

Découverte de la librairie Php JpGraph

Date de publication : 6 novembre 2007

Dernière mise à jour : 6 novembre 2007

Cet article est destiné à vous faire découvrir la librairie PHP JpGraph, utilisée pour la représentation graphique de données.

Découverte de la librairie Php JpGraph par Eric POMMEREAU eric.pommereau

I - Introduction	3
I-A - Remerciements	3
I-B - Présentation de la librairie JpGraph	
I-B-1 - La librairie	
I-B-2 - Mode de licence	
I-C - Objectifs de cet article	3
I-D - Public visé	3
I-E - Installation	4
I-E-1 - Téléchargement	4
I-E-2 - Paramétrages	4
I-E-3 - Tests	
II - Présentation des principaux graphiques	7
II-A - Présentation des données utilisées	
II-B - Graphique "secteur"	9
II-C - Graphique "secteur 3D"	
II-D - Graphique "histogrammes"	15
II-E - Graphique "courbe"	19
II-F - Graphique "histogrammes" groupés	24
II-G - Graphique "histogrammes" horizontaux	28
II-H - Graphique "histogrammes" et "courbe"	
II-I - Graphique "histogrammes" accumulés	36
II-J - Graphique "radar"	
III - Autres types de graphiques	44
III-A - Anti-spam	44
III-B - L.E.D.	
III-C - Diagramme de Gantt	
III-D - Fonctions mathématiques	
IV - Astuces et ressources	
IV-A - Quelques astuces	50
IV-A-1 - Créer une image sur le disque dur	
IV-A-2 - Changer le format des images	
IV-A-3 - Passer des paramètres à la création d'une image	
IV-B - Ressources	
V - Conclusion	51

I - Introduction

I-A - Remerciements

Je tiens à remercier Guillaume Rossolini alias **yogui** et Nicolas Fatrez alias **UNi[FR]** pour les corrections apportées à cet article.

Un grand merci également à Marie Pommereau pour l'important travail de relecture effectué. Ce document devrait en être plus agréable à lire.

I-B - Présentation de la librairie JpGraph

I-B-1 - La librairie

JpGraph est une librairie PHP dédiée à la représentation graphique de données.

JpGraph produit des images. C'est au programmeur de fournir l'ensemble des données nécessaires à la réalisation du graphique voulu.

Le lien le site de cette librairie : # Site officiel de la librairie JpGraph

I-B-2 - Mode de licence

Si JpGraph peut s'utiliser gratuitement dans le cadre d'un développement non-commercial, il est toutefois nécessaire d'acquérir une licence dans le cadre d'un projet où des profits sont générés.

I-C - Objectifs de cet article

L'objectif principal est de vous faire découvrir différents types de graphiques proposés par cette librairie.

Ensuite, j'ai trouvé intéressant de vous proposer des exemples pratiques de production des données. Les données produites proviennent de véritables données, contenues dans une table Mysql.

Enfin, vous apprendrez à personnaliser un graphique au cours des différentes études de cas.

I-D - Public visé

Pas besoin d'être un expert pour se servir de JpGraph.

Cette librairie, orientée objet est bien conçue. Cela rend le code agréable à lire, la clarté du code permet de comprendre le rôle d'une méthode, ou de ce à quoi correspond une propriété.

Cependant, avoir des **notions de notation objet** aidera à la compréhension des sources. La **maîtrise des tableaux** en PHP sera également un plus, dans la mesure où les données attendues par JpGraph sont généralement contenues dans des tableaux (indexés).

I-E - Installation

I-E-1 - Téléchargement

Vous pouvez télécharger les sources de JpGraph à l'adresse suivante : # Téléchargement de la librairie JpGraph

Deux versions de sources sont proposées, l'une pour **PHP 4** et l'autre pour **PHP 5** version >= 5.1.

A l'heure où j'écris ce tutoriel, l'archive à télécharger est une archive « .tar.gz ». Pour les utilisateurs de Windows, si vous ne disposez pas d'un programme pour ouvrir un fichier tar.gz, vous pouvez télécharger le logiciel de compression/décompression de données

7 zip

Une fois les fichiers extraits de l'archive, la librairie JpGraph se présente sous la forme d'un ensemble de **fichiers PHP**, d'un répertoire contenant de nombreux **exemples** ainsi qu'un **répertoire de langues**.

Arborescence de la librairie JpGraph

I-E-2 - Paramétrages

Pour fonctionner, JpGraph nécessite que PHP 4 (version min) ou PHP 5 (version min) soient installés.

Il est également requis que l'extension GD2 (librairie graphique dédiée à la création et à la manipulation d'images) soit disponible (en général, il suffit de décommenter la bonne section dans le fichier 'php.ini' et de redémarrer le serveur web).

```
iphp.ini

;extension=php_fdf.dll
;extension=php_filepro.dll
extension=php_gd2.dll
;extension=php_gettext.dll
;extension=php_ifx.dll
;extension=php_imap.dll
;extension=php_interbase.dll
;extension=php_ldap.dll
;extension=php_ldap.dll
;extension=php_mcrypt.dll
```

Activer l'extension GD2 dans le fichier php.ini

Afin d'installer les sources de JpGraph, déposez-les simplement dans l'arborescence de votre serveur web.

I-E-3 - Tests

A ce stade, vous pouvez **tester l'installation** en parcourant les nombreux exemples proposés dans le répertoire « src/examples/ ».

Pour cela il faut visualiser le fichier « testsuit.php » du répertoire ci-dessus. Pour chaque exemple, il suffit de cliquer sur le graphique pour voir l'image et le code source PHP correspondant.

Visual test suit for JpGraph

Testtype: Standard images Number of tests: 319

Page de test testsuit.php dans le repertoire « examples »

Vous constaterez que les exemples sont très nombreux et qu'ils constituent une bonne source d'inspiration. La plupart des graphiques créés dans cet article proviennent initialement de ces exemples.

II - Présentation des principaux graphiques

Pour les exemples, nous utiliserons les données fictives d'une entreprise intitulée « maPetiteEntreprise.com ». Imaginons que l'activité de cette entreprise est la vente de matériel, de logiciel ainsi que de services.

Voici un aperçu des différents graphiques de ce chapitre (histoire de vous mettre l'eau à la bouche...) :

II-A - Présentation des données utilisées

Les données sont stockées dans une base Mysql (la base tutoJpGraph) et dans une table « ventes » qui représente l'ensemble des prestations effectuées par la société entre 2004 et 2006. Pour plus de clarté et de simplicité dans les exemples, j'ai fait le choix de regrouper ces données dans une table unique.

La structure de la table ventes est la suivante :

```
Structure de la table des ventes

CREATE TABLE `ventes` (
  `ID` int(11) NOT NULL auto_increment,
  `DTHR_VENTE` date NOT NULL,
  `TYPE_PRODUIT` enum('logiciel','materiel','service') NOT NULL,
  `PRIX` int(11) NOT NULL,
  PRIMARY KEY (`ID`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```


Vous pouvez télécharger le fichier Sql de la base utilisée pour cet article. L'import des données pourra être réalisé à l'aide de l'outil de votre choix (phpMyAdmin, mysql query browser ou autre...).

Le script comprend la création de la base de données 'tuto_jp_graph', la création de la table 'ventes' ainsi que l'insertion d'une centaine d'enregistrements.

Dans les exemples, ces mêmes paramètres sont repris (nom de la base et nom de la table).

Source Base de données tuto_jpgraph et table des ventes

II-B - Graphique "secteur'

Nous allons voir comment réaliser un **graphique type secteur** (appelé également graphique camembert). Les données représentées graphiquement sont le **nombre d'unités vendues sur les différents exercices** (2004, 2005 et 2006).

Pour ce premier exemple, **le graphique sera construit étape par étape**. Le processus en sera volontairement plus détaillé que dans les exemples suivants.

Ce dont nous avons besoin pour produire les données :

- 1 Il faut d'abord **récupérer les données**, ce que nous allons faire à l'aide d'une requête Sql.
- 2 Les données à récupérer sont :
 - Le nombre de ventes par année
 - Les années correspondantes
- 3 Sachant que JpGraph attend un tableau de données, nous allons **intégrer ces valeurs dans deux tableaux** qui vont respectivement représenter le nombre de ventes et les années concernées (2004, 2005, 2006).
- 4 Extraire de la table des ventes les différentes années nous permettra ensuite d'ajouter une légende à chaque section du graphique.

Passons ensuite à la **mise en oeuvre du graphique** avec notre librairie. L'élaboration d'un graphique est assez simple.

Ce dont nous avons besoin pour la création du graphique :

- 1 **Créer un objet** qui représente le type de graphique que nous souhaitons obtenir (ici un PieGraph).
- 2 **Renseigner différentes propriétés** du graphique, comme les données nécessaires à sa représentation, les légendes, la position du graphique dans son conteneur et bien d'autres paramètres dont nous aurons un aperçu au cours de cet article.
- 3 Enfin, provoquer l'envoi de l'image vers le navigateur.

Voyons le code source pour notre graphique :

```
<?php
  PARTIE : Includes et initialisation des variables
// Inclusion de la librairie JpGraph
include ("../jpGraph/jpgraph.php");
include ("../jpGraph/jpgraph_pie.php");
// Constantes (connection mysql)
define('MYSQL HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL_PASS', '');
define('MYSQL_DATABASE', 'tuto_jp_graph');
// Tableaux de données destinées à JpGraph
$tableauAnnees = array();
$tableauNombreVentes = array();
// PARTIE : Production des données avec Mysql
$sq1 = <<<EOF
SELECT
  YEAR (`DTHR VENTE`) AS ANNEE,
  COUNT(ID) AS NBR VENTES
FROM `ventes
GROUP BY YEAR ('DTHR VENTE')
FOF:
// Connexion à la BDD
$mysqlCnx = @mysql_connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
// Sélection de la base de données
@mysql select db(MYSQL DATABASE) or die('Pb de sélection de la base');
// Requête
$mysqlQuery = @mysql_query($sql, $mysqlCnx) or die('Pb de requête');
// Fetch sur chaque enregistrement
while ($row = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
// Alimentation des tableaux de données
 $tableauAnnees[] = 'Année ' . $row['ANNEE'];
$tableauNombreVentes[] = $row['NBR VENTES'];
// PARTIE : Création du graphique
// On spécifie la largeur et la hauteur du graphique conteneur
$graph = new PieGraph(400,300);
// Titre du graphique
$graph->title->Set("Volume des ventes par années");
```

```
// Créer un graphique secteur (classe PiePlot)
$oPie = new PiePlot($tableauNombreVentes);
// Légendes qui accompagnent chaque secteur, ici chaque année
$oPie->SetLegends($tableauAnnees);
// position du graphique (légèrement à droite)
$oPie->SetCenter(0.4);
$oPie->SetValueType(PIE VALUE ABS);
// Format des valeurs de type entier
$oPie->value->SetFormat('%d');
// Ajouter au graphique le graphique secteur
$graph->Add($oPie);
// Provoquer l'affichage (renvoie directement l'image au navigateur)
$graph->Stroke();
```

L'image générée :

Graphique secteur : nombre d'unités vendues sur les différents exercices (2004, 2005 ...)

Quelques mots concernant la production du graphique :

Comme nous l'avons vu au tout début du script PHP, il est nécessaire d'inclure le coeur de la librairie JpGraph ainsi que la librairie nécessaire à la production du graphique voulu. Dans le cas présent, il s'agit d'un graphique secteur (camembert), nous avons donc inclu le fichier jpgraph_pie.php.

