Programmation Web

Coté serveur : PHP, PDO, MVC, DAL, Front Controller

Rémy Malgouyres
LIMOS UMR 6158, IUT, département info
Université Clermont 1
B.P. 86
63172 AUBIERE cedex
http://malgouyres.org/

Tous mes cours sur le Web sont sur le Web:

Cours de programmation WEB sur les documents hypertexte HTML/CSS:

http://malgouyres.org/programmation-html-css

Tutoriel sur le CMS Drupal:

http://malgouyres.org/tutoriel-drupal

Cours de programmation WEB côté serveur en PHP :

http://malgouyres.org/programmation-php

Cours de programmation WEB côté client en JavaScript :

http://malgouyres.org/programmation-javascript

Cours sur l'administration de serveurs (Serveurs WEB avec apache, SSL, LDAP...):

http://malgouyres.org/administration-reseau

Table des matières

Ta	Table des matières						
Ι	Bases du langage PHP						
1	PHP procédural						
	1.1	Notion de CGI	7				
	1.2	Générer du code $HTML$ avec un CGI en PHP	8				
	1.3	Exemple de fonction en PHP	Ć				
	1.4	Inclure un fichier PHP dans un autre	1(
	1.5	Arithmétique : types int et float	11				
	1.6	Tableaux indexés : avec une clé de type int	12				
	1.7	Tableaux associatifs : avec une clé de type String	13				
	1.8	Passage de paramètre à un script PHP	15				
	1.9	Variables Locales ou Globales, Références	18				
2	Les	Les classes en PHP					
	2.1	Conception Objet, Modularité et Interopérabilité	21				
	2.2	Exemples de classes PHP	23				
	2.3	Validation en entrée et gestion d'une exception	31				
	2.4	Classe Employe héritant de la classe Personne	41				
II	Fo	ormulaires et Filtrage des Données Utilisateur	46				
3	Formulaires HTML/PHP						
	3.1	Formulaires HTML	49				
	3.2	Exemple de style CSS pour formulaire	50				
	3.3	Validation pour la sécurité : Appel de filter_var	55				
	3.4	Appel des vues	57				
	3.5	Tableaux \$_POST \$_GET \$_REQUEST	58				
	3.6	Formulaires dynamiques an javascript	60				
4	Inje	Injection, Filtrage, Expressions Régulières					
	4.1	Injections $HTML$ et échappement	63				
	4.2	Injections SQL	70				
	4.3	La fonction filter_var	76				
	4.4	Expressions régulières	80				

5	Formulaires $PHP/HTML$, filtrage, exceptions				
	5.1	Modélisation : Diagrammes de Classes	82		
	5.2	La Classe Adresse			
	5.3	Filtrage des attributs			
	5.4	Fabrique d'Adresse			
	5.5	Génération de formulaires et classe AdresseFormView			
	5.6	Enchaînement de la saisie à la vue	97		
Π	I F	Persistance	102		
6	Coo	kies	107		
•	6.1	Création d'un cookie			
	6.2	Récupération d'un <i>cookie</i>			
	6.3	Suppression d'un cookie			
	6.4	Mise à jour d'un <i>cookie</i>	111		
7	Sess	sions	112		
	7.1	Concept de Session et Problèmes de Sécurité			
	7.2	Créer une session			
	7.3	Création d'une session commune à tous les utilisateurs	113		
	7.4	Durée et SID d'une session	114		
	7.5	Destruction d'une Session	115		
	7.6	Exemple de Session avec SID aléatoire transmis par GET	116		
	7.7	Exemple de Session avec SID aléatoire transmis par COOKIE	119		
	7.8	Login/Password : Exemple de Politique de Sécurité	120		
8	Base	es de Données et <i>PHP Data Objects</i>	130		
	8.1	Créer un Base de Données dans <i>phpmyadmin</i>	130		
	8.2	Initiation à <i>PDO</i> : connexion, query, destruction	134		
	8.3	Requêtes Préparées	141		
9	Cou	che d'Accès aux données	146		
	9.1	Diagrammes de Conception	146		
	9.2	Classe de Connexion à une Base de Données	146		
	9.3	Classes Gateway: Persistance des Objets Métiers	151		
17	V C	Conception d'Architectures Avancées	159		
10	1 1 200	duce Fonctionnelle	163		
ΤC		$egin{aligned} & ext{lyse Fonctionnelle} \ & ext{Storyboards} & \dots & $	163		
		Diagrammes de Cas d'Utilisations			
11	_	anisation des Répertoires et Configuration	165		
		Organisation des Répertoires	165		
		Autoload	166		
	11.3	La classe Config : éviter les <i>URL</i> en dûr	168		

TABLE DES MATIÈRES

12	Architectures MVC	172									
	12.1 Le Contrôleur	172									
	12.2 Le Modèle										
	12.3 Les Vues	180									
13 Utilisateurs et Front Controller 183											
	13.1 Storyboards	182									
	13.2 Diagramme de Cas d'Utilisation	183									
	13.3 Le Front-Controller	183									
	13.4 Gestion de l'Authentification	190									
	13.5 Gestion de plusieurs classes métier	193									

Première partie Bases du langage PHP

Table of Contents

1	PHP procédural						
	1.1	Notion	n de CGI	7			
	1.2	2 Générer du code $HTML$ avec un CGI en PHP					
	1.3 Exemple de fonction en PHP		ole de fonction en PHP	9			
	1.4	e un fichier PHP dans un autre	10				
	1.5	Arithn	nétique : types int et float	11			
	1.6	Tablea	ux indexés : avec une clé de type int	12			
	1.7	Tablea	aux associatifs : avec une clé de type String	13			
	1.8	Passag	ge de paramètre à un script PHP	15			
	1.9	Variab	oles Locales ou Globales, Références	18			
2	Les classes en PHP						
	2.1	Conce	ption Objet, Modularité et Interopérabilité	21			
		2.1.1	Notion de Programmation Objet	21			
		2.1.2	Standard de Codage pour l'Interopérabilité PSR	22			
	2.2 Exemples de classes PHP			23			
		2.2.1	Classes de Base	23			
		2.2.2	Structuration des Objets, Vues	25			
		2.2.3	Utilisation des Classes et Vue $HTML$	30			
	2.3 Validation en entrée et gestion d'une exception		tion en entrée et gestion d'une exception	31			
		2.3.1	Qu'est-ce que le filtrage?	31			
		2.3.2	Les classes Personne et Employe	32			
		2.3.3	Classe Personne avec filtrage dans les setters	32			
		2.3.4	Test de construction de Personnes et récupération des exceptions	36			
	2.4	Classe	Employe héritant de la classe Personne	41			

Chapitre 1

PHP procédural

1.1 Notion de CGI

On appelle Common Gateway Interface, ou en abrégé CGI, une interface, utilisée par les serveurs HTTP, qui permet de générer la réponse du serveur par un programme, qui s'exécute sur le serveur. Le programme pourra, assez typiquement, générer du code HTML qui sera affiché par un navigateur côté client. L'interface CGI est indépendante du langage de programmation utilisée par le serveur, et n'utilise que les flux standards et les variables d'environnement.

Voici un exemple de CGI programmé en C:

exemples/cgi-bin/environ.c

```
#include <stdio.h>
extern char **environ;
int main(void)
```

```
6
 {
 7
 \mathbf{printf}(\text{"}\%s\%c\%c \mid n\text{"}, \text{"}Content-Type: text/html; } charset=iso-8859-1\text{"}, 13, 10);
8
9
 \mathbf{printf}(" < html >");
10
 printf( "<head>");
11
12
 printf( "<title >Exemple de CGI</title >");
 printf( "</head>");
13
 \mathbf{printf}(\ "< body>");
14
 \mathbf{printf}("< h1> Variables d'Environnement d'un < i> CGI</i> );
15
16
 for (i=0 ; environ[i]!=NULL ; i++){
17
 printf( \%s < br/> |n", environ[i]);
18
19
20
 \mathbf{printf}("</body>");
21
22
 \mathbf{printf}("</html>");
23
 return 0;
24
```

1.2 Générer du code HTML avec un CGI en PHP

Le PHP est un langage de programmation (ou langage de scripts) qui permet de générer et d'afficher des pages webs dynamiques, c'est à dire des pages dont le contenu dépend des actions de l'utilisateur ou de l'état, par exemple, d'une base de données. En fin de compte, le code affiché est toujours du code HTML. Ce code HTML est généré par le programme PHP via la commande echo. La protection des caractères spéciaux du HTML (comme les guillemets) et le mélange du code PHP et du code HTML rend souvent le code d'un script PHP. Nous verrons plus loin comment atténuer ce problème par une approche modulaire fondée sur la programmation objet.

Le script PHP est inséré à l'intérieur d'une balise <?php > qui peut s'insérer au sein du code HTML.


```
<!doctype html>
1
 <html lang="fr">
3
 <head>
 <meta charset="utf-8"/>
4
 <title>Hello World en PHP</title>
5
6
7
 <body>
8
 9
 < ?php // début du script PHP
 echo "Hello World!";
10
 // On affiche du code HTML si la sortie
11
 ?> <!-- fin du script PHP --->
12
13
 </body>
14
15
 </html>
```

1.3 Exemple de fonction en PHP

Ici, nous voyons une fonction PHP qui génère l'en-tête XHTML du document et son header. Cette fonction prend en paramètre le titre, le charset et l'url d'une feuille de style CSS à appliquer dans le header HTML. Le résultat est que lors de l'utilisation de la fonction, presque tout le code HTML disparait pour être remplacé par une seule ligne de code, ce qui en fin de compte allégera de beaucoup le code source PHP.

exemples/php1/ex02_function.php

```
<?php // début d'un script PHP
1
  function outputEnTeteHTML5($title, $charset, $css_sheet){
3
 // sortie du doctype. Les guillemets HTML sont protégés par \
 echo "<!doctype html> \n";
4
 echo "< html lang = \ "fr \ "> \ n";
5
6
 echo "< head > \ n";
7
 echo "< meta \ charset = |"";
8
 echo $charset;
9
 echo "\"/>\n";
```

```
10
 echo "\langle link rel = \rangle" stylesheet \rangle" href = \rangle";
11
 echo $css_sheet;
 echo "\" />\n";
12
 // concaténation de chaînes de caractères.
13
 echo "\langle title \rangle". $title. "\langle title \rangle n";
14
15
 echo "</head>|n<body>|n";
16
 ?>
17
 < ?php
18
 function outputFinFichierHTML5()
19
20
 echo "</body>|n</html>|n";
21
22
 ?>
23
24
25
 < ?php
26
 outputEnTeteHTML5('Hello world version 2', 'UTF-8', 'myStyle.css');
27
 ?>
28
 <?php // début du script PHP</pre>
 echo "Hello World !"; // On affiche du code HTML si la sortie
29
 // fin du script PHP
30
 ?>
31
32
 < ?php
33
 outputFinFichierHTML5();
34
 ?>
```

1.4 Inclure un fichier PHP dans un autre

Évidemment, si le but des fonctions PHP est de cacher et de réutiliser une partie du code, il est commode de pouvoir écrire une fois pour toutes la fonction dans un seul fichier, puis d'utiliser la fonction dans tous nos scripts par la suite. Ici les fonctions outputEnTeteXHTML et outputFinFichierXHTML sont utilisées dans tous les scripts qui affichent du code HTML. (en effet, nous verrons plus loin que certains fichiers PHP sont de la pure programmation et n'affichent rien.)

exemples/php1/commonFunctions.php

```
<?php // début d'un script PHP</pre>
1
 function outputEnTeteHTML5($title, $charset, $css sheet){
3
 // sortie du doctype. Les guillemets HTML sont protégés par
 echo "<!doctype\ html> \n";
4
 echo "<html lang = |"fr|">|n";
5
6
 echo "< head > \setminus n";
7
 echo "< meta \ charset = \ ";
8
 echo $charset;
9
 echo "\"/>\n";
10
 echo "\langle link rel = \rangle" stylesheet \rangle" href = \rangle";
 echo $css_sheet;
11
 echo "\" />\n";
12
 // concaténation de chaînes de caractères.
13
 echo "\langle title \rangle". $title. "\langle title \rangle n";
14
15
 echo "</head>|n<body>|n";
16
17 \mid ?>
```


exemples/php1/ex03_include.php


```
1
 <?php require('./commonFunctions.php');</pre>
2
3
 outputEnTeteHTML5('Hello world version 3', 'UTF-8', 'myStyle.css');
 ?>
4
5
 <?php // début du script PHP
6
7
 echo "Hello World!"; // On affiche du code HTML si la sortie
8
 // fin du script PHP
 ?>
9
10
 11
 < ?php
 outputFinFichierHTML5();
12
13
 ?>
```

1.5 Arithmétique : types int et float

En PHP, on ne déclare pas les types des variables ou des paramètres de fonctions. Celui-ci est défini lors de l'initialisation de la fonction. Des fonctions permettent cependant de tester le type ou d'accéder au nom du type d'une variable. Nous en verrons par la suite.

exemples/php1/ex04_arithmetique_types.php

```
composition of the state o
```


```
!>
5
6
7
 < ?php // début du script PHP
 function appliqueTVA($prixHT, $taux) {
8
 prixTTC = prixHT*(1.0+ taux / 100.0);
9
10
 return $prixTTC;
11
12
 ?>
 <h1>Calcul de TVA</h1>
13
14
 >
15
 < ?php
16
 prix = 182.0;
 echo "Pour un prix hors taxe de ". $prix." Eeuro; et un taux de 19,6%\n";
17
18
 echo "le prix TTC est de : "
 .round(appliqueTVA(\$prix, 19.6),2). " \&euro;. \ n";
19
 echo "<br/>
"\nAllez ! On arrondi à : ".intval(appliqueTVA($prix, 19.6))." &euro
20
 ; . \mid n";
21
 ?>
22
 23
 < ?php
24
 outputFinFichierHTML5();
25
```

