de revenir au formulaire de saisie
- PHP est utilisé ici en aval du formulaire de saisie

insertAuthor.php: traitement des valeurs saisies

- Les valeurs saisies dans le formulaire sont stockées dans la base de données avec un message de confirmation
- Un lien permet de revenir au formulaire de saisie
- PHP est utilisé ici en aval du formulaire de saisie

insertAuthor.php : ajout du contrôle des valeurs saisies

```
$nom = trim($_POST['nom']);
$email = trim($_POST['email']);
if (empty($nom) || empty($email)) {
 echo 'Veuillez saisir un nom et un email.<br />';
 echo '<a href="formAuthor.php">Recommencer la saisie</a>';
}
else {... Traitement de la requete ...}
```

- On contrôle les valeurs nom et email qui sont obligatoires dans la base de données
- On pourrait ajouter le contrôle du format de l'email avec une fonction qui appelerait par exemple une expression régulière

insertAuthor.php : ajout du contrôle des valeurs saisies

```
$nom = trim($_POST['nom']);
$email = trim($_POST['email']);
if (empty($nom) || empty($email)) {
 echo 'Veuillez saisir un nom et un email.<br />';
 echo '<a href="formAuthor.php">Recommencer la saisie</a>';
}
else {... Traitement de la requete ...}
```

- On contrôle les valeurs nom et email qui sont obligatoires dans la base de données
- On pourrait ajouter le contrôle du format de l'email avec une fonction qui appelerait par exemple une expression régulière

- Dans les exemples précédents, on a créé le formulaire directement en écrivant du HTML dans le code PHP, ce qui le rend peu lisible et difficile à débugguer
- On a également géré la vérification des valeurs, mais uniquement du côté du serveur : l'utilisateur est obligé d'envoyer le formulaire avant de voir ses erreurs
- Pour améliorer notre code et simplifier la création des interfaces, on peut utiliser une classe PHP qui est disponible dans le dépôt PEAR : HTML_QuickForm
- Elle permet de générer des formulaires et leur traitement avec la syntaxe objet de PHP

- Dans les exemples précédents, on a créé le formulaire directement en écrivant du HTML dans le code PHP, ce qui le rend peu lisible et difficile à débugguer
- On a également géré la vérification des valeurs, mais uniquement du côté du serveur : l'utilisateur est obligé d'envoyer le formulaire avant de voir ses erreurs
- Pour améliorer notre code et simplifier la création des interfaces, on peut utiliser une classe PHP qui est disponible dans le dépôt PEAR HTML_QuickForm
- Elle permet de générer des formulaires et leur traitement avec la syntaxe objet de PHP

- Dans les exemples précédents, on a créé le formulaire directement en écrivant du HTML dans le code PHP, ce qui le rend peu lisible et difficile à débugguer
- On a également géré la vérification des valeurs, mais uniquement du côté du serveur : l'utilisateur est obligé d'envoyer le formulaire avant de voir ses erreurs
- Pour améliorer notre code et simplifier la création des interfaces, on peut utiliser une classe PHP qui est disponible dans le dépôt PEAR : HTML_QuickForm
- Elle permet de générer des formulaires et leur traitement avec la syntaxe objet de PHP

- Dans les exemples précédents, on a créé le formulaire directement en écrivant du HTML dans le code PHP, ce qui le rend peu lisible et difficile à débugguer
- On a également géré la vérification des valeurs, mais uniquement du côté du serveur : l'utilisateur est obligé d'envoyer le formulaire avant de voir ses erreurs
- Pour améliorer notre code et simplifier la création des interfaces, on peut utiliser une classe PHP qui est disponible dans le dépôt PEAR : HTML_QuickForm
- Elle permet de générer des formulaires et leur traitement avec la syntaxe objet de PHP