```
Inclusion de la librairie JpGraph
include ("../jpGraph/jpgraph.php");
include ("../jpGraph/jpgraph_pie.php");
```

Afin de créer notre graphique, nous avons utilisé le constructeur de la classe PieGraph (elle-même une extension de la classe Graph). Les arguments que nous avons passés sont la largeur et la hauteur.

```
$graph = new PieGraph(400,300);
```


La variable **\$graph** est à comprendre au sens de « conteneur s» pour un graphique de type piegraph.

Après avoir effectué quelques paramétrages, nous passons à la création du secteur proprement dit :

```
$oPie = new PiePlot($tableauNombreVentes);
```

L'argument pris est le tableau que nous avons alimenté avec les données issues de notre table des ventes.

Là encore, nous allons effectuer quelques paramétrages, comme la légende et la position du graphique.

```
// Légendes qui accompagnent chaque secteur (ici chaque année)
$oPie->SetLegends($tableauAnnees);

// position du graphique (légèrement à droite)
$oPie->SetCenter(0.4);
```

Il est également possible de spécifier la façon dont les **valeurs de chaque part** sont restituées, soit de façon **absolue** (comme c'est le cas dans notre exemple) soit de façon **proportionnelle**, avec un pourcentage pour chaque part.

Nous avons choisi la représentation absolue. Pour cela, on utilise la méthode **SetValueType()** et on passe en argument la constante correspondante.

```
$oPie->SetValueType(PIE_VALUE_ABS);
```

La méthode **SetFormat('format')** permet de formater les valeurs en les représentant sous divers formats comme entier ou flottant, mais aussi d'accompagner les valeurs d'une chaîne (ce que nous verrons un peu plus tard).

```
// Format des valeurs de type "entier"
$oPie->value->SetFormat('%d');
```

Nous ajoutons notre graphique secteur au conteneur.

```
$graph->Add($oPie);
```

Pour finir, la méthode **Stroke()** provoque l'affichage du graphique.

```
$graph->Stroke();
```


Cette méthode provoque un envoi de l'image (avec header PHP) directement au navigateur. Pas question, donc, de faire autre chose que de produire l'image dans votre script. Nous verrons néanmoins qu'il est tout à fait possible de créer une image sur disque dur si cette méthode ne vous convient pas. Le format par défaut pour l'image produite par défaut est Png

II-C - Graphique "secteur 3D"

Dans cet exemple, l'objectif est de créer le même type de graphique et d'en personnaliser l'affichage. Pour mémoire il s'agit du nombre d'unités vendues sur les différents exercices (2004, 2005 ...).

Nous allons donc reprendre les données utilisées précédemment (je ne m'attarderai pas sur la partie PHP, dans laquelle on effectue la récupération des données).

Le code PHP:

```
<?php
include ("../jpGraph/jpgraph.php");
include ("../jpGraph/jpgraph_pie.php");
include ("../jpGraph/jpgraph pie3d.php");
define('MYSQL HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL PASS', '');
define('MYSQL_DATABASE', 'tuto_jp_graph');
$tableauAnnees = array();
$tableauNombreVentes = array();
// ****************************
// Extraction des données dans la base de données
sql = << EOF
 YEAR (`DTHR_VENTE`) AS ANNEE,
 COUNT(ID) AS NBR VENTES
FROM `ventes
 GROUP BY YEAR ('DTHR VENTE')
EOF;
$mysqlCnx = @mysql connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
@mysql select db(MYSQL DATABASE) or die('Pb de sélection de la base');
$mysqlQuery = @mysql query($sql, $mysqlCnx) or die('Pb de requête');
while ($row = mysql fetch array($mysqlQuery, MYSQL ASSOC)) {
 // Ajouter année devant, c'est pour la légende
 $tableauAnnees[] = "année " . $row['ANNEE'];
$tableauNombreVentes[] = $row['NBR VENTES'];
}
// Création du graphique
// On spécifie la largeur et la hauteur du graph
\$graph = new PieGraph(400,300);
// Ajouter une ombre au conteneur
$graph->SetShadow();
$graph->title->Set("Volume des ventes par années style PIE 3D");
// Quelle police et quel style pour le titre
// Prototype: function SetFont($aFamily,$aStyle=FS NORMAL,$aSize=10)
// 1. famille
// 2. style
// 3. taille
$graph->title->SetFont(FF_GEORGIA, FS_BOLD, 12);
$pie = new PiePlot3D($tableauNombreVentes);
// Quelle partie se détache du reste
```

```
$pie->ExplodeSlice(2);
// Spécifier des couleurs personnalisées... #FF0000 ok
$pie->SetSliceColors(array('red', 'blue', 'green'));
 / Légendes qui accompagnent le graphique, ici chaque année avec sa couleur
$pie->SetLegends($tableauAnnees);
// Position du graphique (0.5=centré)
$pie->SetCenter(0.4);
// Type de valeur (pourcentage ou valeurs)
$pie->SetValueType(PIE_VALUE_ABS);
// Personnalisation des étiquettes pour chaque partie
$pie->value->SetFormat('%d ventes');
// Personnaliser la police et couleur des étiquettes
$pie->value->SetFont(FF ARIAL, FS NORMAL, 9);
$pie->value->SetColor('blue');
// ajouter le graphique PIE3D au conteneur
$graph->Add($pie);
// Provoquer l'affichage
$graph->Stroke();
```

Voici l'image produite :

Graphique secteur : nombre d'unités vendues sur les différents exercices (2004, 2005 ...)

Quelques modifications du script initial nous ont permis de personnaliser notre graphique. Revenons sur les différentes instructions utilisées pour cela :

Fichiers nécessaires à la réalisation du graphique :

```
include ("../jpGraph/jpgraph.php");
include ("../jpGraph/jpgraph_pie.php");
include ("../jpGraph/jpgraph_pie3d.php");
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU 🔵 eric.pommereau

A l'aide de la méthode SetShadow(), nous avons ajouté une ombre au conteneur.

```
$graph->SetShadow();
```

Ensuite, nous avons spécifié la police, le style et la taille avec la méthode SetFont() :

```
$graph->title->SetFont(FF_GEORGIA, FS_BOLD, 12);
```

Pour la création de l'objet représentant notre graphique en 3D, nous avons fait appel à un constructeur différent, rendu possible grâce à l'inclusion du fichier jpgraph pie3d.php.

```
$pie = new PiePlot3D($tableauNombreVentes);
```

L'effet de séparation d'une des parties du graphique a pu être réalisé à l'aide de la méthode **ExplodeSlice()**, qui prend en argument l'index de la partie que l'on souhaite valoriser.

```
$pie->ExplodeSlice(2);
```

La personnalisation des couleurs se fait avec la méthode **SetSliceColors()**, qui prend comme argument un tableau indexé de chaînes de caractères (les différentes couleurs).

```
// Spécifier des couleurs personnalisées... #FF0000 ok
$pie->SetSliceColors(array('red', 'blue', 'green'));
```

Les couleurs peuvent également être définies en RGB, notation utilisée en Html, par exemple : #FF0000 pour du rouge

Il est également possible de paramétrer la position du graphique, grâce à la méthode **SetCenter()**. Une valeur de 0.5 correspond à un centrage par rapport au conteneur. Plus la valeur est élevée, plus le graphique est décalé à droite (et inversement). Dans l'exemple, le graphique est légèrement décentré à gauche pour laisser de la place à la légende.

```
$pie->SetCenter(0.4);
```

JpGraph permet enfin de personnaliser les valeurs présentées, puisque nous avons pu spécifier le texte de sortie ainsi que la police et la couleur.


```
$pie->value->SetFormat('%d ventes');
$pie->value->SetFont(FF_ARIAL,FS_NORMAL, 9);
$pie->value->SetColor('blue');
```

II-D - Graphique "histogrammes"

Après avoir étudié le graphique secteur (ou camembert), voyons maintenant le graphique de type histogramme. Cette sorte de graphique est nommée 'Bar' dans la librairie JpGraph.

Pour créer un graphique de ce type, il faut, en plus de l'inclusion de la librairie de base de JpGraph (fichier jpgraph.php), procéder à l'inclusion du fichier jpgraph_bar.php.

Reprenons le cas précédent : nombre d'unités vendues sur les différents exercices (2004, 2005 ...).

Le graphique en histogramme présente les chiffres sous forme de barres verticales (ou horizontales). Dans notre exemple, chaque histogramme représente le nombre de ventes effectuées pour une année. Pour ce qui est de la production de données, pas besoin de modifier le code : ce qui était valable pour le graphique secteur l'est également pour l'histogramme.