1.6 Tableaux indexés : avec une clé de type int

On crée un tableau avec la fonction array. On accéde à ses éléments (ici indexés par un int) en utilisant des crochets []. La taille des tableaux peut être obtenue via la fonction sizeof.

exemples/php1/ex05_tableaux_keyInt.php


```
5
 | ?>
6
 <h1>Tableaux avec clé entières </h1>
7
8
 >
 < ?php
9
 tableau = array(23, 45, 41, 6, 04);
10
 echo "(";
11
12
 for ($i=0; $i < count($tableau); $i++) {
 echo $tableau[$i];
13
 if (\$i + 1 < count(\$tableau))
14
 echo ", ";
15
16
 echo ")  | n " ;
17
18
19
 20
 < ?php
21
 outputFinFichierHTML5();
22
```

1.7 Tableaux associatifs : avec une clé de type String

Il existe en PHP une deuxième sorte de tableaux : les tableaux associatifs, ainsi nommés car ils associent une valeur à une clef qui est une chaîne de caractères. On peut tout de même parcourir l'ensemble du tableau en utilisant une boucle foreach.

exemples/php1/ex06_tableaux_keyString.php


```
10
 $tableau = array('nom' => 'Caesar', 'prénom' => 'Jules');
 echo " |n|";
11
 // accès aux éléments :
12
 echo "Accès aux éléments du tableau :<br/>br/>";
13
 echo "Nom : ". $tableau [ 'nom']. "<br/>\n";
14
 echo "Prénom : ". tableau [ prénom ] . ". < br/> 
15
16
 // affichage de l'ensemble des valeurs du tableau par foreach :
17
 echo " Les valeurs du tableau sont < br/>  ln";
18
 foreach ($tableau as $chaine) {
19
 echo $chaine." ";
20
21
22
 echo "< br/> n";
23
 // affichage des clés et des valeurs du tableau
24
 echo "Les données du tableau sont :<br/>br>";
25
 foreach ($tableau as $cle => $chaine) {
26
 echo $cle." : ".$chaine."< br/>|n";
27
28
29
 echo "|n";
30
 ?>
31
 32
 < ?php
33
 outputFinFichierHTML5();
34
```


1.8 Passage de paramètre à un script PHP

Dans l'exemple suivant, le premier script passe deux paramètes au second : le titre de la page et le texte à afficher.

Nous transmettons ici les paramètres par la méthode GET, la méthode POST, qui a l'avantage de ne pas faire apparaître les paramètres dans l'URL, est similaire au niveau programmation et sera vue plus loin.

L'url du second script dans le navigateur est ici :

http://www.remysprogwebtuto.org/exemples/php1/\
ex08_passages_parametres2.php?texte=Bonjour&titre=monTitre

exemples/php1/ex07_passages_parametres1.php

```
<?php require once './commonFunctions.php'; ?>
1
2
3
 < ?php
 titre = 'Mon \ titre \ par \ défaut';
4
 if (isset($_GET[ 'titre '])){
 $titre = $_GET[ 'titre '];
5
6
7
8
 outputEnTeteHTML5($titre, 'UTF-8', 'myStyle.css');
9
10
 Pour lancer l'autre script avec comme texte
11
12
 < ?php
 $texte = "Bonjour";
13
14
 echo $texte;
 echo "<br/>et comme titre ";
15
 \$titre = "monTitre";
16
 echo $titre." ";
17
 echo "<a href= \"";
18
 echo './ex08_passages_parametres2.php?texte='
19
20
 . "\mathcal{E} titre ="
21
22
 . \$titre
23
 . '">c liquez ici </a>';
24
 ?>.
```

Le second script peut alors récupérer les paramètres texte et titre dans un tableau associatif \$_GET. On peut vérifier que les variables texte et titre ont bien été utilisées via la fonction isset.

exemples/php1/ex08_passages_parametres2.php

```
<?php require_once './commonFunctions.php'; ?>
1
 2
3
 < ?php
 titre = 'Mon \ titre \ par \ défaut';
4
5
 if (isset($_GET['titre'])){
6
 titre = GET['titre'];
7
8
 outputEnTeteHTML5($titre, 'UTF-8', 'myStyle.css');
9
10
 ?>
11
12
 <?php // début du script PHP</pre>
13
 if (isset($_GET['texte'])){
14
 echo $_GET[ 'texte'];
15
16
 }else{
 echo "Hello World!"; // On affiche du code HTML si la sortie
17
18
 // fin du script PHP
19
 ?>
20
21
 22
 < ?php
23
 outputFinFichierHTML5();
 ?>
24
```

Certains navigateurs ne supportant pas les URL avec des caractères comme des accents ou autres caractères UTF-8 quelconques (notamment le & !!!), si on veut passer une chaîne un peu générale en paramètre, on la codera en une string simple via la fonction htmlentities.

Dans l'exemple suivant, l'URL du second script est :

http://www.remysprogwebtuto.org/exemples/php1/ex10_passages_parametres4.php?\texte=L%27%C3%A9t%C3%A9%20va%20%C3%AAtre%20chaud%20cette%20ann%C3%A9e\&titre=Passage%20de%20param%C3%A8tres%20avec%20accents%20et%20espaces

exemples/php1/ex09_passages_parametres3.php

```
1
 <?php require_once './commonFunctions.php'; ?>
2
3
 <?php
4
 $titre = 'Mon titre par défaut';
 if (isset($_GET['titre'])){
5
 titre = GET['titre'];
6
7
 outputEnTeteHTML5($titre, 'UTF-8', 'myStyle.css');
8
9
 ?>
10
 Pour lancer l'autre scripts avec comme texte
11
12
 $texte ="L'été va être chaud cette année";
13
 echo '"' . $texte. '"';
14
 echo "<br/>et comme titre ";
15
 $titre = "Passage de paramètres avec accents et espaces";
16
 echo '"'. $titre.'' ';
17
 echo "\n<a href=\"";
18
19
 echo './ex10_passages_parametres4.php?texte='
20
 . htmlentities ($texte, ENT_COMPAT, "UTF-8")
21
 . "\mathcal{E}titre="
 . \ \mathbf{htmlentities} \ (\ \$ \ \mathsf{titre} \ , \ \ E\!\!\:\mathsf{NT}\!\!\:\_\!\!\:\mathsf{COMPAT}, \quad "\mathit{UTF}\!\!-\!8")
22
23
 |\cdot|''> |n| t c l i q u e z i c i |n</a>";
 ?>.
24
25
 < ?php
27
 outputFinFichierHTML5();
```

exemples/php1/ex10_passages_parametres4.php


```
<?php require_once './commonFunctions.php'; ?>
1
2
3
 < ?php
4
 titre = 'Mon \ titre \ par \ défaut';
 if (isset($_GET['titre'])){
5
 $titre = html_entity_decode($_GET['titre']);
6
7
 }
8
 outputEnTeteHTML5($titre, 'UTF-8', 'myStyle.css');
9
10
 ?>
11
12
 < ?php // début du script PHP</pre>
13
14
 if (isset ($_GET[ 'texte '])){
 echo html_entity_decode($_GET[ 'texte']);
15
16
 }else{
 echo "Hello World!"; // On affiche du code HTML si la sortie
17
18
19
 fin du script PHP
20
 ?>
21
 < ?php
23
 outputFinFichierHTML5();
 ?>
24
```

1.9 Variables Locales ou Globales, Références

exemples/php1/ex11_porteeVariables.php


```
8
 $a = "Contenu initial de la variable globale";
9
10
 // Fonction avec une variable locale "homonyme"
 function myFunctionWithLocalVariable(){
11
 $a = "Contenu de la variable affecté dans la fonction"; // variable locale
12
 $a
13
14
 function myFunctionWithGlobalVariableAccess() {
15
16
 global $a; // accès à la variable globale $a
 $a = "Contenu de la variable affecté dans la fonction";
17
18
 }
19
20
 myFunctionWithLocalVariable();
 echo "Contenu de la variable <code>a</code> après la fonction <code>
21
 myFunctionWithLocalVariable </code> @nbsp; :<br/>". $a. "<br/>";
22
 myFunctionWithGlobalVariableAccess();
23
 echo "Contenu de la variable <code>a</code> après la fonction <code>
 myFunctionWithGlobalVariableAccess </code> & bsp; :<br/> :<br/> : $a. "<br/> ";
24
 ?>
25
 < ?php
26
 outputFinFichierHTML5();
27
 ?>
```


exemples/php1/ex12_passageParReference.php

```
1
 <?php require_once './commonFunctions.php';</pre>
 outputEnTeteHTML5("Portée des Variables", 'UTF-8', 'myStyle.css');
3
4
5
 <h1>Passage par Référence et par Valeur</h1>
6
7
 // Déclaration d'une variable globale
 $a = "Contenu initial de la variable globale";
8
9
 // Fonction avec une variable locale "homonyme"
10
 function myFunctionWithLocalVariable($myParam){
11
 $myParam = "Contenu de la variable affacté dans la fonction";
12
13
14
 function \ myFunctionWithGlobalVariableAccess(\&\$myParam)\{
15
16
 $myParam = "Contenu de la variable affecté dans la fonction";
17
18
19
20
 myFunctionWithLocalVariable($a);
 echo "Contenu de la variable «code» a</ri>
21
 myFunctionWithLocalVariable </code> &nbsp; :<br/> ". $a. "<br/> ";
22
 myFunctionWithGlobalVariableAccess($a);
 echo "Contenu de la variable <code>a</code> après la fonction <code>
23
 myFunctionWithGlobalVariableAccess </code> & bsp; :<br/> :<br/> : $a. "<br/> ";
24
 ?>
25
 < ?php
 outputFinFichierHTML5();
26
27
```

Chapitre 2

Les classes en PHP

2.1 Conception Objet, Modularité et Interopérabilité

2.1.1 Notion de Programmation Objet

La programmation objet permet, en développant une bonne fois pour toutes un ensemble de classes appelé framework, de simplifier grandement le travail de développement et de maintenance de logiciels complexes, de manière que ces logiciels soient facilement adaptables. Ainsi, une entreprise telle qu'une société de services, d'un client à l'autre, reprendra tel quel une grande partie de son code, sans même le retoucher. Ce code doit avoir une interface de développement, c'est à dire qu'il doit mettre à disposition des développeurs un ensemble de méthodes qui permettent de réaliser toutes les tâches de base dont le programmeur peut avoir besoin pour développer chaque application particulière.

Les caractéristiques d'un framework doivent être :

- 1. Robustesse : les classes de base du *framework* doivent être testées et doivent être conçus pour réduire le risque de bugs lorsqu'un développer utilise les classes du *framework*, ou d'attaques lorsqu'un utilisateur malveillant utilise un site construit à partir du *framework*.
- 2. Généricité et versatilité : Le code doit pouvoir s'adapter, sans le retoucher, au plus grand nombre d'applications possibles.
- 3. Facilité de maintenance du *framework* lui-même, avec une modularité interne. Les grand outils (librairies, *framework*s externes, etc.) utilisés par le *framework* doivent etre circonscrits à des sous-modules avec des *wrappers* ou *helpers* de manière à pouvoir changer l'un de ces outils sans revoir l'ensemble du code.
- 4. Une bonne lisibilité et une bonne documentation, notamment parce que les développeurs qui utilisent le *framework* ne sont pas nécessairement les mêmes que les développeurs du *framework* lui-même.

Par rapport à ces quatre objectifs, des outils sont à disposition des développeurs du framework:

1. Robustesse : la visibilité des variables et des méthodes (variables et méthodes privées, protected ou publiques) permet au développeur du *framework* de garantir que l'utilisateur du *framework* n'ira pas faire des bêtises en rentrant dans le code du *framework*, ce qui

pourrait amener les instances de classes du *framework* dans un état incohérent. Des techniques de *tests unitaires* permettent de valider systématiquement les méthodes des classes, pour bâtir sur du solide.

- 2. Généricité : les patrons de conception (ou design patterns) permettent de développer des interfaces pour le framework qui rendent les code similaire d'une application à l'autre, suivant des principes d'organisation éprouvés, et qui permet de séparer différents aspects du développement d'une application.
- 3. Facilité de maintenance du framework : la conception UML permet d'avoir une vision schématique du framework, qui peut souvent contenir des centaines de classes. Chaque classe est si possible très simple et la complexité se situe dans la communication entre classes. La réécriture ou la modification d'une classe demande alors une intervention limitée, et ne doit pas affecter les autres classes, pourvu que l'interface entre les classes reste la même.
- 4. Lisibilité: une forme stéréotypée pour l'interface des classes, les identificateurs, etc. rend le code plus lisible. De plus, des outils permettent de générer automatiquement une documentation (HTML, LATEX, PDF, etc.) des classes à partir de commentaires dans le code. C'est le cas par exemple de Doxygen pour le PHP.

Enfin, la conception objet permet de concevoir la structure (ou l'architecture) du logiciel indépendament du langage de programmation, par représentation en *Unified Modeling Language (UML)*. Nous utiliserons dans ce cours des diagrammes de classes, des diagrammes de séquence, et des diagrammes de cas d'utilisation.

2.1.2 Standard de Codage pour l'Interopérabilité PSR

S'agissant du code source PHP, des standards concernant l'organisation du code ont été définis, qui visent à garantir l'interopérabilité des frameworks et de leurs plugins et, en général, des applications écrotes zen PHP.