Exemple d'utilisation de HTML QuickForm

$form Author.php: formulaire\ avec\ HTML_QuickForm$

```
require_once 'HTML/QuickForm.php';
$form = new HTML_QuickForm('formAuthor');
$form -> setDefaults (array ('nom' => 'Isaac Asimov',
 'email' => 'asimov@sci-fi.pa',
 'pays' => '1'));
$form -> addElement ('header', null, 'Auteur');
$form->addElement('text', 'nom', 'Nom :', array('size'=>20,'maxlength'=>30));
$form -> addElement('text', 'email', 'Email :', array('size'=>30,'maxlength'=>50));
$form -> addElement ('select', 'pays', 'Pays :', $liste_pays);
$form -> addElement ('submit', null, 'Envoyer');
$form->applyFilter('__ALL__', 'trim');
$form -> applyFilter('__ALL__', 'pg_escape_string');
$form->addRule('name', 'Saisissez un nom', 'required', null, 'client');
$form -> addRule('email', 'Saisissez un email', 'required', null, 'client');
$form -> addRule ('email', 'Email non valide', 'regex',
 '/^[a-z0-9_\.-]+@[a-z0-9_-]+\.[a-z]{2}$/'. 'client'):
if (\form -> validate()) \{ // si | es valeurs sont validees, on insere
 include 'insertAuthor.php';
 exit:
$form->display(); // affichage du formulaire
```

- méthode setDefaults → affiche des valeurs par défaut dans les champs du formulaire
- ullet méthode addElement ullet ajoute un champ dans le formulaire, avec le type précisé dans le 1er paramètre et le nom précisé dans le 2ème
- méthode applyFilter → applique une fonction de traitement sur le champ précisé (__ALL__ pour tous les champs)
- méthode addRule → ajoute une règle de vérification de la valeur saisie dans un champ (avec possibilité de validation côté client, sans envoi du formulaire)
- méthode validate → retourne vrai si les valeurs saisies sont validées
- méthode display → affiche le formulaire

- ullet méthode setDefaults o affiche des valeurs par défaut dans les champs du formulaire
- ullet méthode addElement o ajoute un champ dans le formulaire, avec le type précisé dans le 1er paramètre et le nom précisé dans le 2ème
- méthode applyFilter → applique une fonction de traitement sur le champ précisé (__ALL__ pour tous les champs)
- méthode addRule → ajoute une règle de vérification de la valeur saisie dans un champ (avec possibilité de validation côté client, sans envoi du formulaire)
- méthode validate → retourne vrai si les valeurs saisies sont validées
- méthode display → affiche le formulaire

- méthode setDefaults → affiche des valeurs par défaut dans les champs du formulaire
- méthode addElement → ajoute un champ dans le formulaire, avec le type précisé dans le 1er paramètre et le nom précisé dans le 2ème
- méthode applyFilter → applique une fonction de traitement sur le champ précisé (__ALL__ pour tous les champs)
- méthode addRule → ajoute une règle de vérification de la valeur saisie dans un champ (avec possibilité de validation côté client, sans envoi du formulaire)
- méthode validate → retourne vrai si les valeurs saisies sont validées
- méthode display → affiche le formulaire

- ullet méthode setDefaults o affiche des valeurs par défaut dans les champs du formulaire
- méthode addElement → ajoute un champ dans le formulaire, avec le type précisé dans le 1er paramètre et le nom précisé dans le 2ème
- méthode applyFilter → applique une fonction de traitement sur le champ précisé (__ALL__ pour tous les champs)
- méthode addRule → ajoute une règle de vérification de la valeur saisie dans un champ (avec possibilité de validation côté client, sans envoi du formulaire)
- méthode validate → retourne vrai si les valeurs saisies sont validées
- méthode display → affiche le formulaire

- méthode setDefaults → affiche des valeurs par défaut dans les champs du formulaire
- méthode addElement → ajoute un champ dans le formulaire, avec le type précisé dans le 1er paramètre et le nom précisé dans le 2ème
- méthode applyFilter → applique une fonction de traitement sur le champ précisé (__ALL__ pour tous les champs)
- méthode addRule → ajoute une règle de vérification de la valeur saisie dans un champ (avec possibilité de validation côté client, sans envoi du formulaire)
- méthode validate → retourne vrai si les valeurs saisies sont validées
- méthode display → affiche le formulaire

- méthode setDefaults → affiche des valeurs par défaut dans les champs du formulaire
- méthode addElement → ajoute un champ dans le formulaire, avec le type précisé dans le 1er paramètre et le nom précisé dans le 2ème
- méthode applyFilter → applique une fonction de traitement sur le champ précisé (__ALL__ pour tous les champs)
- méthode addRule → ajoute une règle de vérification de la valeur saisie dans un champ (avec possibilité de validation côté client, sans envoi du formulaire)
- méthode validate → retourne vrai si les valeurs saisies sont validées
- méthode display → affiche le formulaire