Le code PHP:

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph_bar.php");
define('MYSQL_HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL_PASS', '');
define('MYSQL DATABASE', 'tuto jp graph');
$tableauAnnees = array();
$tableauNombreVentes = array();
// ************
// Extraction des données dans la base de données
$sq1 = <<<EOF
SELECT
 YEAR ('DTHR VENTE') AS ANNEE,
 COUNT(ID) AS NBR VENTES
FROM `ventes
GROUP BY YEAR (`DTHR VENTE`)
$mysqlCnx = @mysql_connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
@mysql_select_db(MYSQL_DATABASE) or die('Pb de sélection de la base');
$mysqlQuery = @mysql_query($sql, $mysqlCnx) or die('Pb de requête');
while ($row = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
$tableauAnnees[] = 'Année ' . $row['ANNEE'];
$tableauNombreVentes[] = $row['NBR VENTES'];
/*
printf('%s', print r($tableauAnnees,1));
printf('%s', print r($tableauNombreVentes,1));
// **********
// Création du graphique
// Construction du conteneur
// Spécification largeur et hauteur
\$graph = new Graph(400, 250);
// Réprésentation linéaire
$graph->SetScale("textlin");
// Ajouter une ombre au conteneur
$graph->SetShadow();
// Fixer les marges
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU 🌑 eric.pommereau

```
$graph->img->SetMargin(40,30,25,40);
// Création du graphique histogramme
$bplot = new BarPlot($tableauNombreVentes);
 / Spécification des couleurs des barres
$bplot->SetFillColor(array('red', 'green', 'blue'));
// Une ombre pour chaque barre
$bplot->SetShadow();
// Afficher les valeurs pour chaque barre
$bplot->value->Show();
// Fixer l'aspect de la police
$bplot->value->SetFont(FF_ARIAL, FS_NORMAL, 9);
// Modifier le rendu de chaque valeur
$bplot->value->SetFormat('%d ventes');
// Ajouter les barres au conteneur
$graph->Add($bplot);
// Le titre
$graph->title->Set("Graphique 'HISTOGRAMME' : ventes par années");
$graph->title->SetFont(FF FONT1,FS BOLD);
// Titre pour l'axe horizontal(axe x) et vertical (axe y)
$graph->xaxis->title->Set("Années");
$graph->yaxis->title->Set("Nombre de ventes");
$graph->yaxis->title->SetFont(FF FONT1,FS BOLD);
$graph->xaxis->title->SetFont(FF FONT1,FS BOLD);
// Légende pour l'axe horizontal
$graph->xaxis->SetTickLabels($tableauAnnees);
// Afficher le graphique
$graph->Stroke();
```

Inclusion des fichiers nécessaires à la réalisation d'un graphique histogramme :

```
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph_bar.php");
```

Le résultat :

Nombre d'unités vendues sur les différents exercices (2004, 2005 ...)

Après avoir créé notre conteneur comme dans les autres exemples, nous devons fixer la représentation souhaitée pour l'échelle avec la méthode **SetScale()**, logarithmique (log) ou bien linéaire. Pour l'heure, nous choisirons la représentation linéaire (la représentation logarithmique sera abordée à la fin du chapitre).

```
$graph->SetScale("textlin");
```

La construction du graphique proprement dit passe par la création d'un objet de type **BarPlot**. Le constructeur prend comme argument un tableau de valeurs entières.

```
// Création du graphique histogramme 

$bplot = new BarPlot($tableauNombreVentes);
```

La méthode **SetShadow()** permet l'ajout d'une ombre à chaque histogramme :

```
$bplot->SetShadow();
```

Voici comment afficher la valeur de chaque histogramme :

```
$bplot->value->Show();
```

L'ajout au conteneur du graphique avec la méthode Add()

```
$graph->Add($bplot);
```


Il est également possible de **spécifier des légendes pour les deux axes** : **x** pour l'axe horizontal et **y** pour l'axe vertical.

```
$graph->xaxis->title->Set("Années");
$graph->yaxis->title->Set("Nombre de ventes");
```

Enfin, la méthode **SetTickLabels()** permet de personnaliser les valeurs de légende d'un axe (dans notre exemple, les différentes années). Un tableau indexé des valeurs correspondantes est nécessaire en argument.

```
$graph->xaxis->SetTickLabels($tableauAnnees);
```

II-E - Graphique "courbe"

Passons maintenant aux choses sérieuses, en abordant un type de graphique que l'on rencontre très fréquemment : le graphique de type courbe. Ce type de graphique, constitué de points reliés entre eux est particulièrement approprié pour représenter une progression.

Nous allons représenter le chiffre d'affaires de l'année 2006 (toutes catégories confondues).

La production des données s'avère un petit peu plus difficile à réaliser cette fois puisque nous souhaitons :

- Récupérer les ventes de l'année 2006
- Comptabiliser le chiffre d'affaires généré par mois

Il nous faudra aussi créer la requête Sql appropriée.

Une fois la production de données effectuée, le reste ne présente pas de difficulté particulière.

Le code PHP:

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph_line.php");
define('MYSQL_HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL PASS', '');
define('MYSQL DATABASE', 'tuto jp graph');
$tableauAnnees = array();
$tableauNombreVentes = array();
$moisFr = array('JAN', 'FEV', 'MAR', 'AVR', 'MAI', 'JUI', 'JUL', 'AOU', 'SEP', 'OCT', 'NOV', 'DEC');
// Production de données
$sql_ventes_par_mois = <<<EOF</pre>
MONTH( `DTHR_VENTE` ) AS MOIS, COUNT( `ID` ) AS NOMBRE_VENTE,
SUM( `PRIX` ) AS PRODUIT_VENTE
FROM VENTES
WHERE YEAR ( `DTHR VENTE` ) = '2006'
GROUP BY MOTS
$mysqlCnx = @mysql_connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
@mysql_select_db(MYSQL DATABASE) or die('Pb de sélection de la base');
// Initialiser le tableau à 0 pour chaques mois ******************
$tableauVentes2006 = array(0,0,0,0,0,0,0,0,0,0,0,0);
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU (eric.pommereau

```
$mysqlQuery = @mysql_query($sql ventes par mois, $mysqlCnx) or die('Pb de requête');
while ($row mois = mysql_fetch_array($mysqlQuery, MYSQL ASSOC)) {
$tableauVentes2006[$row mois['MOIS']-1] = $row mois['PRODUIT VENTE'];
}
// Contrôler les valeurs du tableau
// printf('%s', print r($tableauVentes2006,1));
// Création du graphique
// Création du conteneur
\$graph = new Graph(500,300);
// Fixer les marges
$graph->img->SetMargin(40,30,50,40);
// Mettre une image en fond
$graph->SetBackgroundImage("images/mael white.png",BGIMG FILLFRAME);
// Lissage sur fond blanc (évite la pixellisation)
$graph->img->SetAntiAliasing("white");
// A détailler
$graph->SetScale("textlin");
// Ajouter une ombre
$graph->SetShadow();
// Ajouter le titre du graphique
$graph->title->Set("Graphique 'courbes' : volume des ventes 2006");
// Afficher la grille de l'axe des ordonnées
$graph->ygrid->Show();
 / Fixer la couleur de l'axe (bleu avec transparence : @0.7)
$graph->ygrid->SetColor('blue@0.7');
 / Des tirets pour les lignes
$graph->ygrid->SetLineStyle('dashed');
// Afficher la grille de l'axe des abscisses
$graph->xgrid->Show();
 / Fixer la couleur de l'axe (rouge avec transparence : @0.7)
$graph->xgrid->SetColor('red@0.7');
 / Des tirets pour les lignes
$graph->xgrid->SetLineStyle('dashed');
// Apparence de la police
$graph->title->SetFont(FF ARIAL,FS BOLD,11);
// Créer une courbes
$courbe = new LinePlot($tableauVentes2006);
// Afficher les valeurs pour chaque point
$courbe->value->Show();
// Valeurs: Apparence de la police
$courbe->value->SetFont(FF ARIAL, FS NORMAL, 9);
$courbe->value->SetFormat('%d');
$courbe->value->SetColor("red");
// Chaque point de la courbe ****
// Type de point
$courbe->mark->SetType (MARK FILLEDCIRCLE);
 / Couleur de remplissage
$courbe->mark->SetFillColor("green");
// Taille
$courbe->mark->SetWidth(5);
// Couleur de la courbe
$courbe->SetColor("blue");
```


```
$courbe->SetCenter();

// Paramétrage des axes
$graph->xaxis->title->Set("Mois");
$graph->yaxis->title->SetFont(FF_FONT1,FS_BOLD);
$graph->xaxis->title->SetFont(FF_FONT1,FS_BOLD);
$graph->xaxis->SetTickLabels($moisFr);

// Ajouter la courbe au conteneur
$graph->Add($courbe);

$graph->Stroke();
?>
```

Le graphique produit :

le chiffre d'affaires de l'année 2006

Revenons à la production de données.

Il a fallu concevoir une requête susceptible de récupérer les ventes d'une année donnée (ici 2006), et de les regrouper par mois.

La requête est la suivante :

```
SELECT

MONTH( `DTHR_VENTE` ) AS MOIS,

COUNT( `ID` ) AS NOMBRE_VENTE,

SUM( `PRIX` ) AS PRODUIT_VENTE

FROM VENTES

WHERE YEAR( `DTHR_VENTE` ) = '2006'

GROUP BY MOIS
```

Voici un aperçu de l'ensemble de données généré :

MOIS	NBR_VENTES	PROD_VENTES
1	3	2390
2	6	5990
3	5	3200
4	8	10300
5	5	5500
6	4	4900
7	3	4660
8	1	3000
9	8	8900
10	7	9900
11	7	9790
12	8	9390

Données produites

Il a également été nécessaire de trouver une astuce permettant de **prévoir les cas où aucune vente n'a eu lieu** pour un mois donné.

Pour ce faire, j'ai initialisé un tableau indexé de 12 valeurs (indice 0 à indice 11) par la valeur zéro. Lors de la récupération, les données (chiffre d'affaires et nombre de ventes) sont affectées au mois qui convient.

```
$tableauVentes2006 = array(0,0,0,0,0,0,0,0,0,0,0);

while ($row_mois = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
  $tableauVentes2006[$row_mois['MOIS']-1] = $row_mois['PROD_VENTE'];
}
```

Le reste concerne la mise en oeuvre du graphique et sa personnalisation.