L'organisme PHP-FIG ($Framework\ Interoperability\ Group$) définit de tels standards, appelés PSR, pour $PHP\ Standard\ Recommendations$. L'un des objectifs de ce cours est de présenter, dans la partie IV, les principes d'organisation d'une application suivant les recommandations du standards PSR-1: Basic Coding Standard.

Ce standard impose de suivre une organisation d'auto-chargement des classes qui impose une organisation où les répertoires contenant du code source correspondent à des namespaces *PHP*, ou autrement dit, des modules, qui correspondront à des *packages* au niveau de la conception et représentation *UML* du logiciel. Pour cette raison, nous présentons dès les premiers chapitres une conception objet qui inclut un découpage en modules explicité par des *namespaces*.

Disons enfin que l'organisation des modules suit elle-même certains $Design\ Patterns$, telle que l'architecture trois tiers MVC (voir le chapitre 12) ou la couche d'accès aux données DAL (voir le chapitre 9). Ces patrons de conception visent à garantir la modularité par le découplage des différentes parties d'une application, qui permet de faciliter les évolutions (par exemple un changement de technologie pour l'interface homme-machine IHM), du fait de l'indépendance logique des parties.

2.2 Exemples de classes PHP

2.2.1 Classes de Base

Un classe doit permettre de manipuler un certain type d'objets. La classe doit permettre de représenter les caractéristiques des objets, à travers un certain nombre d'attributs, qui sont les variables communes à chacun des objets de ce type. La classe doit aussi permettre à un développeur qui l'utilise de réaliser toutes les opération nécessaires sur ces objets, à traves des méthodes. Les méthodes d'une classe sont les fonctions qui opèrent en interne sur la classe. La manipulation des attributs se fait presque systématiquement à travers des méthodes, cet qui évite que l'utilisateur de la classe ne mette les attributs dans un état incohérent (exemple : variables NULL alors qu'elle n'est pas censée l'être, ce qui génère un bug). Pour celà, on met les attributs privés, c'est à dire que seules les méthodes de la classe peuvent accéder à ces attributs. Pour les autres classes, ces attributs ne sont pas visibles : elle ne peuvent pas y accéder directement mais uniquement à travers des méthodes.

Voici un premier exemple d'une classe appelée VueHtmlUtils qui définit deux méthodes statiques générant respectivement l'en-tête d'une fichier HTML5 et la fin d'un fichier HTML (fermeture des balises). Cette classe utilitaire sera utilisée dans la génération du code HTML dans les vues.

exemples/php2/ex00_vueHtmlUtils.php

```
1
 < ?php
 2
 namespace CoursPHP\Vue;
 3
 4
 class VueHtmlUtils {
 public static function enTeteHTML5($title, $charset, $css sheet){
 5
 6
 // sortie du doctype. Les guillemets HTML sont protégés par \
 7
 \frac{1}{n} $\text{htmlCode} = \(\frac{1}{n} < ldoctype \) \(\text{html} > \left| \(\text{n} < html \) \(\text{lang} = \left| \(\frac{1}{n} < head > \left| \\ \text{n} \);
 \frac{1}{n} $\text{htmlCode} := "\left(meta \charset = \nu". \charset \charset \nu")\right(") \right(n");
 8
 "< link rel =  "stylesheet \" href = \"". $css_sheet . "\" /> \n";
 9
 $htmlCode .=
 \theta = "< title > ". $title . "</title > "";
10
11
 \frac{1}{n} = \frac{n}{n} / \frac{1}{n} = \frac{n}{n} / \frac{1}{n} = \frac{1}{n} / \frac{1}
12
 return $htmlCode;
13
14
 public static function finFichierHTML5()
15
16
 return "</body>|n</html>|n";
17
18
19
 ?>
20
```

Voici maintenant un exemple avec une classe contenant le numéro de téléphone d'une personne. Les commentaires ont une forme spéciale pour pouvoir générer la documentation du code avec l'outil Doxygen. Les attributs sont privés et sont toujours initialisés via les setters, qui sont des méthodes spacialement conçues qui testent les condition que doivent satisfaire les attributs (ici être non null) avant des les initialiser. Le constructeur utilise les setters ce qui a l'avantage de factoriser le code, c'est à dire que les tests sur les valeurs des attributs ne sont réalisés qu'une seule fois.

exemples/php2/ex01_classeTelephone.php

```
1
  |<?php
 namespace CoursPHP\Metier;
3
 class Telephone {
4
 /** Numéro de téléphone, ne doit pas être null mais peut être vide */
5
6
 private $numero;
7
 /** Libellé du nuéro de téléphone (domicile, travil, mobile, etc).
8
 * Ne doit pas être null mais peut être vide */
9
10
 private $libelle;
11
12
 /** @brief Accesseur : permet d'obtenir le numéro de téléphone. */
13
 public function getNumero(){
 return $this->numero;
14
15
16
17
 /** @brief Accesseur : permet d'obtenir le libellé du téléphone */
 public function getLibelle(){
18
19
 return $this->libelle;
20
21
 /** @brief Setter : Initialiser ou de modifie le numéro de téléphone
22
23
 * @param $numero le numéro de téléphone à utiliser. peut être null.
24
 public function setNumero($numero){
25
 if (empty($numero))
26
 this—>numero = "";
27
28
29
 $this -> numero = $numero;
30
31
 /** @brief Setter : Initialiser ou de modifie le libellé de téléphone
32
33
 * @param $numero le libellé de téléphone à utiliser. peut être null.
34
 public function setLibelle($libelle){
35
 if (empty($libelle))
36
37
 this \rightarrow libelle = "";
38
39
 $this -> libelle = $libelle;
40
41
 /** @brief Constructeur : Construire et initialiser un Objet Telephone
42
 * Appelle systématiquement les setters.
43
44
 public function __construct($libelle, $numero){
45
 $this -> setLibelle($libelle);
46
 $this->setNumero($numero);
47
48
 }
49
 /**
50
 * @brief Méthode de génération d'HTML. Permet d'afficher un téléphone.
51
 * Les attributs doivent être non null. (mais normalement ça ne risque pas
52
 * d'arriver car les attributs sont privés donc l'utilisateur de la classe
53
 * n'a pas pu les mettre à null. Les setters et le constructeur est ainsi
54
 * conçu que les attributs ne peuvent pas être null.)
55
 * @return le code HTML du téléphone
56
```

Comme on le voit, la classe Telephone fait partie d'un sous-namespace People\Contact du namespace People. Les namespace sou un bon mayen en PHP de réaliser un package, au sens de la conception objet.

2.2.2 Structuration des Objets, Vues

Nous allons maintenant voir une classe un peu plus complexe, au moins en ce sens qu'elle possède plus d'attributs. Nous allons voir comment nous pouvons, dès ce stade de la conception, respecter un certain nombre de bonnes pratiques, à la fois dans l'organisation du code et pour sa division en fichiers, mais aussi, au niveau de la $Conception\ Objet$ dans la séparation du modèle de données (objets $M\acute{e}tier$) et de la mise en forme de ces données pour l'affichage vers l'utilisateur (vues).

Diag 1. Diagramme de Classes des Package Metier et Vue

La classe Adresse représentera le modèle de données pour une adresse postale et la classe AdresseView implémentera (en l'occurrence) deux vues HTML d'une Adresse, l'une dévelop-

pée et l'autre compacte. Comme toujours, notre modélisation n'est pas cannonique et plusieurs choix seraient possibles.

Par ailleurs, pour limiter la longueur des fichiers sources, nous utilisons un trait. Un trait permet de regrouper dans un fichiers séparé un ensemble de méthodes qui font partie d'une classe. Un trait peut meme définir une parte de plusieurs classes, mais les méthodes de ces classes doivent avoir exactement le meme code. (c'est une manière un peu "bricole" de faire de la programmation générique en *PHP*. Dans notre exemple, le trait AdresseProperties contient tous les *getters* et *setters* de la classe Adresse. Le trait et ses méthodes sont insérés dans la classe Adresse avec le mot clé use.

Nous développons maintenant le code PHP de la classe Adresse.

exemples/php2/ex02_classeAdresse.php

```
< ?php
2
 namespace CoursPHP\Metier;
3
4
 require_once(dirname(___FILE___). '/AdressePropertiesTrait.php');
5
 /** @brief La classe adresse contient l'adresse d'une personne
6
7
 (qui peut être un client, un employé, un fournisseur, etc...)
8
9
 class Adresse {
10
 /** Identifiant unique de l'adresse */
 private $id;
11
 /** Numéro dans la rue, ne doit pas être null mais peut être vide */
12
13
 private $numeroRue;
 /** Nom de la rue, ne doit pas être null mais peut être vide */
14
15
 private $rue;
 /** Complément (lieu dit, etc. ne doit pas être null mais peut être vide */
16
 private $complementAddr;
17
18
 /** code postal */
19
 private $codePostal;
20
 /** nom de la ville. ne doit pas être null mais peut être vide*/
21
 private $ville;
22
 /** nom du pays. ne doit pas être null mais peut être vide*/
23
 private $pays;
24
25
 // Inclusion du trait AdresseProperties définissant les accesseurs et setters
26
 use AdresseProperties;
27
 /** @brief Constructeur : initialise les attributs à partir des paramètres.
28
 * Les paramètres correspondent aux valeurs à mettre dans les attributs.
29
 * Tout objet doit être initialisé avec le constructeur (appel à new).
30
 *Ici, les paramètres peuvent être null. Les attributs sont alors initialisés
31
 * à une chaîne vide, permettant la cohérence de la classe.
32
33
 \verb|public function $\_\_construct(\$id, \$numeroRue, \$rue, \$complementAddr,
34
35
 $codePostal, $ville, $pays) {
36
 this \rightarrow setId(sid);
37
 $this ->setNumeroRue($numeroRue);
 $this->setRue($rue);
38
 $this->setComplementAddr($complementAddr);
39
40
 $this->setCodePostal($codePostal);
41
 $this -> set Ville ($ville);
 $this -> setPays ($pays);
42
43
 }
```

```
44 | } // end of class Adresse
45 | ?>
```

Voici maintenant le code PHP du trait AdresseProperties.

exemples/php2/ex03_classeAdressePropertiesTrait.php

```
1
2
 namespace CoursPHP\Metier;
3
4
 @brief La classe adresse contient l'adresse d'une personne
5
6
 (qui peut être un client, un employé, un fournisseur, etc...)
7
8
 trait AdresseProperties {
9
 /** @brief Accesseur : permet d'obtenir l'identifiant de l'instance. */
10
11
 public function getId() {
12
 return $this->id;
13
14
 /** @brief Accesseur : permet d'obtenir le numéro dans la rue. */
15
16
 public function getNumeroRue() {
17
 return $this->numeroRue;
18
19
 /** @brief Accesseur : permet d'obtenir le nom la rue. */
20
21
 public function getRue() {
22
 return $this->rue;
23
24
 /** @brief Accesseur : permet d'obtenir le nom le complément d'adresse. */
25
 public function getComplementAddr() {
26
27
 return $this->complementAddr;
28
29
 /** @brief Accesseur : permet d'obtenir le nom le code postal. */
30
31
 public function getCodePostal() {
32
 return $this->codePostal;
33
34
 /** @brief Accesseur : permet d'obtenir le nom la ville. */
35
 public function getVille() {
36
37
 return $this -> ville;
38
39
40
 /** @brief Accesseur : permet d'obtenir le pays. */
41
42
 public function getPays() {
43
 return $this->pays;
44
45
 /** @brief setter : permet d'initialiser ou de modifier le nom de la rue.
46
 @param $NumeroRue le numéro à utiliser. peut être null.
47
48
 public function setId($id)
49
 $this->id = empty($id) ? "" : $id;
50
```

```
}
51
52
 /** @brief setter : permet d'initialiser ou de modifier le nom de la rue.
53
 @param $NumeroRue le numéro à utiliser. peut être null.
54
55
 public function setNumeroRue($numeroRue) {
56
57
 $this->numeroRue = ($numeroRue == null) ? "" : $numeroRue;
58
59
 /** @brief setter : permet d'initialiser ou de modifier le numéro dans la rue.
60
61
 @param $Rue le nom de la rue ou de la place à utiliser. peut être null.
62
 public function setRue($rue) {
63
 $this->rue = ($rue == null) ? "" : $rue;
64
65
66
67
 /** @brief setter : permet d'initialiser ou de modifier le complément d'
 adresse.
 @param $ComplementAddr le complément d'adresse à utiliser. peut être null.
68
69
 public function setComplementAddr($complementAddr) {
70
 \theta = \sinh A dr = (\sinh A dr = \sinh A dr = \sinh A dr = \sinh A dr;
71
72
73
 /** @brief setter : permet d'initialiser ou de modifier le code postal.
74
 @param \ \$CodePostal \ le \ num{\'e}ro \ \grave{a} \ utiliser. \ peut \ \hat{e}tre \ null
75
76
 public function setCodePostal($codePostal) {
77
 $this->codePostal = ($codePostal == null) ? "" : $codePostal;
78
79
80
 /** @brief setter : permet d'initialiser ou de modifier le nom de la ville.
81
82
 @param $Ville le nom de la ville à utiliser. peut être null
83
 public function setVille($ville) {
84
 85
86
87
 /** @brief setter : permet d'initialiser ou de modifier le nom du Pays
88
89
 @param $pays le nom du Pays à utiliser. peut être null
90
91
 public function setPays($pays) {
 $this->pays = ($pays == null) ? "" : $pays;
92
93
94
 ?>
95
```

Voici maintenant le code PHP de la classe AdresseView.