Exemple de listes déroulantes liées avec hierselect

```
require_once 'HTML/QuickForm.php';
$form = new HTML_QuickForm('example');

$select1 [0] = 'Science-fiction';
$select1 [1] = 'Humour';
$select1 [2] = 'Litterature francaise';
$select2 [0] [0] = $select2 [1] [0] = $select2 [2] [0] = '--- Auteur ---';
$select2 [0] [1] = 'Isaac Asimov';
$select2 [0] [2] = 'Douglas Adams';
$select2 [1] [1] = 'Pierre Desproges';
$select2 [1] [2] = 'Raymond Devos';
$select2 [1] [2] = 'Raymond Devos';
$select2 [2] [1] = 'Victor Hugo';
$select2 [2] [2] = 'Emile Zola';

$sel = $form->addElement('hierselect', 'auteurs', 'Choisissez un auteur');
$sel->setOptions(array($select1, $select2));
$form->display(); // affichage du formulaire
```

- HTML QuickForm ajoute des éléments supplémentaires au HTML
- hierselect permet de réaliser des listes déroulantes liées : les valeurs affichées dans la liste du dessous dépendront de la valeur choisie dans celle du dessus (avec autant de niveaux que l'on souhaite)

Exemple de listes déroulantes liées avec hierselect

```
require_once 'HTML/QuickForm.php';
$form = new HTML_QuickForm('example');

$select1[0] = 'Science-fiction';
$select1[1] = 'Humour';
$select1[2] = 'Litterature francaise';
$select2[0][0] = $select2[1][0] = $select2[2][0] = '--- Auteur ---';
$select2[0][1] = 'Isaac Asimov';
$select2[0][1] = 'Isaac Asimov';
$select2[1][1] = 'Pierre Desproges';
$select2[1][2] = 'Raymond Devos';
$select2[1][2] = 'Raymond Devos';
$select2[2][1] = 'Victor Hugo';
$select2[2][2] = 'Emile Zola';

$sel = $form->addElement('hierselect', 'auteurs', 'Choisissez un auteur');
$sel->setOptions(array($select1, $select2));
$form->display(); // affichage du formulaire
```

- HTML QuickForm ajoute des éléments supplémentaires au HTML
- hierselect permet de réaliser des listes déroulantes liées : les valeurs affichées dans la liste du dessous dépendront de la valeur choisie dans celle du dessus (avec autant de niveaux que l'on souhaite)

Plan

- Programmation orientée objet avec PHP5
- Interaction avec les bases de données
- Développement d'interfaces web pour les bases de données
- Principes de fonctionnement des sessions

- Le protocole HTTP est sans état ("stateless") : pour le serveur chaque requête reçue est indépendante de la précédente et de la suivante
- Quand on développe une application sur le web, on a besoin d'un mécanisme qui permet de se souvenir des actions réalisées précédemment par un utilisateur
- 1ère réponse : le cookie qui permet de stocker sur l'ordinateur du client un petit fichier texte contenant les informations
- Le cookie sera ensuite transmis dans l'en-tête de toutes les requêtes HTTP vers le domaine associé et ses valeurs accessibles en PHP par la variable \$_COOKIE
- Limites : faible capacité de stockage, pas toujours accepté par les clients, transit de toutes les informations à chaque requête
- Problème de sécurité : le cookie est stocké en clair sur le client et peut donc être modifié facilement par celui-ci

- Le protocole HTTP est sans état ("stateless") : pour le serveur chaque requête reçue est indépendante de la précédente et de la suivante
- Quand on développe une application sur le web, on a besoin d'un mécanisme qui permet de se souvenir des actions réalisées précédemment par un utilisateur
- 1ère réponse : le cookie qui permet de stocker sur l'ordinateur du client un petit fichier texte contenant les informations
- Le cookie sera ensuite transmis dans l'en-tête de toutes les requêtes HTTP vers le domaine associé et ses valeurs accessibles en PHP par la variable \$_COOKIE
- Limites : faible capacité de stockage, pas toujours accepté par les clients, transit de toutes les informations à chaque requête
- Problème de sécurité : le cookie est stocké en clair sur le client et peut donc être modifié facilement par celui-ci

- Le protocole HTTP est sans état ("stateless") : pour le serveur chaque requête reçue est indépendante de la précédente et de la suivante
- Quand on développe une application sur le web, on a besoin d'un mécanisme qui permet de se souvenir des actions réalisées précédemment par un utilisateur
- 1ère réponse : le cookie qui permet de stocker sur l'ordinateur du client un petit fichier texte contenant les informations
- Le cookie sera ensuite transmis dans l'en-tête de toutes les requêtes HTTP vers le domaine associé et ses valeurs accessibles en PHP par la variable \$ COOKIE
- Limites : faible capacité de stockage, pas toujours accepté par les clients, transit de toutes les informations à chaque requête
- Problème de sécurité : le cookie est stocké en clair sur le client et peut donc être modifié facilement par celui-ci