La création d'une courbe se fait à l'aide du constructeur **LinePlot(\$donnees)**, qui prend en argument un ensemble de données (un tableau indexé), ici notre chiffre d'affaires par mois pour l'année 2006

```
$courbe = new LinePlot($tableauVentes2006);
```

Une image a été ajoutée en fond avec la méthode SetBackgroundImage() :

```
$graph->SetBackgroundImage("images/mael_white.png",BGIMG_FILLFRAME);
```

La position de l'image est déterminé par la constante passée en second argument. Les différentes valeurs possibles sont :

Découverte de la librairie Php JpGraph par Eric POMMEREAU 🌑 eric.pommereau

CONSTANTE	SIGNIFICATION
BGIMG_FILLPLOT	L'image est placée dans la zone du
	tracé et non dans le conteneur. Elle est
	redimensionnée au besoin
BGIMG_FILLFRAME	L'image est placée sur l'ensemble de l'image
	et est redimensionnée au besoin
BGIMG_COPY	L'image est placée telle quelle, sans être
	centrée ni redimensionnée
BGIMG_CENTER	L'image est centrée sur le graphique mais
	n'est pas redimensionnée

Paramétrer l'anti-aliasing avec une couleur dominante permet d'éviter la pixellisation (effet escalier) de la courbe tracée (il faut penser à spécifier une couleur proche de la couleur de fond) :

```
$graph->img->SetAntiAliasing("white");
```

Nous avons également fait apparaître un quadrillage en fond du graphique (sur les deux axes) bleu pour l'axe des abscisses et rouge pour l'axe des ordonnées :

```
// Afficher la grille de l'axe des ordonnées
$graph->ygrid->Show();
// Fixer la couleur de l'axe (bleu avec transparence : @0.7)
$graph->ygrid->SetColor('blue@0.7');
// Des tirets pour les lignes
$graph->ygrid->SetLineStyle('dashed');

// Afficher la grille de l'axe des abscisses
$graph->xgrid->Show();
// Fixer la couleur de l'axe (rouge avec transparence : @0.7)
$graph->xgrid->SetColor('red@0.7');
// Des tirets pour les lignes
$graph->xgrid->SetLineStyle('dashed');
```


Comme vous pouvez le constater, nous avons changé l'apparence des points pour obtenir des ronds remplis de vert:

```
// Chaque point de la courbe ****
// Type de point
$courbe->mark->SetType(MARK_FILLEDCIRCLE);
// Couleur de remplissage
$courbe->mark->SetFillColor("green");
// Taille
$courbe->mark->SetWidth(5);
```

Enfin, pour chaque mois, nous avons affiché une représentation textuelle (un tableau de 12 valeurs crées en début de script) pour l'axe des abscisses.

```
$moisFr = array('JAN', 'FEV', 'MAR', 'AVR', 'MAI', 'JUI', 'JUL', 'AOU', 'SEP', 'OCT', 'NOV', 'DEC');
...
$graph->xaxis->SetTickLabels($moisFr);
```

II-F - Graphique "histogrammes" groupés

Dans le même esprit que le graphique type courbe, revenons aux histogrammes pour étudier une forme particulière : les histogrammes groupés.

Comme son nom l'évoque, ce type de graphique permet la représentation de **plusieurs histogrammes groupés** dans le même conteneur. Cela peut s'avérer très utile lorsque l'on souhaite comparer différentes valeurs.

Nous allons de nouveau représenter le **chiffre d'affaires pour l'ensemble des années concernées** (dans notre base de données) et non plus pour une année donnée.

Les données ne sont pas très difficiles à produire. En effet, une partie du travail a déjà été effectuée dans l'exemple précédent (nous reprendrons une partie de ce travail en ajoutant une étape pour récupérer les années).

Récapitulons ce dont nous avons besoin :

- 1 Récupérer les années disponibles
- 2 Pour chaque année, récupérer les valeurs de chaque mois
- 3 Pour chaque mois, comptabiliser le chiffre d'affaires

Voici le code :

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph_bar.php");
define('MYSQL HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL_PASS', '');
define('MYSQL DATABASE', 'tuto jp graph');
// Tableau de données (années et chiffre d'affaires)
$tableauAnnees = array();
$tableauNombreVentes = array();
  ******
  Extraction des données
// Les années
$sql annees = <<<EOF</pre>
SELECT YEAR ( `DTHR VENTE` ) AS ANNEE
FROM VENTES
GROUP BY ANNEE
EOF;
// Pour chaque année récupérer le chiffre d'affaires
$sql ventes par mois = <<<EOF</pre>
SELECT
MONTH( `DTHR_VENTE` ) AS MOIS,
COUNT( `ID` ) AS NOMBRE_VENTE,
SUM( `PRIX` ) AS PRODUIT_VENTE
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU (eric.pommereau

```
FROM VENTES
WHERE YEAR ( `DTHR VENTE` ) = %s
GROUP BY MOIS
EOF;
$mysqlCnx = @mysql_connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
@mysql_select_db(MYSQL DATABASE) or die('Pb de sélection de la base');
$mysqlQuery = @mysql_query($sql annees, $mysqlCnx) or die('Pb de requête');
// Faire pour chaque année
while ($row_annees = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
 Initialiser le tableau à 0 pour chaques mois
$tableauVentesParAnnees[$row annees['ANNEE']] = array(0,0,0,0,0,0,0,0,0,0,0,0);
// Récupérer le chiffre d'affaires par mois de l'année en cours
$mysqlQuery2 = @mysql_query(sprintf($sql ventes par mois, $row annees['ANNEE']), $mysqlCnx) or die('Pb de requêt
while ($row mois = mysql_fetch_array($mysqlQuery2, MYSQL ASSOC)) {
 $tableauVentesParAnnees[$row annees['ANNEE']][$row mois['MOIS']-1] = $row mois['PRODUIT VENTE'];
}
// Création du graphique
// Création du graphique conteneur
$graph = new Graph(640,480,'auto');
// Type d'échelle
$graph->SetScale("textlin");
// Fixer les marges
$graph->img->SetMargin(60,80,30,40);
// Positionner la légende
$graph->legend->Pos(0.02,0.05);
// Couleur de l'ombre et du fond de la légende
$graph->legend->SetShadow('darkgray@0.5');
$graph->legend->SetFillColor('lightblue@0.3');
// Obtenir le mois (localisation fr possible ?)
$graph->xaxis->SetTickLabels($gDateLocale->GetShortMonth());
// Afficher une image de fond
$graph->SetBackgroundImage('images/R0011940.jpg',BGIMG COPY);
// AXE X
$graph->xaxis->title->Set('Années');
$graph->xaxis->title->SetFont(FF FONT1,FS BOLD);
$graph->xaxis->title->SetColor('black');
$graph->xaxis->SetFont(FF FONT1, FS BOLD);
$graph->xaxis->SetColor('black');
// AXE Y
$graph->yaxis->SetFont(FF_FONT1,FS_BOLD);
$graph->yaxis->SetColor('black');
$graph->ygrid->SetColor('black@0.5');
// TITRE: texte
$graph->title->Set("Chiffre d'affaires par année");
// TITRE: marge et apparence
$graph->title->SetMargin(6);
$graph->title->SetFont(FF ARIAL, FS NORMAL, 12);
// Couleurs et transparence par histogramme
$aColors=array('red@0.4', 'blue@0.4', 'green@0.4', 'pink@0.4', 'teal@0.4', 'navy@0.4');
```

```
$i=0;

// Chaque histogramme est un élément du tableau:
$aGroupBarPlot = array();


foreach ($tableauVentesParAnnees as $key => $value) {
$bplot = new BarPlot($tableauVentesParAnnees[$key]);
$bplot->SetFillColor($aColors[$i++]);
$bplot->SetLegend($key);
$bplot->SetShadow('black@0.4');
$aGroupBarPlot[] = $bplot;
}

// Création de l'objet qui regroupe nos histogrammes
$gbarplot = new GroupBarPlot($aGroupBarPlot);
$gbarplot->SetWidth(0.8);

// Ajouter au graphique
$graph->Add($gbarplot);

// Afficher
$graph->Stroke();
?>
```

Le graphique généré :

Chiffre d'affaires par année

La principale difficulté de la création de ce graphique réside dans la construction du groupement d'histogramme. En particulier, pour bien découpler production de données et création du graphique, il a fallu créer une structure (ici un tableau associatif) susceptible de contenir les données produites.

Il faut également que notre structure soit adaptée à la restitution des données effectuée au moment de la mise en oeuvre du graphique.

La forme choisie est un **tableau associatif** qui possède pour clé chaque année récupérée dans la base. A chaque année correspond un tableau indexé de 12 valeurs (pour chacun des mois de l'année). Ces valeurs représentent le chiffre d'affaires du mois concerné.

Voici un aperçu du tableau (obtenu avec la fonction **print_r(\$tableau)**) :

Découverte de la librairie Php JpGraph par Eric POMMEREAU (eric.pommereau

```
Array
(
 [2004] => Array
 (
 [0] => 1200
 [1] => 0
 [2] => 2500
 [3] => 0
 [4] => 600
 [5] => 200
 [6] => 170
 [7] => 0
 [8] => 0
 [9] => 0
 [10] => 2500
 [11] => 1000
 )
...
)
```

Revenons à la création des histogrammes groupés:

```
// Chaque histogramme est une élément du tableau:
$aGroupBarPlot = array();

// Parcourir les éléments du tableau (2004, 2005...)

// A chaque année correpond un tableau de mois
foreach ($tableauVentesParAnnees as $key => $value) {
$bplot = new BarPlot($tableauVentesParAnnees[$key]);
$bplot->SetFillColor($aColors[$i++]);
$bplot->SetLegend($key);
$bplot->SetShadow('black@0.4');
$aGroupBarPlot[] = $bplot;
}
```

Pour chaque année (itération dans le foreach) est créé un objet **BarPlot**. Un paramètre est passé lors de la construction de l'objet. Ce paramètre est le tableau de valeurs correspondant à l'année courante.

```
$bplot = new BarPlot($tableauVentesParAnnees[$key]);
```

Chaque 'BarPlot' est paramétré : couleur de fond, légende et ombre

```
$bplot->SetFillColor($aColors[$i++]);
$bplot->SetLegend($key);
$bplot->SetShadow('black@0.4');
```

Le BarPlot est ajouté à un conteneur que nous utiliserons juste après.


```
$aGroupBarPlot[] = $bplot;
```

Enfin, la construction des histogrammes groupés avec l'objet **GroupBarPlot** qui prend en argument le tableau qui contient tous nos BarPlot.

```
$gbarplot = new GroupBarPlot($aGroupBarPlot);
```

La création d'un graphique histogrammes groupés s'avère un peu plus difficile mais ne présente pas d'obstacle majeurs.

II-G - Graphique "histogrammes" horizontaux

Abordons maintenant le graphique de type histogrammes horizontaux.