exemples/php2/ex04_classeAdresseView.php

```
7
 * pour obtenir facilement le code HTML pour afficher une Adresse.
8
 {\tt class\ AdresseView\ \{}
9
10
11
 \hbox{$^*$ @brief M\'ethode de g\'en\'eration de code HTML. Permet d'afficher une adresse.}
12
13
 * Les attributs doivent être non null.
 {}^*\ (\mathit{mais\ normalement\ ga\ ne\ risque\ pas\ d'arriver\ car\ les\ attributs\ sont\ priv\'es}
14
 ^{*} donc l'utilisateur de la classe n'a pas pu les mettre à null.
15
 * Les setters et le constructeur est ainsi conçu que les attributs
16
17
 * ne peuvent pas être null.)
18
 public static function getHtmlDevelopped($adresse){
19
20
 \frac{1}{2} $htmlCode = "";
 \begin{array}{lll} \text{\$htmlCode} & := & "<\!\!strong>\!\!A\,dresse & : <\!\!/strong>\!\!<\!\!br/\!\!>\!\!\backslash n\,"; \end{array}
21
 $htmlCode .= $adresse->getNumeroRue();
22
23
 if (!empty($adresse->getNumeroRue()))
24
 $htmlCode .= ", ";
 $htmlCode .= $adresse->getRue();
25
 if (!empty($adresse->getRue()))
26
 \frac{htmlCode}{=} = \frac{br}{>};
27
28
 $htmlCode .= $adresse->getComplementAddr();
29
 if (!empty($adresse->getComplementAddr()))
 30
 $htmlCode .= $adresse->getCodePostal()." ";
31
 $htmlCode .= $adresse->getVille();
32
33
 if (!empty($adresse->getVille()))
34
 35
 36
37
 return $htmlCode;
38
 }
39
40
41
 @brief Méthode de génération d'HTML. Permet d'afficher une adresse en
 HTML.
42
 Les attributs doivent être non null. (mais normalement ça ne risque pas d'
 arriver
 car les attributs sont privés donc l'utilisateur de la classe n'a pas pu
43
 les mettre à null.
 Les setters et le constructeur est ainsi concu que les attributs ne
44
 peuvent pas être null.)
45
 La méthode retourne le code HTML pour un affichage compact.
46
 public static function getHtmlCompact($adresse){
47
 \frac{\text{htmlCode}}{\text{code}} = "";
48
49
 $htmlCode .= $adresse->getNumeroRue();
50
 if (!empty($adresse->getNumeroRue()))
51
 $htmlCode .= ", ";
 $htmlCode .= $adresse->getRue();
52
 if (!empty($adresse->getRue()))
53
 $htmlCode .= ", ";
54
 $htmlCode .= $adresse->getComplementAddr();
55
56
 if (!empty($adresse->getComplementAddr()))
 $htmlCode .= ", ";
57
 $htmlCode .= $adresse->getCodePostal()." ";
58
```

2.2.3 Utilisation des Classes et Vue HTML

Voyons maintenant un petit script de test qui crée des adresses et les affiche en générant une vue HTML. Seul le script de test génère du code HTML et comporte un en-tête HTML (même si ce code HTML est en fait généré dans une méthode statique de la classe AdresseView).

De plus, on préfèrera une structure dans laquelle lé génration du code HTML se trouve dans une scirpt séparé, appelé vue. Pour celà, le script de test prépar les données et les mémorise dans des instances de classes (adresses, téléphones, etc.), puis appelle la vue par un require. Enfin, la vue accède aux variables et instances de classes prépérées par le script de test pour les afficher.

exemples/php2/ex05_testExampleImportNamespace.php

Voici maintenant le code de la vue :

exemples/php2/ex05_vueExampleImportNamespace.php

```
< ?php
1
2
 require once (dirname (FILE ). '/classes/VueHtmlUtils.php');
3
 require once (dirname ( FILE ). '/classes/Adresse View.php');
4
5
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Ma première classe PHP',
6
 'UTF-8', 'myStyle.css');
7
8
 echo "<h1>Test de Classe < /h1>";
9
 echo "<p>";
10
 echo "<strong>Téléphone </strong>". $telephone ->toHTML(). "<br/>br/>";
11
12
 echo "< strong > A dresse au format compact@nbsp; :< / strong > br/>".
 CoursPHP\Vue\AdresseView::getHtmlCompact(\$adresse1). "< br/>";
13
 echo CoursPHP\Vue\AdresseView::getHtmlDevelopped(\$adresse2). "<br/>br/>";
14
15
 echo "":
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
16
17
```

Notons que l'on peut aussi importer une classe par la directive **use**, et pas seulement un namespace.

2.3 Validation en entrée et gestion d'une exception

2.3.1 Qu'est-ce que le filtrage?

Les setters de la classe vont jouer un rôle important de filtrage des données. Le filtrage consiste à réaliser des tests sur les données entrées (généralement des données issues d'un utilisateur final), et à générer des erreurs en cas de données incorrectes, ou encore en remplaçant automatiquement des données incorrecte par des données, sinon correctes, au moins inoffensives.

En particulier, lorsque les données viendront de la saisie d'un formulaire, ces données devront être systématiquement filtrées car l'utilisateur, qui n'est pas toujours bienveillant, et peut mettre n'importe quoi dans les champs d'un formulaire. Le filtrage jouera donc un rôle très important pour la sécurité. Par exemple, on prendra soin de limiter la longueur des attributs de type String à la fois au niveau du filtrage, puis au niveau de la base de données (voir chapitres ultérieurs). On pourra aussi utiliser des expressions régulières lors du filtrage grâce aux fonctions preg_match_all ou preg_match (voir man regex(7) pour la formation des expressions régulières). Le gros avantage du PHP par rapport à d'autres langages comme javascript, est que PHP s'exécute côté serveur donc un pirate n'aura pas la possibilité d'analyser précisément ce que fait le filtrage.

Si une valeur invalide est détectée au niveau du filtrage, on générera une exception avec un message d'erreur. Cette exception pourra être gérée à un autre niveau dans l'application, ici au niveau du script de test qui affiche quelques employés. Certaines parties ultérieures de ce cours sont dédiées au filtrage précis des données et à garantir la sécurité du code grâce au filtrage. Dans cette partie, nous réalisons un filtrage sommaire, pour illustrer le mecanisme de gestion des erreurs par exceptions.

2.3.2 Les classes Personne et Employe

2.3.3 Classe Personne avec filtrage dans les setters

Nous voyons ici une classe *Personne*, suivant un peu le meme schéma de conception que la classe *Adresse* de la partie précédente. Cependant, au niiveau des *setters*, nous implémenterons un filtrage (minimal et peu réaliste pour le moment), rejetant une exception en cas de données incorrectes.

exemples/php2/ex07_classePersonne.php

```
1
 namespace CoursPHP\Metier;
3
 require_once(dirname(__FLE__). '/PersonnePropertiesTrait.php');
4
 @brief La classe Personne représente une personne (clien, employé, fournisseur
5
 , contact...).
 Elle contient l'identité (nom prénom), l'adresse, le noméro de téléphone
6
7
 et le salaire mensuel de l'employé.
8
9
 class Personne {
 /** Identifiant unique de la personne */
10
 protected $id;
11
 /** nom de l'employé : obligatoire. Le nom de l'employé ne peut pas être null
12
 ou vide. */
 protected $nom:
13
 /** prénom de l'employé */
14
 protected $prenom;
15
 /** adresse de l'employé */
16
17
 protected $adresse;
 /** Tableau des numéros de téléphone */
18
 protected $telephones;
19
20
21
 use PersonneProperties;
22
23
 @brief Constructeur : initialise les attributs à partir des paramètres.
24
 Les paramètres correspondent aux valeurs à mettre dans les attributs.
25
 Tout objet doit être initialisé avec le constructeur (appel à new).
26
27
 Des exceptions sont rejetées en cas de paramètres invalide.
28
29
 public function __construct($id, $nom, $prenom, $adresse, $telephones){
30
 $this->setId($id);
31
32
 $this -> setNom($nom);
33
 $this->setPrenom($prenom);
 $this->setAdresse($adresse);
34
 $this->setTelephones($telephones);
35
```

```
36 | }
37 | }
38 | ?>
```

exemples/php2/ex08_classePersonnePropertiesTrait.php

```
1
2
 namespace CoursPHP\Metier;
3
4
 trait PersonneProperties {
 /** @brief accesseur : permet d'obtenir le nom de l'employé */
5
 public function getId() {
6
7
 return $this ->id;
8
9
 /** @brief accesseur : permet d'obtenir le nom de l'employé */
10
11
 public function getNom() {
12
 return $this -> nom;
13
14
 /** @brief accesseur : permet d'obtenir le prénom de l'employé */
15
16
 public function getPrenom() {
17
 return $this->prenom;
18
19
 /** @brief accesseur : permet d'obtenir l'adresse de l'employé */
20
21
 public function getAdresse() {
22
 return $this->adresse;
23
24
 /** @brief accesseur : permet d'obtenir le tableau des téléphones de l'employé
25
26
 public function getTelephones() {
27
28
 return $this->telephones;
29
30
31
 /** @brief accesseur : permet d'obtenir un numéro de téléphone de l'employé */
32
 public function getTelephone($libelle) {
 if (empty($this->telephones[$libelle])){
33
 throw new \Exception ('Désolé, Le téléphone "'. $libelle.'" n\'existe pas.
34
 Have a try in the phonebook...');
 }
35
 return $this->telephones[$libelle];
36
37
38
 /** setter : permet d'initialiser ou de modifier l'identifiant de la personne
39
40
 @param $id l'identifiant de la personne. Doit être non null et non vide
41
42
 public function setId($id) {
 if (empty($id) || strlen($id) != 10){
43
 throw new \Exception('Désolé, toute personne doit avoir un identifiant de
44
 10 caractères !');
45
 }else{
 this \rightarrow id = id;
46
47
```

```
48
 }
49
 /** setter : permet d'initialiser ou de modifier le nom de la personne
50
 @param $Nom le nom de la personne. Doit être non null et comporter
51
 au moins 1 caractère.
52
53
54
 public function setNom($nom) {
 if (empty($nom) || strlen($nom) > 100){
55
 throw new \Exception('Désolé, toute personne doit avoir un nom et le nom a
56
 au plus 100 caractères !');
57
 }else{
58
 this \rightarrow nom = nom;
59
60
61
 /** setter : permet d'initialiser ou de modifier le nom de la personne */
62
63
 public function setPrenom($prenom) {
 if (empty($prenom) || strlen($prenom) > 50){
64
 throw new \Exception('Désolé, toute personne doit avoir un prenom et le
65
 prenom a au plus 50 caractères !');
66
 }else{
67
 $this->prenom = $prenom;
68
 }
69
70
 /** setter : permet d'initialiser ou de modifier l'adresse de la personne */
71
72
 public function setAdresse($adresse) {
 73
74
75
 }else{
76
 $this->adresse = $adresse;
77
78
 }
79
 /** setter : permet d'initialiser ou de modifier l'adresse de la personne */
80
 public function setTelephones($telephones) {
81
82
 if (!is array($telephones)){
83
 throw new \Exception('Erreur : Téléphones Invalide');
84
85
 $this->telephones = $telephones;
86
 }
87
88
 /** setter : permet d'ajouter un numéro de téléphone de la personne */
89
 public function addTelephone($libelle, $numero) {
90
 if (!empty($numero) && strlen($numero) <= 15) {
91
 if (!is_array($this->telephones)){
92
93
 $this -> telephones = array();
94
 $this->telephones[$libelle] = new Telephone($libelle, $numero);
95
96
 }else{
 throw new \Exception('Erreur : Téléphone Invalide');
97
98
99
100
 }
101
```


exemples/php2/ex09_classePersonneView.php

```
< ?php
1
2
 namespace CoursPHP\Vue;
3
 class PersonneView {
4
5
 \hbox{$*$ @brief M\'ethode de g\'en\'eration de code HTML. Permet d'afficher une personne.}
6
 * Les attributs doivent être non null.
7
 * (mais normalement ça ne risque pas d'arriver car les attributs sont privés
8
 * donc l'utilisateur de la classe n'a pas pu les mettre à null.
9
 * Les setters et le constructeur est ainsi conçu que les attributs
10
11
 * ne peuvent pas être null.)
12
 public static function getHtmlDevelopped($personne){
13
 \frac{1}{2} $htmlCode = "";
14
 \theta : "nom : ". personne->getNom() . "< br/>|n";
15
16
 if (strlen($personne->getPrenom)>=1)
 $htmlCode := "Prénom : ". $personne->getPrenom() . "<br/>br/>\n";
17
 $htmlCode .= AdresseView : :getHtmlDevelopped($personne->getAdresse());
18
19
 \$count = 0:
 foreach ($personne->getTelephones() as $telephone) {
20
21
 if ($count != 0){
22
 \frac{htmlCode}{r} := \frac{r}{r}
23
24
 count++;
 $htmlCode .= $telephone->toHTML();
25
26
27
 \frac{htmlCode}{r} := \frac{r}{n} \cdot \frac{hr}{n};
 return $htmlCode;
28
29
 }
30
31
32
 * @brief Méthode de génération d'une ligne de tableHTML.
 * Permet d'afficher des Personnes dans une table HTML.
33
34
35
 public static function getHtmlTableRow($personne){
36
 \frac{1}{r} = \frac{r}{r}
37
 \frac{d}{dt} = \frac{dt}{dt}. \frac{dt}{dt} = \frac{dt}{dt}.
38
 \theta := "". \theta := "". \theta := "": "";
 $\text{htmlCode} := "". AdresseView : :getHtmlCompact($personne->getAdresse())."</
39
 td>":
40
 \frac{d}{dt} = \frac{dt}{dt}
41
 \$count = 0:
 foreach ($personne->getTelephones() as $telephone) {
42
 if ($count != 0){
43
```

```
44
 \frac{htmlCode}{r} := \frac{r}{br} :
45
46
 count++;
 $htmlCode .= $telephone ->toHTML();
47
48
49
 \frac{d}{dt} = \frac{dt}{dt}
50
 \frac{1}{r} = \frac{r}{t} = \frac{r}{t}
51
 return $htmlCode;
52
53
 }
54
55
56
57
 * Permet d'obtenir une ligne de table HTML avec les en-têtes de colonnes
58
 * pour affichage d'une table de Personnes.
59
60
 public static function getHtmlTableHeads(){
61
 \frac{tr>}{r};
62
 63
 $htmlCode .= "Prénom";
64
 htmlCode := "A dresse ";
65
 \frac{1}{2} \frac{d^2 t}{dt} = \frac{d^2 t}{dt} \frac{dt}{dt} = \frac{dt}{dt} \frac{dt}{
66
 \frac{1}{r} = \frac{r}{r}
67
 return $htmlCode;
68
69
 } // end of class PersonneView
70
71
```