- Le protocole HTTP est sans état ("stateless") : pour le serveur chaque requête reçue est indépendante de la précédente et de la suivante
- Quand on développe une application sur le web, on a besoin d'un mécanisme qui permet de se souvenir des actions réalisées précédemment par un utilisateur
- 1ère réponse : le cookie qui permet de stocker sur l'ordinateur du client un petit fichier texte contenant les informations
- Le cookie sera ensuite transmis dans l'en-tête de toutes les requêtes HTTP vers le domaine associé et ses valeurs accessibles en PHP par la variable \$_COOKIE
- Limites : faible capacité de stockage, pas toujours accepté par les clients, transit de toutes les informations à chaque requête
- Problème de sécurité : le cookie est stocké en clair sur le client et peut donc être modifié facilement par celui-ci

Les limites du protocole HTTP

- Le protocole HTTP est sans état ("stateless") : pour le serveur chaque requête reçue est indépendante de la précédente et de la suivante
- Quand on développe une application sur le web, on a besoin d'un mécanisme qui permet de se souvenir des actions réalisées précédemment par un utilisateur
- 1ère réponse : le cookie qui permet de stocker sur l'ordinateur du client un petit fichier texte contenant les informations
- Le cookie sera ensuite transmis dans l'en-tête de toutes les requêtes HTTP vers le domaine associé et ses valeurs accessibles en PHP par la variable \$ COOKIE
- Limites : faible capacité de stockage, pas toujours accepté par les clients, transit de toutes les informations à chaque requête
- Problème de sécurité : le cookie est stocké en clair sur le client et peut donc être modifié facilement par celui-ci

Les limites du protocole HTTP

- Le protocole HTTP est sans état ("stateless") : pour le serveur chaque requête reçue est indépendante de la précédente et de la suivante
- Quand on développe une application sur le web, on a besoin d'un mécanisme qui permet de se souvenir des actions réalisées précédemment par un utilisateur
- 1ère réponse : le cookie qui permet de stocker sur l'ordinateur du client un petit fichier texte contenant les informations
- Le cookie sera ensuite transmis dans l'en-tête de toutes les requêtes HTTP vers le domaine associé et ses valeurs accessibles en PHP par la variable \$_COOKIE
- Limites : faible capacité de stockage, pas toujours accepté par les clients, transit de toutes les informations à chaque requête
- Problème de sécurité : le cookie est stocké en clair sur le client et peut donc être modifié facilement par celui-ci

- Pour pallier aux limites des cookies, PHP propose le mécanisme des sessions
- identifiant de session de 32 caractères est généré aléatoirement

• Les informations à conserver sont stockées sur le serveur et un

- Cet identifiant est ensuite le seul élément envoyé et stocké côté client
- Pour permettre l'accès aux informations, l'identifiant est transmis vers le serveur soit grâce à un cookie, soit dans l'URL des pages si les cookies ne sont pas acceptés par le client
- Tout le mécanisme est géré automatiquement par PHP, vous devez simplement démarrez une session pour l'utiliser
- Une session a une durée de vie limitée (par défaut 30 minutes) et se termine également quand l'utilisateur ferme son navigateur

http://php.developpez.com/cours/sessions/

- Pour pallier aux limites des cookies, PHP propose le mécanisme des sessions
- Les informations à conserver sont stockées sur le serveur et un identifiant de session de 32 caractères est généré aléatoirement
- Cet identifiant est ensuite le seul élément envoyé et stocké côté client
- Pour permettre l'accès aux informations, l'identifiant est transmis vers le serveur soit grâce à un cookie, soit dans l'URL des pages si les cookies ne sont pas acceptés par le client
- Tout le mécanisme est géré automatiquement par PHP, vous devez simplement démarrez une session pour l'utiliser
- Une session a une durée de vie limitée (par défaut 30 minutes) et se termine également quand l'utilisateur ferme son navigateur