Sa mise en oeuvre est rigoureusement identique à celle du type graphique "histogramme" vertical.

Cette fois, nous allons représenter graphiquement la répartition des ventes par chiffre d'affaires entre les différents types de produits depuis la première vente.

Rappelons que nous avons trois types de produits disponibles dans notre table : les logiciels, le matériel et le service.

Pour chaque entrée de la table ventes, le type de vente est spécifié. Nous allons nous appuyer sur ce champ pour grouper les résultats en faisant, pour chaque type de vente, la somme du chiffre d'affaires.

Nous souhaitons également faire apparaître les dates de la première et de la dernière vente concernées. Pour cela, nous ferons une autre requête.

Voyons le script :

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph bar.php");
define('MYSQL_HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL PASS', '');
define('MYSQL DATABASE', 'tuto jp graph');
$tabTypesProduits = array();
$tabChiffreAffaire = array();
// **********
// Extraction des données dans la base
// Chiffre d'affaires par produit
$sql ventes par produits = <<<EOF</pre>
SELECT `TYPE_PRODUIT` , SUM( `PRIX` ) AS CHIFFRE_AFFAIRE
FROM ventes
GROUP BY `TYPE PRODUIT`
// Date première vente et date dernière vente
$sql max and min date = <<<EOF
DATE_FORMAT(MIN(`DTHR_VENTE`), '%d/%m/%Y') AS MIN_DATE,
DATE_FORMAT(MAX(`DTHR_VENTE`), '%d/%m/%Y') AS MAX_DATE
FROM VENTES
EOF;
// Connexion au serveur mysgl
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU (eric.pommereau


```
$mysqlCnx = @mysql_connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
// Sélectionner la base de données "tuto jp graph"
@mysql_select_db(MYSQL DATABASE) or die('Pb de sélection de la base');
// Lancer la requête SQL
$mysqlQuery = @mysql_query($sql_max_and_min_date, $mysqlCnx) or die('Pb de requête: ' . mysql_error());
$row = mysql_fetch_array($mysqlQuery, MYSQL ASSOC);
$min date = $row['MIN DATE'];
$max date = $row['MAX DATE'];
// Lancer l'autre requête
$mysqlQuery = @mysql_query($sql ventes par produits, $mysqlCnx) or die('Pb de requête: ' . mysql_error());
// Récupération du résultat
while ($row = mysql_fetch_array($mysqlQuery, MYSQL ASSOC)) {
$tabTypesProduits[] = $row['TYPE PRODUIT'];
$tabChiffreAffaire[] = $row['CHIFFRE AFFAIRE'];
// ********
  Création du graphique
// Paramètres du graphique conteneur
$graph = new Graph(450,400,'auto');
$graph->SetScale("textlin");
$graph->SetShadow();
// Mise à 90 degrés et marges
$graph->Set90AndMargin(70,30,90,30);
// Titre et sous-titre
$graph->title->Set("Répartition des ventes par type de produit");
$graph->title->SetFont(FF VERDANA, FS BOLD, 10);
$graph->subtitle->Set(sprintf("Entre le %s et le %s", $min date, $max date));
// Axe x *****************
$graph->xaxis->SetTickLabels($tabTypesProduits);
$graph->xaxis->SetFont(FF VERDANA, FS NORMAL, 10);
$graph->xgrid->Show(true, true);
// Marges pour les étiquettes
// Par rapport au bord droit du graphique
$graph->xaxis->SetLabelMargin(10);
// AXE y *****************
// Echelle
$graph->yaxis->scale->SetGrace(20);
 / Angle des étiquettes
$graph->yaxis->SetLabelAngle(45);
$graph->yaxis->SetLabelFormat('%d');
$graph->yaxis->SetFont(FF VERDANA, FS NORMAL, 8);
// Création d'une série d'histogramme
$bplot = new BarPlot($tabChiffreAffaire);
// Alternance de couleur
$bplot->SetFillColor(array("green", "red", "blue"));
// Ombres
$bplot->SetShadow();
// Epaisseur des histogrammes
$bplot->SetWidth(0.5);
// Valeurs de chaque histogramme
$bplot->value->Show();
$bplot->value->SetFont(FF ARIAL, FS BOLD, 12);
```

```
$bplot->value->SetColor("blue","darkred");
$bplot->value->SetFormat('%d Eur.');

// Ajouter au conteneur
$graph->Add($bplot);

// Afficher
$graph->Stroke();
?>
```

Voici le graphique généré :

Chiffre d'affaires par catégorie

Pour la production de données (c'est-à-dire le chiffre d'affaires par type de produit), nous avons exécuté la requête suivante :

```
SELECT `TYPE_PRODUIT` , SUM( `PRIX` ) AS CHIFFRE_AFFAIRE
FROM ventes
GROUP BY `TYPE_PRODUIT`
```

Cette requête produit l'ensemble de données suivant :

TYPE_PRODUIT	CHIFFRE_AFFAIRE
logiciel	25900
materiel	32640
service	62880

Ensemble de données

Ces valeurs ont été placées dans un tableau intermédiaire afin de fournir les données nécessaires à la création du graphique. Les types de produits seront utilisés pour afficher la légende de l'axe des abscisses et les données serviront pour les différents histogrammes.

```
while ($row = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU 🌎 eric.pommereau

```
$tabTypesProduits[] = $row['TYPE_PRODUIT'];
$tabChiffreAffaire[] = $row['CHIFFRE_AFFAIRE'];
}

// Légende pour l'axe des x
$graph->xaxis->SetTickLabels($tabTypesProduits);

// Création d'une série d'histogrammes
$bplot = new BarPlot($tabChiffreAffaire);
```

Concernant le paramétrage du graphique proprement dit, nous avons placé le graphique à l'horizontale grâce à l'instruction suivante **Set90AndMargin(...)** :

```
$graph->Set90AndMargin(70,30,90,30);
```

Il a été possible d'ajouter un sous-titre pour indiquer les dates de première et de dernière vente (subtitle->Set(...)) :

```
$graph->subtitle->Set(sprintf("Entre le %s et le %s", $min_date, $max_date));
```


Nous avons également modifié l'échelle avec la méthode **SetGrace(...)** afin que les histogrammes laissent de la place à chaque valeur correspondante.

```
$graph->yaxis->scale->SetGrace(20);
```

Vous pouvez remarquer que les valeurs illustrant les graduations en haut du graphique sont placées à **45 degrés** en utilisant la méthode **SetLabelAngle(45)** :

```
$graph->yaxis->SetLabelAngle(45);
```

II-H - Graphique "histogrammes" et "courbe"

Voyons maintenant la possibilité qu'offre JpGraph d'afficher deux graphiques dans le même conteneur, en l'occurrence un graphique de type histogramme et un graphique de type courbe.

Pour cet exemple nous allons représenter pour l'année 2006 :

- 1 Le chiffre d'affaires par mois (histogrammes)
- 2 Le nombre de ventes par mois (courbe)

La principale difficulté que nous allons rencontrer est la **cohabitation de deux graphiques** qui n'ont pas la même échelle.

Comme nous l'avons vu dans un des exemples précédents, il est possible de récupérer dans une requête les deux types de données nécessaires à la production du graphique (chiffre d'affaires et nombre de ventes).

Le script:

<?php

Découverte de la librairie Php JpGraph par Eric POMMEREAU 🌎 eric.pommereau


```
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph_bar.php");
include ("../jpgraph/jpgraph_line.php");
define('MYSQL_HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL_PASS', '');
define('MYSQL DATABASE', 'tuto jp graph');
$volume Ventes2006 = array();
$CA Ventes2006 = array();
$maxVentes = 0;
// **********
// Extraction des données
$sql ventes par produits = <<<EOF</pre>
SELECT
MONTH( `DTHR_VENTE` ) AS MOIS, COUNT( TYPE_PRODUIT ) AS VOLUME_VENTES,
SUM( PRIX ) AS PRODUIT VENTES
FROM VENTES
WHERE YEAR ( `DTHR VENTE` ) = 2006
GROUP BY MONTH ( DTHR VENTE )
EOF;
$mysqlCnx = @mysql connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
@mysql_select_db(MYSQL_DATABASE) or die('Pb de sélection de la base');
$mysqlQuery = @mysql_query($sql_ventes_par_produits, $mysqlCnx) or die('Pb de requête: ' . mysql_error());
for ($i=0;$i<=11;$i++) {</pre>
volume Ventes2006[$i] = 0;
 $CA Ventes2006[$i] = 0;
// Récupération des données
while ($row_type_produits = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
$volume_Ventes2006[$row_type_produits['MOIS']-1] = $row_type_produits['VOLUME_VENTES'];
$CA_Ventes2006[$row_type_produits['MOIS']-1] = $row_type_produits['PRODUIT_VENTES'];
 // Récupérer le maximum des ventes
if
 ($maxVentes < $row type produits['VOLUME VENTES']) $maxVentes = $row type produits['VOLUME VENTES'];
}
//printf('%s', print r($volume Ventes2006,1));exit;
// Création du graphique
$graph = new Graph(640,480);
$graph->SetScale("textlin");
$graph->SetMargin(50,40,20,40);
// Désactiver le cadre autour du graphique
$graph->SetFrame(false);
// Ajouter un onglet
$graph->tabtitle->Set("Volume et chiffre d'affaire des ventes 2006");
$graph->tabtitle->SetFont(FF ARIAL,FS BOLD,10);
// Apparence des grilles
$graph->ygrid->SetFill(true,'#DDDDDD@0.5','#BBBBBB@0.5');
$graph->ygrid->SetLineStyle('dashed');
$graph->ygrid->SetColor('gray');
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU (eric.pommereau

```
$graph->xgrid->Show();
$graph->xgrid->SetLineStyle('dashed');
$graph->xgrid->SetColor('gray');
$graph->xaxis->SetTickLabels($gDateLocale->GetShortMonth());
$graph->xaxis->SetFont(FF ARIAL,FS NORMAL,8);
$graph->xaxis->SetLabelAngle(45);
// Créer un graphique histogramme
$oHisto = new BarPlot($CA Ventes2006);
$oHisto->SetWidth(0.6);
$oHisto->value->Show();
$oHisto->value->SetFormat('%d');
// dégradé de rouge vers noir à gauche
// Pour chaque barre
$oHisto->SetFillGradient('#440000', '#FF9090', GRAD LEFT REFLECTION);
// Bordure autour de chaque histogramme
$oHisto->SetWeight(1);
// Ajouter au graphique
$graph->Add($oHisto);
// **********
// Graphique courbe rempli
$oCourbe = new LinePlot($volume Ventes2006);
// Couleur de remplissage avec transparence
$oCourbe->SetFillColor('skyblue@0.5');
// Couleur de la courbe
$oCourbe->SetColor('navy@0.7');
$oCourbe->SetBarCenter();
// Apparence des points
$oCourbe->mark->SetType (MARK_SQUARE);
$oCourbe->mark->SetColor('blue@0.5');
$oCourbe->mark->SetFillColor('lightblue');
$oCourbe->mark->SetSize(6);
// Affichage des valeurs
$oCourbe->value->Show();
$oCourbe->value->SetFormat('%d');
// Echelle des Y pour le nombre de ventes
$graph->SetYScale(0,'lin', 0, $maxVentes * 2);
$graph->xaxis->title->Set("Mois 2006");
$graph->yaxis->title->Set("Chiffre d'affaire");
// Ajouter un axe Y supplémentaire
$graph->AddY(0,$oCourbe);
// Couleur de l'axe Y supplémentaire
$graph->ynaxis[0]->SetColor('red');
$graph->ynaxis[0]->title->Set("Nombre de ventes");
// Envoyer au navigateur
$graph->Stroke();
```