2.3.4 Test de construction de Personnes et récupération des exceptions

Voyons tout d'abord la construction normale et l'affichage d'une personne.

exemples/php2/ex10_testPersonnes.php

```
1
  |<?php
2
 require once (dirname (FILE). '/classes/Telephone.php');
 require once (dirname ( FILE ). '/classes/Adresse.php');
3
 require_once(dirname(__FLE__). '/classes/Personne.php');
4
5
 use CoursPHP\Metier\Adresse;
6
7
 use CoursPHP\Metier\Telephone;
8
 use CoursPHP\Metier\Personne;
9
10
 try {
 11
12
13
14
 $personne = new Personne("043f46d3a3", "Obama", "Barack", $adresse,
15
 $telephones);
16
17
 // La personne a bien été construite, on affiche
18
19
 require ("ex10_vueNormale.php");
20
 } catch (Exception $e) {
 // Une erreur s'est produite, on la gère
21
22
 require ("ex10 vueErreur.php");
23
 ?>
24
```


exemples/php2/ex10_vueNormale.php

```
1
 < ?php
 \label{eq:require_once} \begin{split} \text{require\_once} \left( \mathbf{dirname} ( \_\_\text{FILE\_\_} \right). \ '/\textit{classes/VueHtmlUtils.php'} \right); \\ \text{require\_once} \left( \mathbf{dirname} ( \_\_\text{FILE\_\_} \right). \ '/\textit{classes/AdresseView.php'} \right); \end{split}
 2
 3
 require_once(dirname(___FILE___). '/classes/PersonneView.php');
 4
 5
 \mathbf{use} \;\; \mathrm{CoursPHP} \backslash \mathrm{Vue} \backslash \, \mathrm{PersonneView} \; ;
 6
 7
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5(
 8
 'Construction\ et\ affichage\ d\ 'une\ Personne',\ 'UTF-8',\ 'myStyle.css')
 9
10
 echo "<p>";
11
12
 echo PersonneView::getHtmlDevelopped($personne);
13
 echo "";
14
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
15
16
```

exemples/php2/ex10_vueErreur.php

```
10 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
11 ?>
```

Voyons maintenant le test d'une vue affichant plusiers personnes dans une table HTML.

exemples/php2/ex11 testTableViewPersonnes.php

```
< ?php
1
 require_once(dirname(__FLE__). '/classes/Telephone.php');
 require_once(dirname(__FLLE__). '/classes/Adresse.php');
3
 require_once(dirname(__FLLE__). '/classes/Personne.php');
4
5
 use CoursPHP\Metier\Adresse;
6
 use CoursPHP\Metier\Telephone;
7
 use CoursPHP\Metier\Personne;
8
9
 echo "<p>";
10
 try {
11
 $adresse1 = new Adresse("0af46d3bd9", '10', 'allée du net', 'Quartier de l\'
12
 avenir',
13
 '63000', 'Clermont-Ferrand', 'France');
 $telephones1 = array(new Telephone("Domicile", "04 73 00 00 00"));
14
 $personne1 = new Personne("043f46d3a3", "Obama", "Barack", $adresse1,
15
 $telephones1);
 $adresse2 = new Adresse("0af46d3be0", '12', 'Georgy', null, '63000', 'Trench
16
 Town', 'Jamaica');
 $telephones2 = array(new Telephone("Emergency", "911"));
17
 $personne2 = new Personne("af3f46d27f", "Modèle", "Jean", $adresse2,
18
 $telephones2);
 $adresse3 = new Adresse("0af46d3be1", '10', 'Rock\'n Roll Street', 'Bronx',
19
 '63000', 'Rackamadour', 'France');
 $personne3 = new Personne ("3 a ef 4 6 d 7 fe", "Génération", "i Grec", $adresse3,
20
21
 array(new Telephone("Travail", "01 23 45 67 89")));
 personnes = array(1 \Rightarrow personne1, 2 \Rightarrow personne2, 3 \Rightarrow personne3);
22
23
 require("ex11_vueNormale.php");
24
25
 catch (Exception $e) {
 require("ex10_vueErreur.php");
26
27
```


28 | ?>

exemples/php2/ex11_vueNormale.php

```
1
 < ?php
2
 require_once(dirname(__FILE__). '/classes/VueHtmlUtils.php');
 require_once(dirname(__FLLE__). '/classes/AdresseView.php');
3
 require_once(dirname(__FILE__). '/classes/PersonneView.php');
4
5
6
 use CoursPHP\Vue\PersonneView;
7
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Génération de Table',
8
9
 'UTF-8', 'myStyle.css');
 echo "strong>Affichage d'une table de Personnes :</strong>";
10
 echo "";
11
 echo "<thead>". PersonneView::getHtmlTableHeads()."</thead>";
12
13
 echo "";
 foreach ($personnes as $personne){
14
 echo PersonneView::getHtmlTableRow($personne);
15
16
17
 echo "";
 echo "";
18
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
19
20
```

Voyons enfin ce qui se passe lorsqu'une erreur dans les données déclenche une exception au niveau du *setter*, alors que notre récupération de l'exception nous permet d'afficher un message d'erreur intelligible, évitant le *crash* complet du site.

Dans l'exemple suivant, nous créons deux personnes en récupérant, pour chacune, une exception. Nous accumulons les éventuels messages exceptions dans un tableau associatifs. Dans la vue qui suit, nous testons la présence d'erreurs dans ce tableau associatif avant d'afficher soit la personne, soit le message d'erreur concernant cette instance (le cas échéant).

exemples/php2/ex12_testExceptionsPersonnes.php

```
5
 6
 use CoursPHP\Metier\Adresse;
 use CoursPHP\Metier\Telephone;
 7
 use CoursPHP\Metier\Personne;
8
9
10
 $dataError = array();
11
12
 try {
 $adresse1 = new Adresse("0af46d3bd9", '10', 'Downing Street', null,
13
 null , 'London', 'United Kingdom');
$personne1 = new Personne("e2f46d3ba6", "Thatcher", "Marggy", $adresse1 ,
14
15
 "01 23 45 67 89"); // phony phone number...
16
 } catch (Exception $e) {
17
 \text{$dataError}["personne1"] = \text{$e->getMessage}();
18
19
20
21
22
 $adresse2 = new Adresse("b3f46d3a5d", '10', 'allée du net',
 'Quartier de l\'avenir', '63000', 'Clermont-Ferrand'
23
 , 'Technique'); 
 personne2 = new \ Personne("a4b46d3a5c", "Urluberlu", null, \ \$adresse2, null);
24
 // Given name ??
 }catch (Exception $e) {
25
 $\dataError["personne2"] = \$e->getMessage();
26
27
28
29
 // Appel de la vue :
30
 require( 'ex12_vueExceptionsPersonnes.php ');
31
```

exemples/php2/ex12_vueExceptionsPersonnes.php

```
1
 < ?php
2
 require_once(dirname(__FILE__). '/classes/VueHtmlUtils.php');
 require_once(dirname(__FLE__). '/classes/AdresseView.php');
3
 require_once(dirname(___FILE___). '/classes/PersonneView.php');
4
5
6
 use CoursPHP\Vue\AdresseView;
7
 use CoursPHP\Vue\PersonneView;
8
9
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Gestion d\'une exception',
 'UTF-8', 'myStyle.css');
10
11
12
 echo "<p>";
 echo "<strong>Test avec récupérations d'exceptions&nbsp;:</strong><br/>br/>";
13
 if (empty($dataError["personne1"])){
14
 echo PersonneView : :getHtmlDevelopped($personne1);
15
16
17
 echo $dataError["personne1"];
18
 echo "";
19
20
21
 echo "<p>";
 if (empty($dataError["personne2"])){
22
 echo PersonneView : :getHtmlDevelopped($personne2);
23
24
 }else{
```

```
25 | echo $dataError["personne2"];
26 | }
27 | echo "";
28 |
29 | echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
30 | ?>
```

2.4 Classe Employe héritant de la classe Personne

Notons l'attribut categoriesEmployes, qui répertorie dans un tableau toutes les catégories d'employés possibles, et la méthode validCategorie, qui détermine si une chaine de catactères correspond à une catégorie d'employés. Cette donnée et cette méthode sont déclarées statiques. Il s'agit donc d'une variable de classe et d'une méthodes de classe.

Voici le script de test qui crée quelques employés. Lorsque'une exception est reçue, au lieu d'afficher l'employé, on affiche le message d'erreur. Nous verrons plus loin comment ce mécanisme de gestion des exceptions permet de renvoyer à l'utilisateur des informations sur les attributs invalides qu'il a saisi dans le formulaire.

exemples/php2/ex13_classeEmploye.php

```
1
 < ?php
 namespace CoursPHP\Metier;
2
3
 require_once(dirname(__FILE__). '/EmployeProperties.php');
5
6
 class Employe extends Personne {
7
 /** salaire mensuel de la personne en euros/mois */
8
9
 protected $salaireMensuel;
10
 /** catégorie de l'employé : "secrétaire", "commercial", "technique" ou "pdg"
11
12
 protected $categorie;
13
 /** @brief tableau de toutes les catégories d'employés possibles.
14
15
 un attribut statique est un attribut qui existe en un seul exemplaire
 commun \ \grave{a} \ tous \qquad les \ objets \ de \ la \ classe \,.
16
 Cela évite d'avoir autant de copies du tableau $categoriesEmployes
17
18
 qu'il y a d'instance de la classe Employe en mémoire.
19
 private static $categoriesEmployes = array("secrétaire", "commercial", "
20
 technique", "boss");
21
22
 use EmployeProperties;
23
 public function ___construct($id, $nom, $prenom, $adresse,
24
25
 $telephones, $salaire, $categorie) {
26
 // Appel du constructeur de la classe mère :
27
 parent :: construct($id, $nom, $prenom, $adresse, $telephones);
28
29
30
 $this->setSalaireMensuel($salaire);
 $this->setCategorie($categorie);
31
32
```

```
33 | }
34 | ?>
```

exemples/php2/ex14_classeEmployeProperties.php

```
1
 < ?php
2
 namespace CoursPHP\Metier;
3
 trait EmployeProperties {
4
5
 /** Méthode statique de validation d'un paramètre de catégorie.
6
 la valeur doit se trouver dans les tableau $categoriesEmployes.
7
 Une méthode statique est une méthode qui ne s'applique pas à un objet
8
 particulier.
 On l'utilise avec self:: ou à l'extérieur de la classe avec Employe::
9
10
11
 public static function isValidCategorie($categorie) {
12
 if ($categorie == null || !is_string($categorie) ||
 !in_array($categorie, self::$categoriesEmployes)){
13
 return false;
14
15
16
 return true;
17
18
 /** @brief accesseur : permet d'obtenir la catégorie de l'employé */
19
 public function getCategorie() {
20
21
 return $this->categorie;
22
23
 /** @brief accesseur : permet d'obtenir le téléphone 1 de l'employé */
24
 public function getSalaireMensuel() {
25
26
 return $this->salaireMensuel;
27
28
29
 /** setter : permet d'initialiser ou de modifier la catégorie de la personne
 @param $Categorie doit correspondre à une catégorie d'employé ré
30
 pertoriée.
31
32
 public function setCategorie($categorie) {
 if (!self::isValidCategorie($categorie)){
33
 throw new \Exception("Erreur, catégorie d'employé \"". $categorie
34
 ."\" invalide.");
35
36
 }else{
37
 $this->categorie = $categorie;
38
39
40
41
 /** setter : permet d'initialiser ou de modifier le salaire mensuel de la
 personne
42
 @param $Salaire salaire mensuel en euros/mois
43
 public function setSalaireMensuel($salaire) {
44
 if ($salaire == null || !is_numeric($salaire)){
45
46
 this \rightarrow salaireMensuel = 0.0;
47
 }else {
48
 $this->salaireMensuel = $salaire;
```

```
49 }
50 }
51 }
52 ?>
```

exemples/php2/ex15_classeEmployeView.php

```
< ?php
1
2
 namespace CoursPHP\Vue;
3
 class EmployeView {
4
5
 @brief Méthode de génération de code HTML. Permet d'afficher un Employe.
6
7
8
 public static function getHtmlDevelopped($employe){
 $htmlCode = PersonneView : :getHtmlDevelopped($employe);
9
 $htmlCode := "Salaire mensuel : ".$employe->getSalaireMensuel()." € par
10
 mois < br/> |n";
 $htmlCode .= "Catégorie : ".$employe->getCategorie()."<br/>/\n";
11
12
 return $htmlCode;
13
 // end of class EmployeView
14
15
```