http://php.developpez.com/cours/sessions/

- Pour pallier aux limites des cookies, PHP propose le mécanisme des sessions
- Les informations à conserver sont stockées sur le serveur et un identifiant de session de 32 caractères est généré aléatoirement
- Cet identifiant est ensuite le seul élément envoyé et stocké côté client
- Pour permettre l'accès aux informations, l'identifiant est transmis vers le serveur soit grâce à un cookie, soit dans l'URL des pages si les cookies ne sont pas acceptés par le client
- Tout le mécanisme est géré automatiquement par PHP, vous devez simplement démarrez une session pour l'utiliser
- Une session a une durée de vie limitée (par défaut 30 minutes) et se termine également quand l'utilisateur ferme son navigateur

http://php.developpez.com/cours/sessions/

- Pour pallier aux limites des cookies, PHP propose le mécanisme des sessions
- Les informations à conserver sont stockées sur le serveur et un identifiant de session de 32 caractères est généré aléatoirement
- Cet identifiant est ensuite le seul élément envoyé et stocké côté client
- Pour permettre l'accès aux informations, l'identifiant est transmis vers le serveur soit grâce à un cookie, soit dans l'URL des pages si les cookies ne sont pas acceptés par le client
- Tout le mécanisme est géré automatiquement par PHP, vous devez simplement démarrez une session pour l'utiliser
- Une session a une durée de vie limitée (par défaut 30 minutes) et se termine également quand l'utilisateur ferme son navigateur

http://php.developpez.com/cours/sessions/

- Pour pallier aux limites des cookies, PHP propose le mécanisme des sessions
- identifiant de session de 32 caractères est généré aléatoirement

Les informations à conserver sont stockées sur le serveur et un

- Cet identifiant est ensuite le seul élément envoyé et stocké côté client
- Pour permettre l'accès aux informations, l'identifiant est transmis vers le serveur soit grâce à un cookie, soit dans l'URL des pages si les cookies ne sont pas acceptés par le client
- Tout le mécanisme est géré automatiquement par PHP, vous devez simplement démarrez une session pour l'utiliser
- Une session a une durée de vie limitée (par défaut 30 minutes) et se termine également quand l'utilisateur ferme son navigateur

http://php.developpez.com/cours/sessions/

- Pour pallier aux limites des cookies, PHP propose le mécanisme des sessions
- Les informations à conserver sont stockées sur le serveur et un identifiant de session de 32 caractères est généré aléatoirement
- Cet identifiant est ensuite le seul élément envoyé et stocké côté client
- Pour permettre l'accès aux informations, l'identifiant est transmis vers le serveur soit grâce à un cookie, soit dans l'URL des pages si les cookies ne sont pas acceptés par le client
- Tout le mécanisme est géré automatiquement par PHP, vous devez simplement démarrez une session pour l'utiliser
- Une session a une durée de vie limitée (par défaut 30 minutes) et se termine également quand l'utilisateur ferme son navigateur

http://php.developpez.com/cours/sessions/
http://beaussier.developpez.com/articles/php/session/

Exemple simple d'utilisation d'une session

sessionStart.php : création de session et enregistrement d'une variable

```
session_start();
$_SESSION['prenom'] = 'Nicolas';
```

sessionRead.php : ouverture de session et récupération d'une variable

```
session_start();
if (isset($_SESSION['prenom'])) {echo $_SESSION['prenom'];}
else {echo 'Aucun prenom enregistre.';}
```

- La session est créée ou ré-ouverte avec la fonction session_start()
- Les informations sont stockées dans le tableau \$ SESSION

Exemple simple d'utilisation d'une session

sessionStart.php : création de session et enregistrement d'une variable

```
session_start();
$_SESSION['prenom'] = 'Nicolas';
```

sessionRead.php : ouverture de session et récupération d'une variable

```
session_start();
if (isset($_SESSION['prenom'])) {echo $_SESSION['prenom'];}
else {echo 'Aucun prenom enregistre.';}
```

- La session est créée ou ré-ouverte avec la fonction session start()
- Les informations sont stockées dans le tableau \$ SESSION

Exemple simple d'utilisation d'une session

sessionSuppr.php : suppression de variables et de la session

```
session_start();
unset ($_SESSION['prenom']); // suppression d'une variable
$_SESSION = array(); // suppression de toutes les variables
session_destroy(); // destruction complete de la session
```

• Ne jamais faire unset(\$_SESSION) car cela rend impossible tout accès ultérieur aux variables de session jusqu'à sa destruction