Le résultat :

Année 2006, chiffre d'affaires et nombre de ventes par mois

Pour produire les données nécessaires, nous avons repris une requête utilisée plus haut dans le tutoriel :

```
SELECT

MONTH ( `DTHR_VENTE` ) AS MOIS,

COUNT ( TYPE_PRODUIT ) AS VOLUME_VENTES,

SUM ( PRIX ) AS PRODUIT_VENTES

FROM VENTES

WHERE YEAR ( `DTHR_VENTE` ) = 2006

GROUP BY MONTH ( `DTHR_VENTE` )
```

Nous obtenons les données suivantes :

| MOIS | VOLUME_VENTES | PRODUIT_VENTES |
|------|---------------|----------------|
| 1 | 4 | 4390 |
| 2 | 6 | 5990 |
| 3 | 5 | 3200 |
| 4 | 8 | 10300 |
| 5 | 5 | 5500 |
| 6 | 4 | 4900 |
| 7 | 3 | 4660 |
| 8 | 2 | 3500 |
| 9 | 8 | 8900 |
| 10 | 7 | 9900 |
| 11 | 7 | 9790 |
| 12 | 9 | 11890 |

Ensemble de données

On trouve dans cet ensemble de données tout ce dont on a besoin : le mois, le volume et le chiffre d'affaires des ventes.

Pour la mise en oeuvre du graphique, vous pouvez constater que nous avons désactivé l'affichage du cadre avec la méthode **SetFrame(false)** :

```
$graph->SetFrame(false);
```

Enlever le cadre nous permet aussi d'ajouter un onglet au graphique et de le personnaliser :

```
$graph->tabtitle->Set('Volume et chiffre d\'affaire des ventes 2006');
$graph->tabtitle->SetFont(FF_ARIAL,FS_BOLD,10);
```

Le graphique histogramme a été créé et ajouté au conteneur comme dans les exemples précédents.

En revanche, l'ajout au graphique de la courbe est quelque peu différent de ce que l'on a eu l'occasion de voir.

On utilise la méthode addY(\$donnes):

```
// Ajouter un axe Y supplémentaire $graph->AddY(0,$oCourbe);
```

L'utilisation de cette méthode permet la création d'une autre axe des ordonnées (y) et d'ajouter un autre graphique dans le même conteneur.

Il est possible d'avoir à **spécifier une autre échelle** pour les graphiques ajoutés. Cela dépend de l'aspect final. Ici, c'est ce que nous avons fait pour des raisons esthétiques, le graphique courbe recouvrant l'autre graphique.

Dans notre cas de figure, il est possible de changer l'échelle avec la méthode SetYScale():

```
// Echelle des Y pour le nombre de ventes
$graph->SetYScale(0,'lin', 0, $maxVentes * 2);
```

Cette méthode prend 4 arguments :

| Numéro d'argument | Signification |
|-------------------|---|
| Arg 1 | Indice de l'axe |
| Arg 2 | Type de l'axe (linéaire ou logarithmique) |
| Arg 3 | Valeur min |
| Arg 4 | Valeur max |

Pour un affichage harmonieux dans le contexte, le nombre de ventes maximum pour un mois a été multiplié par deux. Cela a eu l'effet recherché : **aplatir le graphique**.

Pour finir, l'axe nouvellement créé peut, lui aussi, être personnalisé (couleur et titre) :

```
// Couleur de l'axe Y supplémentaire
$graph->ynaxis[0]->SetColor('red');
$graph->ynaxis[0]->title->Set("Nombre de ventes");
```

II-I - Graphique "histogrammes" accumulés

Une autre caractéristique du graphique type histogramme est la possibilité de représenter un histogramme contenant n partie : **les histogrammes accumulés**. Autre caractéristique du graphique type histogramme: la possibilité de représenter un histogramme contenant n parties: **les histogrammes accumulés**.

Pour illustrer cet exemple, nous allons reprendre la représentation du **chiffre d'affaires 2006 par mois**. Mais cette fois-ci, nous ajouterons une information supplémentaire, à savoir le chiffre d'affaires généré pour chaque type de produits.

Par conséquent, nous aurons pour chaque mois un histogramme qui représente le chiffre d'affaire pour tous les types de produits. L'histogramme sera décomposé en parts qui représenteront le chiffre d'affaires généré pour chaque produit.

En voici un exemple pour le mois de janvier 2006 avec en vert le C.A. matériel, en rouge le C.A. logiciel et en bleu le C.A. services :

La production de données est un peu particulière puisqu'il va nous falloir obtenir 3 ensembles de valeurs, le C.A. pour le matériel, pour le logiciel et pour le service de chaque mois.

Ensuite, comme nous allons le voir dans la mise en oeuvre du graphique, il suffira de créer un ensemble d'histogrammes pour chaque type de produit et de produire un ensemble d'histogrammes accumulés à partir des histogrammes précédemment créés.

Voici le script :

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph bar.php");
define('MYSQL HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL_PASS', '');
define('MYSQL DATABASE', 'tuto jp graph');
$tab service = array();
$tab_logiciel = array();
$tab materiel = array();
$moisFr = array('JAN', 'FEV', 'MAR', 'AVR', 'MAI', 'JUI', 'JUL', 'AOU', 'SEP', 'OCT', 'NOV', 'DEC');
// Extraction des données
$sql ventes par produits = <<<EOF</pre>
MONTH( `DTHR_VENTE` ) AS MOIS,
UCASE ( TYPE PRODUIT ) AS TYPE PRODUIT,
SUM ( PRIX ) AS CHIFFRE AFFAIRES
FROM VENTES
WHERE YEAR ( `DTHR VENTE` ) = 2006
GROUP BY MOIS, TYPE PRODUIT
EOF;
$mysqlCnx = @mysql_connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
@mysql_select_db(MYSQL DATABASE) or die('Pb de sélection de la base');
$mysqlQuery = @mysql_query($sql ventes par produits, $mysqlCnx) or die('Pb de requête: ' . mysql_error());
// initialiser les tableaux
for ($i=0;$i<12;$i++) {</pre>
\hat{s} service \hat{s} = 0;
\frac{1}{3}
\hat{s} tab materiel[\hat{s}i] = 0;
// remplir les tableaux
while ($row type produits = mysql_fetch_array($mysqlQuery, MYSQL ASSOC)) {
```


Découverte de la librairie Php JpGraph par Eric POMMEREAU (eric.pommereau

```
if
 ($row type produits['TYPE PRODUIT'] == 'SERVICE') $tab_service[$row_type_produits['MOIS']-1] = $row_type_produit
 if
 ($row type produits['TYPE PRODUIT'] == 'MATERIEL') $tab materiel[$row type produits['MOIS']-1] = $row type produits['MOIS']-1]
if
 ($row type produits['TYPE PRODUIT'] == 'LOGICIEL') $tab logiciel[$row type produits['MOIS']-1] = $row type produ
// Création du graphique
$graph = new Graph(640,480,"auto");
$graph->SetScale("textlin");
$graph->SetShadow();
$graph->img->SetMargin(60,40,50,40);
$graph->SetMarginColor('#CCCCFF');
$graph->title->Set("Répartition du chiffre d'affaires 2006 par type de vente");
$graph->title->SetMargin(20);
$graph->title->SetFont(FF COMIC, FS BOLD, 12);
// Créer les ensembles d'histogrammes
$histo service = new BarPlot($tab_service);
$histo_service->SetFillGradient('blue', '#9090FF', GRAD VER);
$histo_service->SetLegend('Service');
$histo service->value->Show();
$histo_service->value->SetFont(FF_ARIAL, FS_NORMAL, 7);
$histo service->value->SetColor('black');
$histo_service->value->SetFormat('%d');
$histo_logiciel = new BarPlot($tab logiciel);
$histo logiciel->SetFillGradient('red', '#FF9090', GRAD VER);
$histo_logiciel->SetLegend('Logiciel');
$histo_logiciel->value->Show();
$histo_logiciel->value->SetFont(FF ARIAL, FS NORMAL, 7);
$histo logiciel->value->SetColor('black');
$histo logiciel->value->SetFormat('%d');
$histo materiel = new BarPlot($tab materiel);
$histo_materiel->SetFillGradient('green', '#90FF90', GRAD VER);
$histo_materiel->SetLegend('Matériel');
$histo_materiel->value->Show();
$histo materiel->value->SetFont(FF ARIAL, FS NORMAL, 7);
$histo materiel->value->SetColor('black');
$histo_materiel->value->SetFormat('%d');
 / Créer l'ensemble d'histogrammes accumulés
$gbplot = new AccBarPlot(array($histo_service, $histo_logiciel, $histo_materiel));
// Afficher les valeurs de chaque histogramme groupé
$gbplot->value->Show();
$gbplot->value->SetFont(FF COMIC,FS NORMAL,8);
$gbplot->value->SetFormat('%d');
// Position de la légende
$graph->legend->Pos(0.12,0.12,"left","top");
// Ajouter l'ensemble accumulé
$graph->Add($gbplot);
// Paramétrer les axes X et Y
$graph->yaxis->title->Set("Chiffre d'affaires");
$graph->yaxis->title->SetMargin(20);
$graph->yaxis->title->SetFont(FF COMIC,FS BOLD);
$graph->xaxis->title->Set("Mois");
$graph->xaxis->SetTickLabels($moisFr);
$graph->xaxis->title->SetMargin(4);
$graph->xaxis->title->SetFont(FF COMIC,FS BOLD);
// Afficher l'image générée
```

\$graph->Stroke();

Le graphique généré :

Revenons à la production des données nécessaires à la création du graphique.

Dans notre exemple, il a été fait le choix de faire une seule requête pour extraire toutes les informations nécessaires. Nous aurions tout aussi bien pu effectuer une requête par type de produit (matériel, logiciel et service).

La requête produite retourne pour chaque mois (de l'année 2006) le chiffre d'affaires des différents types de produits. Cela donne l'ensemble de données suivant (aperçu des les 4 premiers mois) :

| MOIS | TYPE_PRODUIT | CHIFFRE_AFFAIRES |
|------|--------------|------------------|
| 1 | LOGICIEL | 500 |
| 1 | MATERIEL | 1600 |
| 1 | SERVICE | 2290 |
| 2 | LOGICIEL | 1400 |
| 2 | MATERIEL | 2200 |
| 2 | SERVICE | 2390 |
| 3 | LOGICIEL | 400 |
| 3 | MATERIEL | 600 |
| 3 | SERVICE | 2200 |
| 4 | LOGICIEL | 4300 |
| 4 | MATERIEL | 2600 |
| 4 | SERVICE | 3400 |

La seconde étape est de séparer les données pour créer un tableau par type de produit :

\$tab_service = array();