exemples/php2/ex16_testEmploye.php

```
1
  < ?php
2
 require_once(dirname(_
 \_FILE\_\_). '/classes/Telephone.php');
 require once (dirname (
 FILE ). '/classes/Adresse.php');
3
 FILE ). '/classes/Personne.php');
 require once (dirname (
4
 FILE ). '/classes/Employe.php');
5
 require once (dirname (
6
7
 use CoursPHP\Metier\Adresse;
8
 use CoursPHP\Metier\Telephone;
```

```
use CoursPHP\Metier\Employe;
9
10
11
 $dataError = array();
12
13
 try {
 $adresse1 = new Adresse("0af46d3bd9", '10', 'allée du net', 'Quartier de l\'
14
 avenir,
 '63000', 'Clermont-Ferrand', 'France');
15
 16
17
 $telephones1, 300000.0, 'boss');
 catch (Exception $e) {
18
 $\dataError["employe1"] = $e->getMessage();
19
20
21
22
 try {
23
 $adresse2 = new Adresse ("5b246d3da2", '10', 'Downing Street', null,
24
 null , 'London', 'United Kingdom');
 \begin{array}{lll} \$ employe2 &=& \text{new Employe} (\ "d7c46d3a3b\ ",\ "Thatcher",\ "Margaret",\ \$ adresse2\ , \\ && \textbf{array} \big( \text{new Telephone} \big(\ "Emergency",\ "911" \big) \big)\ ,\ \text{null}\ ,\ \ 'badCategory \\ \end{array} 
25
26
27
 } catch (Exception $e)
28
 $\dataError["employe2"] = $e->getMessage();
29
30
31
 // Appel de la vue :
32
 require('ex16_vueEmploye.php');
33
```

exemples/php2/ex16_vueEmploye.php

```
< ?php
1
2
 require once (dirname (
 FILE ). '/classes/VueHtmlUtils.php');
3
 require once (dirname (
 FILE ). '/classes/AdresseView.php');
 \_FILE\_\_). '/classes/PersonneView.php');
 require once (dirname (
4
 FILE ). '/classes/EmployeView.php');
 require once (dirname (
5
6
7
 use CoursPHP\Vue\EmployeView as EmployeView;
8
9
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Gestion d\'une exception', 'UTF-8
 ', 'myStyle.css');
10
 echo "<h2>Construction et Affichage d'un Employé@nbsp;:</h2>";
11
 echo "<p>";
12
 echo "<strong>Test avec récupérations d'exceptions&nbsp;:</strong><br/>br/>";
13
14
 echo "";
15
16
 echo "<p>";
17
 if (empty($dataError["employe1"])){
18
 echo EmployeView : :getHtmlDevelopped($employe1);
19
 }else{
 echo $dataError["employe1"];
20
21
22
 echo "";
23
 echo "<p>";
24
```

Deuxième partie

Formulaires et Filtrage des Données Utilisateur

Table of Contents

$\overline{3}$	For	mulaires HTML/PHP	49	
	3.1	Formulaires $HTML$	49	
		3.1.1 Premier Formulaire $HTML$	49	
	3.2	Exemple de style CSS pour formulaire	50	
		3.2.1 Réception des données en <i>PHP</i>	55	
	3.3	Validation pour la sécurité : Appel de filter_var	55	
	3.4	Appel des vues	57	
	3.5	Tableaux \$_POST \$_GET \$_REQUEST	58	
	3.6	Formulaires dynamiques an javascript	60	
4	Inje	ection, Filtrage, Expressions Régulières	63	
	4.1	Injections $HTML$ et échappement	63	
		4.1.1 Injections $HTML$	63	
		4.1.2 Prévention des injections $HTML$ par échappement	65	
	4.2	Injections SQL	70	
	4.3	B La fonction filter_var		
		4.3.1 Principe de la fonction <i>PHP</i> filter_var	76	
		4.3.2 Les filtres de Validation	77	
		4.3.3 Les filtres de Nettoyage	79	
		4.3.4 Le filtre personnalisé FILTER_CALLBACK	79	
	4.4	Expressions régulières	80	
5	For	mulaires <i>PHP/HTML</i> , filtrage, exceptions	82	
	5.1	Modélisation : Diagrammes de Classes	82	
	5.2	La Classe Adresse	84	
	5.3	Filtrage des attributs	85	
	5.4	Fabrique d'Adresse	90	

TABLE OF CONTENTS

Génér	ation de formulaires et classe AdresseFormView	91
Encha	înement de la saisie à la vue	97
5.6.1	Diagramme de Séquence	97
5.6.2	Saisie et Soumission du Formulaire	97
5.6.3	Les Vues	99
5.6.4	Modification d'une Adresse	101
	Encha 5.6.1 5.6.2 5.6.3	Génération de formulaires et classe AdresseFormView Enchaînement de la saisie à la vue 5.6.1 Diagramme de Séquence 5.6.2 Saisie et Soumission du Formulaire 5.6.3 Les Vues 5.6.4 Modification d'une Adresse

Chapitre 3

Formulaires HTML/PHP

Les formulaires HTML permettent de faire saisir des données par l'utilisateur via son navigateur. Ces données sont saisies dans des champs appelés *inputs*, qui sont définis avec la balise <input>. Les données sont ensuite récupérées dans un script, ici un script *PHP*. Ces données doivent impérativement être testées et filtrées pour des raisons de sécurité.

3.1 Formulaires HTML

Un formulaire est créé par une balise <form> qui contient la méthode de transmission des données (GET ou POST) et l'action, qui est l'URL du script (ici un script PHP) qui va récupérer les données du formulaire. Chaque input a son label, qui explique à l'utilisateur ce qu'il doit saisir dans ce champ. La correspondance entre les inputs et le labels se fait via l'attribut for du label qui doit correspondre à l'attribut id de l'input. L'attribut name de l'input servira lors de la récupération des données. Les attributs id et name de l'input peuvent être égaux si on veut simplifier.

3.1.1 Premier Formulaire HTML

exemples/forms1/ex01_form_html.html

```
<html lang="fr">
3
 <head>
 <meta charset="UTF-8" />
4
 <title>Mon premier formulaire HIMI</title>
5
6
 </head>
7
 <body>
8
 <h1>Saisie d'un employé</h1>
9
 <form method="post" action="ex02_reception.php">
10
 <label for="nomEmploye">Nom</label>
11
 <input type="text" name="nom" id="nomEmploye" size="30"/>
12
 13
14
 15
 <label for="prenomEmploye">Prénom</label>
 <input type="text" name="prenom"
16
 id="prenomEmploye" size="30"/>br/>
17
 18
 <a href="label"><a href="telephone">Téléphone</a>/label>
19
 <input type="text" name="telephone" id="telephone" size="15"/>br/>
20
21
22
 23
 <label for= "email">e-mail</label>
24
 <input type="text" name="email" id="email" size="20"/>br/>
25
 26
 27
 <a href="categorie">Catégorie</a>/label>
28
 <select name="categorie">
29
 <option value="secretaire" selected="selected">Secrétaire/option>
 <option value="commercial">Commercial</option>
30
 <option value="technique">Technique
31
 <option value="boss"/>The Big Boss
32
33
 </select>
34
 35
 <input type="submit" value="Envoyer"></input>
36
37
 38
 </form>
39
 </body>
 </html>
40
```

3.2 Exemple de style *CSS* pour formulaire

exemples/forms1/myStyle.css

```
/* style par défaut du texte */
1
2
 body {
3
 font-family: "Comic Sans MS";
4
 font-size: 18pt;
 background-color : #fff;
5
6
 color: #222;
7
8
 /* style du titre */
9
10 | h1 {
```


```
11
 font-weight: bold;
12
 font-size: 150\%;
13
 color: white;
 text-align : center;
14
 background-color: #999;
15
16
 padding: 15px;
17
18
19
20
 mise en forme du formulaire
21
22
23
 /* Largeur minimale pour que la mise en page "ne casse pas" */
24
 form {
25
 min-width: 800px;
26
27
28
 /* tous les labels ont la même largeur pour aligner les inputs */
29
 form p label {
30
 float : left;
31
 width: 400px;
32
 text-align: right;
33
 padding: 6px;
34
 font-weight : bold;
35
36
37
 form p input {
38
 padding: 6px;
39
 margin-left: 20px;
40
 background-color: \#ddd;
 border-style: groove;
41
 border-width: 5px;
42
43
 border-color: #444;
 border-radius:10px;
44
 }
45
46
```

```
47
 form p select {
 padding: 1px 6px;
48
 margin-left: 20px;
49
50
 background-color: #ddd;
 border-style: groove;
51
52
 border-width: 5px;
53
 border-color: #444;
 border-radius:10px;
54
 font-size: 110%;
55
56
 }
57
 /* input spécial pour le boutton submit */
58
 form p input.sansLabel {
 margin-left: 432px; /* 400+6+6+20 : aligné sur les autres inputs */
59
60
 font-size: 130\%;
61
 font-weight : bolder;
62
63
 background-color:#ff3333;
64
 color: white;
65
 }
66
67
 form p {
68
 background-color : #fff;
69
 padding: 0px;
70
 }
71
72
 form p span.errorMsg {
73
 color:red;
74
 font-weight :bolder;
75
76
 /*************/
77
78
79
80
 /* style par défaut des liens */
81
 a:link \{
 text-decoration: underline; /* souligné */
82
83
 color: #00e;
84
 }
85
 /* style des liens visités */
86
87
 a:visited {
 text-decoration: underline; /* souligné */
88
 color: #00c;/* bleu clair */
89
90
91
 /* style des liens visités */
92
93
 a:hover {
 text-decoration: underline; /* souligné */
94
95
 color: #e40;/* rouge vif */
96
97
 /* style des éléments importants */
98
 strong {
99
100
 font-variant : small-caps;
 font-weight : bolder;
101
102
 color: black;
```

```
103 | }
104
 /* style des éléments mis en évidence */
105
106
107
 font-style: italic;
108
 color: black;
109
110
111
 p {
112
 background-color: #ddd;
113
 text-align: justify;
 padding: 5pt;
114
115
```

exemples/forms1/myStyle.css

```
1
 style par défaut du texte
2
3
 font-family: "Comic Sans MS";
 font-size: 18pt;
4
 background-color : #fff;
5
6
 color: #222;
7
8
9
 /* style du titre */
10
 h1 {
11
 font-weight : bold;
12
 font-size: 150\%;
 color: white;
13
14
 text-align : center;
 background-color: #999;
15
 padding: 15px;
16
17
18
 /*************
19
20
 / mise en forme du formulaire
21
22
23
 /st Largeur minimale pour que la mise en page "ne casse pas" st/
24
 form {
25
 min-width: 800px;
26
 }
27
28
 /* tous les labels ont la même largeur pour aligner les inputs */
29
 form p label {
 float : left;
30
31
 width: 400px;
32
 text-align: right;
33
 padding: 6px;
34
 font-weight : bold;
35
36
37
 form p input {
38
 padding: 6px;
 margin-left: 20px;
39
40
 background-color: #ddd;
```

```
41
 border-style: groove;
 border-width: 5px;
42
 border-color: #444;
43
 border-radius:10px;
44
45
46
47
 form p select {
 padding: 1px 6px;
48
 margin-left: 20px;
49
 background-color: #ddd;
50
 border-style: groove;
51
 border-width: 5px;
52
 border-color: #444;
53
 border-radius:10px;
54
 font-size: 110%;
55
56
 }
57
58
 /* input spécial pour le boutton submit */
 form p input.sansLabel {
59
 margin-left: 432px; /* 400+6+6+20 : aligné sur les autres inputs */
60
 font-size: 130\%;
61
62
 font-weight : bolder;
63
 background-color:#ff3333;
 color: white;
64
65
 }
66
67
 form p {
68
 background-color : #fff;
69
 padding: 0px;
70
71
72
 form p span.errorMsg {
73
 color :red;
74
 font-weight :bolder;
75
76
 77
78
79
 /* style par défaut des liens */
80
81
 text-decoration: underline; /* souligné */
82
83
 color: #00e;
84
85
 /* style des liens visités */
86
87
 a:visited {
 text-decoration: \ underline; \ /* \ \textit{soulign\'e} \ */
88
89
 color: #00c;/* bleu clair */
90
91
 /* style des liens visités */
92
 a:hover {
93
94
 text-decoration: underline; /* souligné */
95
 color: #e40;/* rouge vif */
96 | }
```

```
97
98
 /* style des éléments importants */
99
 strong {
 font-variant : small-caps;
100
101
 font-weight: bolder;
102
 color: black;
103
104
 /* style des éléments mis en évidence */
105
106
 em {
107
 font-style: italic;
108
 color: black;
109
110
111
112
 background-color: #ddd;
113
 text-align: justify;
 padding: 5pt;
114
115
```

3.2.1 Réception des données en *PHP*

La réception des données se fait ici par la méthode POST (comme indiqué dans la balise <form>). Les données sont récupérées dans un tableau associatif \$_POST, dont les clefs sont les attributs name des inputs du formulaire précédent. On teste si ces attributs existent bien via la fonction isset.

exemples/forms1/ex02 reception.php

```
1
 <?php
2
 $nom = isset($_POST['nom']) ? $_POST['nom'] : "";
3
 $prenom = isset($_POST['prenom']) ? $_POST['prenom'] : "";
 $telephone = isset($_POST['telephone']) ? $_POST['telephone']
4
 $email = isset($_POST['email']) ? $_POST['email'] : "";
5
 $categorie = isset($_POST['categorie']) ? $_POST['categorie'] : "";
6
7
8
 require ('ex04_validation.php');
9
 if (empty($dataErrors)){
10
 require('ex05_vueSuccess.php');
11
12
13
 require('ex06_vueError.php');
14
15
 ?>
```

3.3 Validation pour la sécurité : Appel de filter_var

Pour des raisons de sécurité (voir le chpitre 4), un filtrage systématique doit être effectué sur les données reçus dans les tableaux \$_GET, \$_POST, \$_COOCKIE, etc.