- Les sessions permettent de mettre en place un système d'authentification pour l'accès à des fonctionnalités sensibles (ajout, suppression et modification de données)
- On va utiliser pour le TP une classe AccessControl qui permet de gérer l'authentification d'un utilisateur grâce à un formulaire
- L'appel de la classe doit être inclus dans toutes les pages que l'on souhaite sécuriser
- Cette classe vérifie que l'utilisateur est connecté à chaque fois qu'il demande l'accès à une de ces pages
- La liste des utilisateurs autorisés, leur mot de passe et leur niveau d'accès sont stockés dans une base de données

- Les sessions permettent de mettre en place un système d'authentification pour l'accès à des fonctionnalités sensibles (ajout, suppression et modification de données)
- On va utiliser pour le TP une classe AccessControl qui permet de gérer l'authentification d'un utilisateur grâce à un formulaire
- L'appel de la classe doit être inclus dans toutes les pages que l'on souhaite sécuriser
- Cette classe vérifie que l'utilisateur est connecté à chaque fois qu'il demande l'accès à une de ces pages
- La liste des utilisateurs autorisés, leur mot de passe et leur niveau d'accès sont stockés dans une base de données

- Les sessions permettent de mettre en place un système d'authentification pour l'accès à des fonctionnalités sensibles (ajout, suppression et modification de données)
- On va utiliser pour le TP une classe AccessControl qui permet de gérer l'authentification d'un utilisateur grâce à un formulaire
- L'appel de la classe doit être inclus dans toutes les pages que l'on souhaite sécuriser
- Cette classe vérifie que l'utilisateur est connecté à chaque fois qu'il demande l'accès à une de ces pages
- La liste des utilisateurs autorisés, leur mot de passe et leur niveau d'accès sont stockés dans une base de données

- Les sessions permettent de mettre en place un système d'authentification pour l'accès à des fonctionnalités sensibles (ajout, suppression et modification de données)
- On va utiliser pour le TP une classe AccessControl qui permet de gérer l'authentification d'un utilisateur grâce à un formulaire
- L'appel de la classe doit être inclus dans toutes les pages que l'on souhaite sécuriser
- Cette classe vérifie que l'utilisateur est connecté à chaque fois qu'il demande l'accès à une de ces pages
- La liste des utilisateurs autorisés, leur mot de passe et leur niveau d'accès sont stockés dans une base de données

- Les sessions permettent de mettre en place un système d'authentification pour l'accès à des fonctionnalités sensibles (ajout, suppression et modification de données)
- On va utiliser pour le TP une classe AccessControl qui permet de gérer l'authentification d'un utilisateur grâce à un formulaire
- L'appel de la classe doit être inclus dans toutes les pages que l'on souhaite sécuriser
- Cette classe vérifie que l'utilisateur est connecté à chaque fois qu'il demande l'accès à une de ces pages
- La liste des utilisateurs autorisés, leur mot de passe et leur niveau d'accès sont stockés dans une base de données

Utilisation de la classe AccessControl

Code à inclure pour protéger l'accès à une page

```
require_once 'HTTP/AccessControl.class.php';
$acl = new AccessControl($dbconn,'utilisateurs',1);
$acl->run();
```

- 1er paramètre → variable qui contient la connexion à la base de données
- 2ème paramètre → nom de la table qui contient les utilisateurs (ses colonnes sont : id, login, password, userlevel)
- 3ème paramètre → niveau maximum que doit avoir l'utilisateur pour accéder à cette page (les utilisateurs de niveau 0 ont le maximum de droits)

Utilisation de la classe AccessControl

Code à inclure pour protéger l'accès à une page

```
require_once 'HTTP/AccessControl.class.php';
$acl = new AccessControl($dbconn,'utilisateurs',1);
$acl->run();
```

- 1er paramètre → variable qui contient la connexion à la base de données
- 2ème paramètre → nom de la table qui contient les utilisateurs (ses colonnes sont : id, login, password, userlevel)
- 3ème paramètre → niveau maximum que doit avoir l'utilisateur pour accéder à cette page (les utilisateurs de niveau 0 ont le maximum de droits)

Utilisation de la classe AccessControl

Code à inclure pour protéger l'accès à une page

```
require_once 'HTTP/AccessControl.class.php';

$acl = new AccessControl($dbconn,'utilisateurs',1);

$acl->run();
```

- 1er paramètre → variable qui contient la connexion à la base de données
- 2ème paramètre → nom de la table qui contient les utilisateurs (ses colonnes sont : id, login, password, userlevel)
- 3ème paramètre → niveau maximum que doit avoir l'utilisateur pour accéder à cette page (les utilisateurs de niveau 0 ont le maximum de droits)