```
$tab_logiciel = array();
$tab_materiel = array();

...

// initialiser les tableaux
for ($i=0;$i<12;$i++) {
 $tab_service[$i] = 0;
 $tab_logiciel[$i] = 0;
 $tab_logiciel[$i] = 0;
}

// remplir les tableaux
while ($row_type_produits = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
 if
 ($row_type_produits['TYPE_PRODUIT'] == 'SERVICE') $tab_service[$row_type_produits['MOIS']-1] = $row_type_produit
 if
 ($row_type_produits['TYPE_PRODUIT'] == 'MATERIEL') $tab_materiel[$row_type_produits['MOIS']-1] = $row_type_produit
 if
 ($row_type_produits['TYPE_PRODUIT'] == 'LOGICIEL') $tab_logiciel[$row_type_produits['MOIS']-1] = $row_type_produits['MOIS']-1] = $row_
```

La couleur du fond a été personnalisée en utilisant la méthode SetMarginColor():

```
$graph->SetMarginColor('#CCCCFF');
```

Chaque histogramme (matériel, logiciel et service) a été produit en créant un objet **BarPlot** en prenant comme argument les ensembles de données correspondants :

```
$histo_service = new BarPlot($tab_service);
```


Après avoir généré les histogrammes par type de produits, nous les avons regroupés en créant une instance de l'objet AccBarPlot, lui-même prenant en argument un tableau des histogrammes tout justes produits.

```
// Créer l'ensemble d'histogrammes accumulés
$gbplot = new AccBarPlot(array($histo_service, $histo_logiciel, $histo_materiel));
```

La position par défaut de la légende ne convenait pas (elle recouvrait un des histogrammes). La méthode **Pos()** a permis de déplacer la légende à gauche.

```
$graph->legend->Pos(0.12,0.12,"left","top");
```

II-J - Graphique "radar"

Voyons un autre type de graphique : le **graphique de type radar**. Les valeurs passées à ce graphique sont représentées par des points placés circulairement autour d'un point central. A chaque valeur correspond un axe.

Reprenons le dernier cas vu, à savoir la répartition du chiffre d'affaires 2006 par type de vente. Nous ne nous attacherons qu'à la vente de matériel.

La production de données ne pose pas de problème, car le code source est quasiment le même que celui que l'on a vu plus haut.

La mise en oeuvre du graphique ne présente pas non plus de difficulté particulière.

Le code :

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph radar.php");
include ("../jpgraph/jpgraph log.php");
define('MYSQL_HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL_PASS', '');
define('MYSQL DATABASE', 'tuto_jp_graph');
$tab materiel = arrav();
$moisFr = array('JAN', 'FEV', 'MAR', 'AVR', 'MAI', 'JUI', 'JUL', 'AOU', 'SEP', 'OCT', 'NOV', 'DEC');
// **********
// Extraction des données
$sql_ventes_par_produits = <<<EOF</pre>
 MONTH ( `DTHR VENTE ` ) AS MOIS,
 UCASE ( TYPE PRODUIT ) AS TYPE PRODUIT,
  SUM ( PRIX ) AS CHIFFRE AFFAIRES
FROM VENTES
WHERE YEAR ( `DTHR VENTE` ) = 2006
 AND
  TYPE PRODUIT = 'MATERIEL'
GROUP BY MOIS, TYPE PRODUIT
EOF;
$mysqlCnx = @mysql connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connxion mysql');
@mysql select db(MYSQL DATABASE) or die('Pb de sélection de la base');
$mysqlQuery = @mysql_query($sql_ventes_par_produits, $mysqlCnx) or die('Pb de requête : ' . mysql_error());
 // initialiser le tableau
for ($i=0;$i<12;$i++) {</pre>
 \hat{s} tab materiel[\hat{s}i] = 0;
// remplir le tableau
while ($row type produits = mysql_fetch_array($mysqlQuery, MYSQL ASSOC)) {
 i f
  ($row type produits['TYPE PRODUIT'] == 'MATERIEL') $\text{stab materiel[$row type produits['MOIS']-1]} = $\text{$row type produits[}\text{"MOIS']-1]} = $\text{$row ty
// printf('%s', print r($tab materiel,1));exit;
// *********
// Création du graphique
// ********
// Création du conteneur type radar
$graph = new RadarGraph (640,480,"auto");
// Paramétrage de l'apparence du grahique
$graph->title->Set("C.A. des ventes de matériel 2006");
$graph->title->SetFont(FF VERDANA, FS NORMAL, 12);
$graph->SetTitles($moisFr);
// Position du graphique par rapport au centre
$graph->SetCenter(0.35,0.55);
```

```
// Cacher les marques
$graph->HideTickMarks();
// Couleur de fond
$graph->SetColor('#ccccc@0.3');
$graph->axis->SetColor('blue@0.5');
$graph->grid->SetColor('blue@0.5');
$graph->grid->Show();
$graph->axis->title->SetFont(FF ARIAL, FS NORMAL, 10);
$graph->axis->title->SetMargin(5);
// Créer les points
$plot1 = new RadarPlot($tab materiel);
 / Couleur de la ligne
$plot1->SetColor('red');
  Epaisseur de la ligne qui relie les points
$plot1->SetLineWeight(1);
 / Couleur de remplissage
$plot1->SetFillColor('red@0.8');
// Apparence des points
$plot1->mark->SetType(MARK SQUARE);
 / Ajouter les points au graphique
$graph->Add($plot1);
$graph->Stroke();
```

Voici l'image produite :

Graphique radar : Chiffres d'affaires des ventes 2006

Comme je le disais, pas grand chose de nouveau pour la mise en oeuvre, la plupart des instructions nécessaires à la création du graphique ayant été déjà vues dans les exemples précédents.

En revanche, le graphique produit ne me convient pas. Les points sont placés conformément aux données que j'ai passées, mais j'aurais souhaité un affichage plus 'lissé' de mes données.

JpGraph permet la représentation logarithmique d'un graphique, ce qui va nous être très utile.

Pour cela, nous utiliserons la méthode **SetScale('log')** (changement du type de l'échelle) de l'objet créé lors de la construction du graphique :

Découverte de la librairie Php JpGraph par Eric POMMEREAU eric.pommereau

```
Création du conteneur type radar
$graph = new RadarGraph (480,480,"auto");
  Représentation logarithmique
// Permet le lissage en changeant l'échelle
$graph->SetScale("log");
```

Petite précision : l'échelle par défaut est 'lin' comme linear, c'est à dire linéaire (ce qui était le cas dans le graphique initialement créé).

Voici le résultat :

Graphique radar : Chiffre d'affaires des ventes 2006 (représentation logarithmique)

En changeant l'échelle, nous avons pu modifier l'apparence du graphique sans pour autant modifier les différentes valeurs.

III - Autres types de graphiques

JpGraph permet la création d'autres types de graphiques, par exemple des images pour la validation anti-spam, des images de type L.E.D. (diodes électroluminescences), des diagrammes de Gantt) ainsi que la représentation de fonctions mathématiques.

III-A - Anti-spam

Pour lutter contre le spam, de nombreux sites sites demandent aujourd'hui à l'utilisateur de valider visuellement son inscription.

Cette validation est basée sur la reproduction d'une chaîne de caractères affichée sous la forme d'une image, dont les caractères ne sont pas suffisamment lisibles pour un robot.

La mise en oeuvre de ce type de graphique est particulièrement simple.

Le code :

```
<?php
// Inclure la librairie
require_once("../jpgraph/jpgraph_antispam.php");

// Création d'un objet AntiSpam
$spam = new AntiSpam();

// Créer une chaîne de 10 caractères
$chars = $spam->Rand(10);

// Note : les 'o' (lettre) et '0' (zéro) sont interdits
// ...pour éviter toute confusion
$spam->Set($chars);

// Affichage réussi ?

if ($spam->Stroke() === false ) {
 die('Illegal or no data to plot');
}

?>
```

Voici l'image produite :

Image anti-spam

III-B - L.E.D.

Les L.E.D. sont des diodes électroluminescentes.

On retrouve notamment ce type d'image pour représenter un compteur de visites.

Tout comme le graphique anti-spam, la création d'un graphique L.E.D. s'avère particulièrement simple.

En voici un exemple :

```
<?php
// Inclure les librairies
include "../jpgraph/jpgraph.php";</pre>
```

```
include "../jpgraph/jpgraph_led.php";

// Construction de l'objet LED *******

// L'argument spécifie la taille

// du rayon de chaque point (3 pixels par défaut)

$led = new DigitalLED74(5);

// Nombre de visites sur mon site ;=)


$nb_visites = "189098";

// Affichage avec spécification de la couleur

$led->Stroke($nb_visites, LEDC_GREEN);

?>
```

Voici l'image produite :

Graphique L.E.D.