Pour cela, on fait généralement un script de validation qui valide ou nettoie les données, par exemple en utilisant la fonction filter var.

exemples/forms1/ex04_validation.php

```
1
 < ?php
2
 require_once ("ex03_validUtils.php");
3
 $dataErrors = array();
4
5
6
 // validation du nom
7
 $nom = filter var($nom, getSanitizeFilter('string'));
8
9
 // validation du prénom
10
 $prenom = filter_var($prenom, getSanitizeFilter('string'));
11
 // validation du téléphone
12
13
 $telephone = filter_var($telephone, getSanitizeFilter('string'));
14
 // validation de l'adresse e-mail
15
16
 if (filter_var($email, getValidateFilter('email'))==false){
17
 $\dataErrors['email'] = "Erreur : l'adresse e-mail est invalide.";
18
19
20
21
 // validation de la catégorie
22
 $categorie = filter_var($categorie, getSanitizeFilter('string'));
23
```

exemples/forms1/ex03_validUtils.php

```
1
 < ?php
 // Méthode retournant le filtre de validation à utiliser
2
 // dans la fonction filter_var
3
 function getValidateFilter($type)
4
5
6
 switch($type){
7
 case "email":
 $filter = FILTER_VALIDATE_EMAIL;
8
9
 break;
 case "int":
10
 filter = FILTER_VALIDATE_INT;
11
12
 break;
 case "boolean":
13
14
 $filter = FILTER VALIDATE BOOLEAN;
15
 case "ip":
16
 $filter = FILTER_VALIDATE_IP;
17
18
 break;
 case "url":
19
 $filter = FILTER_VALIDATE_URL;
20
21
 break;
22
 default: // important !!!
23
 $filter = false; // Si type est faux, la valid. échoue.
24
 return $filter;
25
26
27
 // Méthode retournant le filtre de nettoyage à utiliser
28
  // dans la fonction filter_var
```

```
30
 function getSanitizeFilter($type)
31
32
 switch($type){
33
 case "string":
 $filter = FILTER_SANITIZE_STRING;
34
35
 break;
36
 case "text":
 $filter = FILTER SANITIZE FULL SPECIAL CHARS;
37
38
 break:
39
 case "url":
40
 $filter = FILTER_SANITIZE_URL;
41
 break;
 default: // important !!!
42
 $filter = false; // Si type est faux, la valid. échoue.
43
44
45
 return $filter;
46
 }
47
48
 ?>
```

3.4 Appel des vues

Comme nous l'avons vu dans la partie 3.2.1, un test permet, à la suite dee la validation, de savoir si une erreur s'est produite. Suivant le cas,

- La vue normale affiche les données saisies;
- Une vue d'erreurs affiche les messages d'erreur.

exemples/forms1/ex05 vueSuccess.php

```
7
 echo " |n|";
 echo "nom : ".nom \cdot "< br/> n";
8
 echo "prenom : ".prenom." "br/>|n";
9
 echo "Téléphone : ".telephone ."<br/>
tr/> n";
10
 echo "E-mail : ". email ." < br/> |n";
11
12
 echo "Catégorie : ". $categorie. "<br/>\n";
13
 echo "|n";
14
 outputFinFichierHTML5();
15
16
17
 ?>
```


exemples/forms1/ex06 vueError.php

```
1
 < ?php
2
 require_once(dirname(__FILE__). '/commonFunctions.php');
3
 outputEnTeteHTML5('Erreurs données saisies', 'UTF-8', 'myStyle.css');
4
 echo "<h1>Données reçues incorrectes</h1>\n";
5
6
7
 echo "\langle ul \rangle";
 foreach ($dataErrors as $field => $message){
8
 echo 'Problème avec l\'attribut <code>'. $field
9
 . '</code>. <span style="color: red;">'. $message. '</span>';
10
11
12
 echo "";
13
 echo 'Merci de bien vouloir <math>< a href="ex01_form_html.html">Essayer à nouveau
14
 </a>';
15
16
 outputFinFichierHTML5();
17
```

Dans tous les cas, seuls les scripts implémentant des vues envoie du code *HTML* sur la sortie standard.

3.5 Tableaux \$_POST \$_GET \$_REQUEST

Nous avons vu, pour le moment, deux méthodes pour transmettre des données d'un script PHP à l'autre : la méthode GET et la méthode POST. On réceptionne alors les données

(respectivement) dans des tableaux associatifs $_{\text{CET}}$. On peut aussi utiliser un tableau associatif $_{\text{REQUEST}}$, qui contient à la fois les éléments du tableau $_{\text{CET}}$. Remarque : le tableau $_{\text{REQUEST}}$ contient aussi les éléments du tableau $_{\text{COOKIE}}$.

exemples/forms1/ex07_get_vs_postHidden.php

```
1
 <!doctype html>
 <html lang="fr">
 <head>
3
 <meta charset="UTF-8" />
4
 <link rel="stylesheet" href="./myStyle.css" />
5
6
 <title>Transmission de Paramètres</title>
7
 </head>
 <body>
8
 <h1>Transmission de Paramètres<br/><h1>Transmission de Paramètres<br/><h1>
9
 <!-- Ce formulaire transmet trois valeurs non saisies par l'utilisateur -->
10
 <\!\!form\ method="post"\ action="ex08\_get\_post\_request\_param.php? language=\!\!fr\mathcal{E}region
11
 =eu">
 <input type="hidden" name="referredFrom" value="searchEngine">
12
13
 >
 < label for = "prenomEmploye"> Prénom < / label >
14
 < input type = "text" name = "prenom"
 id = "prenomEmploye" size = "30"/> < br/>
15
16
 17
 <input type="submit" value="Envoyer" class="sansLabel"></input>
18
19
 </form>
20
21
 </body>
 </html>
22
```

exemples/forms1/ex08_get_post_request_param.php

```
<!doctype html>
1
2
  <html lang="fr">
3
  <head>
4
 <meta charset="UTF-8"/>
  k rel="stylesheet" href="./myStyle.css" />
5
 <title>Transmission de Paramètres</title>
6
7
  </head>
8
  <body>
9
 <h1>Réception de paramètres<br/><(code>$_POST</code>, <code>$_GET</code> et <
 code>$ REQUEST</code>)</h1>
```

```
Réception de paramètres

($_POST, $_GET et $_REQUEST)

$_GET['language'] = fr
$_GET['region'] = eu
$_POST['referredFrom'] = searchEngine
$_POST['prenom'] = Toto
$_REQUEST['region'] = eu
$_REQUEST['region'] = eu
$_REQUEST['region'] = fr
$_REQUEST['region'] = fr
$_REQUEST['region'] = eu
$_REQUEST['region'] = eu
$_REQUEST['referredFrom'] = searchEngine
$_REQUEST['referredFrom'] = Toto
```

```
10
 < ?php
11
 foreach ($_GET as $key => $val){
 echo htmlentities ("\$_GET['".$key."'] = ".$val, ENT_COMPAT, "UTF-8")."<br/>
12
13
 foreach ($_POST as $key => $val){
14
 echo htmlentities ("\$_POST['". $key."'] = ". $val, ENT_COMPAT, "UTF-8"). "<br/>
15
16
 foreach ($_REQUEST as $key => $val){
17
 echo htmlentities ("\$_REQUEST['". $key."'] = ". $val, ENT_COMPAT, "UTF-8")."
18
 < br/>";;
19
20
21
 </body>
22
 </html>
```

3.6 Formulaires dynamiques an javascript

Nous voyons ici un exemple d'utilisation du Javascript pour créer un formulaire dont les attributs dépendent de la valeur d'un premier champ. Lorsqu'on sélectionne "deuxième année", un nouveau champ apparaît. Pour celà, on utilise l'événement onchange sur l'input de l'année, qui est géré par la fonction anneeChange. On teste alors la valeur de l'attribut, puis le cas échéant on génère un nouveau champ dans un div d'id attributSupplementaire. Pour plus d'information sur les pages web dynamiques en Javascript, voir le cours correspondant sur www.malgouyres.org.

exemples/javascript/formulaire dynamique.html


```
8
 <form method="post" action="reception.php">
9
10
 <label for="nom">Nom</label><input name="nom" id="nom"/>
11
 12
 <select name="annee" id="annee" pattern="(premiere) / (deuxieme)"</pre>
13
 onchange='anneeChange(); '>
 <option value="choisissez" selected disabled>— choisissez ---
14
 <option value="premiere">Première année</option>
15
 <option value="deuxième">Deuxième année
16
17
 </select>
18
 <div id="attributSupplementaire">
19
20
21
 </div>
22
 23
 <input type="submit" value="-- OK ---"/>
24
25
 </form>
26
 <script>
27
 function anneeChange() {
 var paragraphe = document.getElementById("attributSupplementaire");
28
29
 paragraphe.innerHTML=document.getElementById("annee").value+" année.";
 if (document.getElementById("annee").value == "deuxième"){
30
 paragraphe.innerHTML+="<label>Orientation prévue pour l'année prochaine
31
 </label>"
 + '<select name="orientation" id="orientation"> '
32
 + '< option value = "LP">LP</option>'
33
 +'<option value="master">master</option>'
34
 + "< option value = \"inge\">Ecole d'ingé</option>"
35
 + '< option value = "boulot">Boulot</option>'
36
 + '< option value = "autre">Autre</option>'
37
38
 + ' < / select > ';
39
40
 }
41
 anneeChange();
42
43
 </script>
44
 </body>
 </html>
45
```

exemples/javascript/reception.php

```
1 <!doctype html> <html lang="fr">
```

```
<head>
3
4
 <meta charset="UTF-8"/>
 <title >Formulaire dynamique </title >
5
6
 </head>
 <body>
7
8
 < ?php
 $nom= (isset($_POST["nom"])) ? $_POST["nom"]: "nom indéterminé";
9
10
 $annee = (isset($_POST["annee"])) ? $_POST["annee"]: "année indéteminée";
 echo "Nom : ".$nom."<br/>";
echo "Année : ".$annee."<br/>";
11
12
 if ($annee=="deuxième")
  echo " Orientation : ".$_POST["orientation"];
13
14
15
16
17
 ?>
 </body>
18
19
 </html>
```

Chapitre 4

Injection, Filtrage, Expressions Régulières

4.1 Injections *HTML* et échappement

4.1.1 Injections HTML

Les injections XSS sont un moyen pour un pirate d'exécuter du code non prévu en exploitant les interfaces entre PHP et d'autres langages (HTML, Javascript, SQL, etc...). Pour celà, le pirate rentre dans un input du code, qui n'est pas détecté par PHP (on a simplement une chaîne de caractères au niveau de PHP), mais qui est interprété par un autre langage interfacé avec PHP.

Voyons un exemple d'injection HTML. L'utilisateur malveillant va entrer dans un textarea, de nom "desctiption", du code HTML pour introduire dans le site victime un lien vers un site pirate. Si l'utilisateur inaverti ou distrait clique sur ce lien, le pirate peut alors demander à l'utilisateur de rentrer ses identifiants (usurpation d'identité) ou ses données de carte bancaire (escroquerie), etc.

Voyons tout d'abord de formulaire et sa réception dans le cadre de son utilisation normale.

FIGURE 4.1: Un gentil formulaire

FIGURE 4.2 : Le site affiche en HTML les données saisies dans le gentil formulaire

Le code source du formulaire et de sa réception est le suivant :

exemples/filtrage/ex00_1_postParamForHTML_inject.php

```
1
 <!doctype html>
 <html lang="fr">
2
3
 <head>
4
 <meta charset="UTF-8" />
 k rel="stylesheet" href="./myStyle.css" />
5
6
 <title>Post un Nom</title>
7
 </head>
8
 <body>
9
 <h1>Post d'une chaîne</h1>
10
 <form method="post" action="ex00_2 receptParamForHTML inject.php">
 < label \ for = "description" \ style = "margin-right: 10 px; \ vertical-align: top;">
11
 Description :</label>
 <\!textarea\ name="description"\ id="description"\ cols="50"\ row="6"\ style="100"\ row="6"
12
 vertical-align:top;">
13
 </textarea>
 < input type = "submit" value = "Envoyer"/>
14
 </form>
15
16
 </body>
 </html>
17
```

$exemples/filtrage/ex00_2_receptParamForHTML_inject.php$

```
<!doctype html>
1
 <html lang="fr">
2
3
 <head>
4
 <meta charset="UTF-8" /><link rel="stylesheet" href="./myStyle.css" />
 <title>Réception Vulnérable à Injections XSS</title>
5
6
 </head>
7
 <body>
8
 <h1>Réception Vulnérable à Injections <i>XSS</i></h1>
9
 <strong>La Description du client est&nbsp;:</strong><br/>br/>
10
11
 < ?php
```

Le pirate entre alors dans un input du code HTML :

FIGURE 4.3: Injection HTML ajoutant un lien au site

Le résultat est l'apparition d'un lien non prévu sur le site :

Pour payer avec une Carte Bancaire Cliquez ici

FIGURE 4.4 : L'affichage des données du formulaire sort le code HTML entré par le pirate

4.1.2 Prévention des injections *HTML* par échappement

4.1.2.a Echappement par htmlentities

Différents outils de filtrage sont disponibles en PHP. Le plus simple pour la sécurité consiste à utiliser la méthode htmlentities qui tranforme dans une chaîne tous les caractères spéciaux en leurs entités HTML (code spécial pour afficher un caractère en HTML).

Il faut cependant prendre garde que si l'utilisateur ne rentre pas les caratères en entrée avec le même encodage que celui utilisé par PHP en sortie, les caractères spéciaux n'ont pas le même code et la fonction htmlentities ne fonctionnera pas bien, laissant la porte ouverte à des attaques. On peut spécifier l'encoding de sortie de htmlentities dans son troisième paramètre.