Une fois encore, la source parle d'elle même.

Pour la petite histoire, si le constructeur de l'objet LED se présente sous cette forme :

```
$led = new DigitalLED74(5);
```

Le 74 signifie alors que chaque caractère est représenté par un ensemble de point 7 en vertical par 4 en horizontal.

A noter, les différentes constantes de couleurs :

| Constante | Couleur |
|-------------|---------|
| LEDC_RED | 189098 |
| LEDC_GREEN | 189098 |
| LEDC_BLUE | 189098 |
| LEDC_YELLOW | 189098 |
| LEDC_GRAY | 189098 |

III-C - Diagramme de Gantt

JpGraph permet la création de diagramme de Gantt.

Le fichier d'exemples de la librairie (examples/testsuit.php) offre bon nombre d'exemples de différents diagrammes de Gantt.

Nous allons voir un exemple simple d'utilisation, en nous appuyant sur la base de nos ventes. Voyons en particulier comment placer sur un diagramme les ventes des mois de novembre et de décembre 2006.

Concernant la production de données, là encore nous ne rencontrons pas de problème particulier, puisqu'il s'agit de filtrer sur l'année et de sélectionner deux mois.

Exemple pris sur l'exemple ganttex09.php du fichier testsuit.php

La réalisation du graphique est assez spécifique, comme nous allons le voir.

Le code:

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph_gantt.php");
define('MYSQL_HOST', 'localhost');
define('MYSQL_USER', 'root');
define('MYSQL_PASS', '');
define('MYSQL DATABASE', 'tuto jp graph');
$ventes2006 = array();
// Extraction des données
$sql = << EOF
SELECT `DTHR VENTE`
FROM VENTES
WHERE
 YEAR ( DTHR_VENTE ) = 2006
 AND
  MONTH ( `DTHR VENTE` ) = 11 OR
 MONTH ( `DTHR VENTE ` ) = 12
EOF;
$mysqlCnx = @mysql_connect(MYSQL HOST, MYSQL USER, MYSQL PASS) or die('Pb de connexion mysql');
@mysql select db(MYSQL DATABASE) or die('Pb de sélection de la base');
$mysqlQuery = @mysql_query($sql, $mysqlCnx) or die('Pb de requête');
while ($row = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
  $ventes2006[] = array(1, ACTYPE_MILESTONE, 'Ventes', $row['DTHR_VENTE'], '');
// Production du graphique
// Création du graphique
$graph = new GanttGraph();
 // Titre
$graph->title-
>Set("Visualisation des ventes sur une timeline \npour les mois novembre et décembre 2006");
// Paramétrage de l'apparence finale
$qraph->ShowHeaders(GANTT HYEAR | GANTT HMONTH | GANTT HDAY | GANTT HWEEK);
$graph->scale->week->SetStyle(WEEKSTYLE FIRSTDAY);
// Ajouter les différents points ou périodes
$graph->CreateSimple($ventes2006);
// Afficher
$graph->Stroke();
?>
```

Voici l'image produite :

Diagramme de Gantt

Une fois de plus on peut constater que la librairie produit beaucoup d'éléments en comparaison de l'importance du code source.

Quelques spécificités liées au type de graphique Gantt :

La création d'un diagramme de Gantt nécessite la création d'un tableau indexé contenant n tableaux indexés qui représentent un évènement sur la ligne du temps (timeline).

Chaque évènement peut être soit un point (localisé sur la date donnée), soit être une période (localisée sur la date de début et la date de fin).

Le tableau représentant un évènement est structuré de la façon suivante :

| Argument | Signification |
|----------|---|
| 1 | Index de la ligne du diagramme |
| 2 | Type d'évènement (constante) |
| 3 | Légende de la ligne (à gauche de la timeline) |
| 4 | La date et l'heure de l'évènement |
| 5 | La légende de l'évènement |

Revoyons le code correspondant à la création des éléments de notre diagramme :

```
while ($row = mysql_fetch_array($mysqlQuery, MYSQL_ASSOC)) {
 $ventes2006[] = array(1, ACTYPE MILESTONE, 'Ventes', $row['DTHR VENTE'], '');
```

La création du graphique :

```
$graph = new GanttGraph();
```


Le paramétrage de l'affichage :

```
$graph->ShowHeaders(GANTT_HYEAR | GANTT_HMONTH | GANTT_HDAY | GANTT_HWEEK);
$graph->scale->week->SetStyle(WEEKSTYLE FIRSTDAY);
```

A l'aide de la méthode ShowHeaders(), on indique les colonnes que l'on souhaite faire apparaître dans l'en-tête du diagramme.

Constantes admises par la méthode ShowHeader():

| CONSTANTE | CORRESPONDANCE |
|--------------|----------------|
| GANTT_HYEAR | ANNEES |
| GANTT_HMONTH | MOIS |
| GANTT_HDAY | JOURS |
| GANTT_HWEEK | SEMAINES |
| GANTT_HHOUR | JOURS |
| GANTT_HMIN | MINUTES |

Enfin l'affichage s'effectue avec la méthode CreateSimple() :

```
$graph->CreateSimple($ventes2006);
```

III-D - Fonctions mathématiques

Autre possibilité avec cette librairie : la création de représentation graphique d'une fonction mathématique.

Une nouvelle fois, les efforts fournis par l'auteur de la librairie afin de faciliter la représentation graphique de fonctions s'avèrent payants puisque là encore, la quantité de code à produire est dérisoire.

N'étant pas un spécialiste de l'algèbre (loin de là...) je prendrai pour l'exemple un cas simple : la représentation graphique de la fonction mathématique x au carré.

Pour créer notre graphique, il faudra inclure les librairies suivantes :

- 1 jpgraph.php
- 2 jpgraph_line.php
- 3 jpgraph_utils.inc.php

La création de ce type de graphique est simple :

- · Création de la fonction à l'aide d'une méthode dédiée
- Ensuite, génération des différents points qui constitueront notre courbe.
- Enfin, comme pour un graphique courbe, paramétrage et affichage de la représentation graphique.

Voici le code :

```
<?php
include ("../jpgraph/jpgraph.php");
include ("../jpgraph/jpgraph_line.php");
include ("../jpgraph/jpgraph_utils.inc.php");
// Générer une fonction
$f = new FuncGenerator('$x*$x');
// Créer une série de points
list(\$xdata,\$ydata) = \$f->E(-9,9);
// Nouveau conteneur
$graph = new Graph(450,350,"auto");
$graph->SetScale("linlin");
$graph->title->Set('Exemple de fonction : "x au carré"');
// Placer l'axe Y au centre
$graph->yaxis->SetPos(0);
// Cacher première et dernière légende
$graph->yaxis->HideFirstLastLabel();
// Créer une courbe
```

```
$courbe = new LinePlot($ydata,$xdata);
$courbe->SetColor('blue');
// Ajouter la courbe au graphique
$graph->Add($courbe);
$graph->Stroke();
```

Résultat :

Fonction x au carré

Revenons sur les quelques instructions spécifiques à ce type de graphique :

D'abord création de la fonction mathématique « x au carré » :

```
$f = new FuncGenerator('$x*$x');
```

ensuite vient la création de la liste de points correspondant en passant un point de référence. Ici on utilise un point de coordonnées -9 pour les abscisses et 9 pour les ordonnées. Cette liste de points est composée d'un tableau indexé d'une cinquantaine de valeurs pour chaque axe.

La méthode retourne donc deux tableaux :

```
list(\$xdata,\$ydata) = \$f->E(-9,9);
```

Le reste ne pose pas de problème particulier, ces notions ayant été abordées auparavant.

Comme nous avons pu le voir dans ce chapitre dédié aux autres types de graphiques, JpGraph offre bon nombre de possibilités, y compris dans des domaines inattendus.

IV - Astuces et ressources

IV-A - Quelques astuces

IV-A-1 - Créer une image sur le disque dur

Vous avez pu remarquer qu'un script produit par défaut une image directement renvoyée vers le navigateur.

Il est possible de modifier ce comportement en spécifiant le nom de l'image en argument de la méthode stroke().

```
$graph->Stroke('graphique_secteur.png');
```

IV-A-2 - Changer le format des images

JpGraph crée par défaut ses images au format png. Là encore, il est possible de changer ce comportement en précisant le format avec la méthode **SetImgFormat(format)** :

```
$graph->img->SetImgFormat('gif');
```

IV-A-3 - Passer des paramètres à la création d'une image

L'utilisation courante de JpGraph se fait en spécifiant le nom du script PHP comme source de l'image crée :

```
<img src="monGrapique.php" width="240" height="240" />
```

Il peut être avantageux de passer des paramètres lors de la production Html car cela permet de rendre la création du graphique encore plus dynamique :

```
<img src="monGrapique.php?2004=7&2005=34&2006=68" width="240" height="240" />
```

Ici, on reprend les données exploitées dans l'exemple N°2 (Histogramme)

Dans ce cas, les données seront dans ce cas récupérées dans le script responsable de la création du graphique, en utilisant la variable superglobale **\$_GET** ou **\$_REQUEST**

```
$data_2004 = $_GET['2004']; // Valeur = 7
$data_2005 = $_GET['2005']; // Valeur = 34
$data_2006 = $_GET['2006']; // Valeur = 69
...
```

IV-B - Ressources

- Site de l'éditeur de JpGraph
- Livre PHP5 avancé (dont une section est consacrée à JpGraph)
- Forum G.D. (developpez.com) (posez ici vos questions sur JpGraph)
- **Documentation commentée (université suisse ENAC-IT1)**
- Librairie graphique opensource "Artichow"

V - Conclusion

J'espère que vous avez eu plaisir à lire cet article.

Comme vous avez pu le constater la librairie JpGraph est relativement simple à utiliser. A mon sens, le plus complexe dans la création de graphique avec cette librairie réside davantage dans la production de données (sélection des données et présentation dans la sctructure adéquate) que dans le paramétrage du graphique proprement dit.

N'hésitez pas à me contacter si vous avez des questions, des suggestions, des critiques ou des encouragements, en m'envoyant un message privé sur le forum developpez.com : Eric Pommereau alias eric190.

Je dédie cet article à mon fils Brieuc qui vient de naître.