Dans l'exemple d'injection HTML ajoutant un lien ci-dessus, on obtiendrait lors de l'affichage :

FIGURE 4.5: Un gentil formulaire

Le code HTML produit par le CGI est le suivant :

exemples/filtrage/ex00_5_htmlentitiesHTML_Output.html

```
<!doctype html>
1
2
 <html lang="fr">
3
 <head>
 <meta charset="UTF-8" /><link rel="stylesheet" href="./myStyle.css" />
4
 <title >Réception avec échappement </title >
5
6
 </head>
7
 <body>
 <h1>Réception avec échappement par <code>htmlentities</code></h1>
8
9
10
 Le nom du client est&nbsp::
 Ceci est une description innocente.
11
 < span style=&quot; position: relative; right: 50px; top: 70px; &quot; &gt;
12
13
 Pour payer avec une CB
 < a href=http://sitePirate.com&gt; Cliquez ici&lt;/a&gt;
14
 <br/>chr/>Ceci est la suite du document.
 </span&gt;
15
16
 17
 </body>
 </html>
18
```

Ça n'est pas très joli mais c'est inoffensif sauf si l'utilisateur fait vraiment exprès de copier l'adresse du lien dans sa barre d'adresse. Pour éviter complètement l'apparition de code, HTML ou autre, ou plus généralement de données non conforme à un format attendu, nous veroons plus loin comment utiliser des expressions régulières.

4.1.2.b Options d'échappement

Nous voyons ici trois exemples d'échappement qui traitent différemment les guillemets et les apostrophes (doubles et simples *quotes*). Les chaines positées sont les suivantes :

exemples/filtrage/ex02_postParam.php

```
1
 <!doctype html>
2
 <html lang="fr">
3
 <head>
 <meta charset="UTF-8" />
4
 k rel="stylesheet" href="./myStyle.css" />
5
6
 <title>Post de deux chaînes</title>
7
 </head>
8
 <body>
9
 <h1>Post de deux chaînes</h1>
10
 <form method="post" action="ex03_escapeTestRequest.php">
 <input type="hidden" name="chaine1" value="Ceci est l'exemple de chaîne avec</pre>
11
 apostrophe "/>
 <input type="hidden" name="chaine2" value="Ceci est soit disant un &quot;</pre>
12
 autre \& quot; exemple."/>
 <input type="submit" value="Envoyer" class="sansLabel"/>
13
14
 </form>
 </body>
15
 </html>
16
```

À la réception, on observe la chose suivant les options données en paramètre de htmlentities :

exemples/filtrage/ex03_escapeTestRequest.php

```
10
 echo " \mid n";
 echo "Apostrophe avec addslashes : ".addslashes (schaine1)."< br > |n";
11
 echo "Guillemets avec addslashes: ".addslashes(chaine2)."chr > n";
12
 echo "|n";
13
14
15
 echo " \mid n";
16
 \textbf{echo} \quad \textit{"A postrophe avec htmlentities et ENT\_COMPAT : ". \textbf{htmlentities} (\$ chaine1, next the state of the state o
 ENT_COMPAT, 'UTF-8', false)."< br > |n";
 echo "Guillemets avec addslashes ENT COMPAT : ".htmlentities ($chaine2,
17
 ENT COMPAT, 'UTF-8', false)."\langle br \rangle / n";
18
 echo "|n";
19
20
 echo " \mid n";
21
 echo "Apostrophe avec htmlentities et ENT_QUOTES: ".htmlentities ($chaine1,
 ENT_QUOTES, 'UTF-8', false). "< br > |n";
 echo "Guillemets avec addslashes ENT_QUOTES: ".htmlentities($chaine2,
22
 ENT_QUOTES, 'UTF-8', false)."< br > \ n";
23
 echo "|n";
24
 echo " \mid n";
25
 echo "Apostrophe avec htmlentities et ENT_NOQUOTES: ".htmlentities ($chaine1,
26
 ENT_NOQUOTES, 'UTF-8', false)."< br > |n";
27
 echo "Guillemets avec addslashes ENT_NOQUOTES: ".htmlentities($chaine2,
 ENT_NOQUOTES, 'UTF-8', false)."< br > \ n";
28
 echo "";
29
30
 ?>
31
 <form method="post" action="ex03_escapeTestRequest.php">
 32
 <input type="text" name="chaine2" value="<?php echo $chaine2;?>">
33
 <input type="submit" value="Envoyer" class="sansLabel"></input>
34
35
 </form>
36
 < ?php
37
 outputFinFichierHTML5();
38
```

Le code source HTML généré par le CGI est le suivant :

exemples/filtrage/ex03_escapeTestRequest_php_htmlOutput.html

```
1
 <!doctype html>
  |<html lang="fr">
  <meta charset="UTF-8"/>
 k rel="stylesheet" href="myStyle.css" />
6
 <title > Réception et échappement HTML </title >
7
 </head>
 <body>
8
9
 <h1>Réception et échappement <i>HTML</i></h1>
10
 Apostrophe avec addslashes: Ceci est 1\'exemple de chaîne avec apostrophe <br/> br>
 Guillemets avec addslashes: Ceci est soit disant un \"autre\" exemple. <br>
11
12
 13
 Apostrophe avec htmlentities et ENT_COMPAT : Ceci est l'exemple de chaî ne
14
 avec apostrophe <br >
 Guillemets avec addslashes ENT_COMPAT : Ceci est soit disant un " autre&quot
15
 ; exemple. <br>
```

```
|
16
17
 >
 Apostrophe avec htmlentities et ENT_QUOTES : Ceci est 1' exemple de cha&
18
 icirc; ne avec apostrophe < br >
 Guillemets avec addslashes ENT_QUOTES: Ceci est soit disant un " autre&quot
19
 ; exemple. <br>
20
 21
 >
 Apostrophe avec htmlentities et ENT NOQUOTES: Ceci est l'exemple de chaî
22
 ne \ avec \ apostrophe < br >
 Guillemets avec addslashes ENT NOQUOTES: Ceci est soit disant un "autre"
23
 exemple. < br >
 <form method="post" action="ex03_escapeTestRequest.php">
24
25
 <input type="text" name="chaine1" value="Ceci est l'exemple de chaîne avec</pre>
 apostrophe ">
 <input type="text" name="chaine2" value="Ceci est soit disant un "autre"</pre>
26
 exemple.">
 <input type="submit" value="Envoyer" class="sansLabel"></input>
27
28
 </form>
29
 </body>
 </html>
30
```

4.1.2.c Inverser l'échappement

Après un échappement à réception des données, on peut inverser cet échappement pour restaurer les données bruttes d'origine, par exemple pour renvoyer ces données dans les inputs d'un formulaire :

exemples/filtrage/ex05_htmlentitiesENT_QUOTES_formInput.php

```
<?php require('./commonFunctions.php');</pre>
1
3
 outputEnTeteHTML5('html_entity_decode', 'UTF-8', 'myStyle.css');
4
 echo "<h1>Annuler l'échappement avec <code>html_entity_decode</code></h1>";
5
6
 'UTF-8', false);
 $chaine1 = htmlentities($_REQUEST['chaine1'], ENT_QUOTES,
7
 $chaine2 = htmlentities($_REQUEST['chaine2'], ENT_QUOTES,
 'UTF-8', false);
8
9
 echo " \ |n";
10
 echo $chaine1." <br/>
codée avec ".htmlentities("htmlentities(\$ REQUEST[']
11
 chaine 1'], ENT QUOTES, 'UTF-8', false)", ENT QUOTES, 'UTF-8', false).") < br
12
 echo $chaine2." <br/>
| tr/ > (codée \ avec \ ".htmlentities("htmlentities() $REQUEST|")
 chaine2'], ENT_QUOTES, 'UTF-8', false)", ENT_QUOTES, 'UTF-8', false).")<br/>
 echo "Pour reposter les chaînes dans un formulaire, on \"décode l'é
13
 chappement \ "< br/> \ n";
 ?>
14
 <form method="post" action="ex05_htmlentitiesENT_QUOTES_formInput.php">
15
16
 <input style="font-size :100%;" type="text" name="chaine1" value="<?php echo</pre>
 $chaine1;?>" size="30"/>
 <input style="font-size :100%;" type="text" name="chaine2" value="<?php echo</pre>
17
 $chaine2;?>" size="30"/>
 <input type="submit" value="Envoyer" class="sansLabel"/>
18
 </form>
19
20
 < ?php
 echo " |n|";
21
 echo html_entity_decode(schaine1, ENT_QUOTES, 'UTF-8')." < br > \ n";
22
 echo html_entity_decode(\frac{1}{n}chaine2, ENT_QUOTES, 'UTF-8')." < br > n";
23
 echo "|n";
24
25
26
 outputFinFichierHTML5();
27
 ?>
```

4.2 Injections SQL

Une injection SQL consiste à entre dans les inputs utilisateur du code SQL. Ces attaques sont particulièrement dansgereuses car elles peuvent etre exploitées par un pirtae pour :

- Accéder à des données confidentielles, par exemple à toutes les données de la base;
- Détruire ou altérer des données, par exemple supprimer la totalité d'une table.

Voici un exemple de code qui insère une donnée (colonne chaine) de type chaine (varchar) dans une table Table1.

exemples/filtrage/ex06_0_postParamForDB.php

```
6
 <title > Formilaire HTML</title >
7
 </head>
 <body>
8
 <h1>Saisie d'une Chaîne</h1>
9
 <--- Ce formulaire transmet trois valeurs non saisies par l'utilisateur --->
10
11
 <form method="post" action="ex07_exInjectMySql.php">
12
 <label for="chaine1">Entrez une chaîne</label>
 <input type="texte" id="chaine1" name="chaine1" size="45"/><br/>
13
14
 <input type="submit" value="Envoyer" class="sansLabel"></input>
15
16
 </form>
 </body>
17
 </html>
18
```

exemples/filtrage/ex07_exInjectMySql.php

```
1
2
 < ?php
3
 include( './commonFunctions.php ');
 outputEnTeteHTML5('Exemple d\'injection SQL', 'UTF-8', 'myStyle.css');
4
5
 echo "<h1>Réception vulnérable à une injection </h1>";
6
7
 // On se connecte au serveur de bases de données.
8
 // Adapter le nom d'hote où se trouve le serveur mysql
// mysqli($sql_server_url, $sql_user, $sql_user_password, $database_name)
9
10
 $mysqli = new mysqli('progweb', "testUser", "motdepasse", 'baseTest');
11
12
13
 // Vérification de la connexion :
 if (mysqli_connect_errno()) {
14
 printf("Échec de la connexion : %s\n", mysqli_connect_error());
15
16
 exit();
17
18
 echo 'Connecté au serveur de bases de données mysql. <br/> ';
19
20
 $chaine1="";
 if (isset($ POST[ 'chaine1'])){
21
22
 chaine1 = POST['chaine1'];
23
24
 echo "Chaîne entrée par l'utilisateur : <code>". $chaine1."</code><br/>";
25
26
 // Insertion de la chaîne dans la table Table1 (requête SQL) :
 $requete = 'INSERT INTO Table1(chaine) VALUES ("'. $chaine1.'");
27
28
 echo "Requête exécutée :<br/>
<code>". $requete. "</code>";
29
30
 $result = $mysqli->multi_query($requete) or die('Query failed:' . mysql_error
31
 () . "< br/>");
32
 // On ferme la connection
33
 $mysqli->close();
34
35
36
 outputFinFichierHTML5();
37
 ?>
```

Voici deux exemple d'injections exploitant l'absence de filtrage dans ce code. Le premier exemple, gentillet, consiste juste à insérer deux données au lieu d'une dans la table :

FIGURE 4.6 : L'état des données avant l'injection SQL par le pirate

FIGURE 4.7 : Données saisies par le pirate pour l'injection SQL

Le deuxième exemple, plus méchant, consiste pour le pirate à supprimer toutes les données contenues dans la table :

exemples/filtrage/ex09_mySqlEscapeString.php

```
1
2
 include( './commonFunctions.php ');
 outputEnTeteHTML5('Echappement mysqli::real_escape_string', 'UTF-8', 'myStyle.
3
 css');
4
 echo "<h1>Réception avec échappement <code>mysqli::real_escape_string</code></
5
 h1>";
6
7
 // On se connecte au serveur de bases de données.
 // Adapter le nom d'hote où se trouve le serveur mysql
8
 // mysqli($sql_server_url, $sql_user, $sql_user_password, $database_name)
$mysqli = new mysqli('progweb', "testUser", "motdepasse", 'baseTest');
9
10
11
 // Vérification de la connexion :
12
13
 if (mysqli_connect_errno()) {
```


Figure 4.8: Requête exécutée lors de l'injection SQL

FIGURE 4.9: L'état des données après l'injection SQL par le pirate

FIGURE 4.10 : Données saisies par le pirate pour l'injection SQL

Figure 4.11: Requête exécutée lors de l'injection SQL

FIGURE 4.12: L'état des données près l'injection SQL par le pirate


```
14
 printf("Échec de la connexion : %s\n", mysqli connect error());
15
 exit();
16
 {\bf echo} \ \ 'Connect\'e \ au \ serveur \ de \ bases \ de \ donn\'e es \ mysql.{<br/>';} \\
17
18
19
 $chaine1="";
 if (isset(\$\_POST['chaine1'])){
20
 $chaine1 = $mysqli->real_escape_string($_POST['chaine1']);
21
22
 echo "Chaîne entrée par l'utilisateur : <code>".$_POST['chaine1']."</code><br/>br
23
 />";
 echo "Chaîne entrée par l'utilisateur échapée : <\!code\!>". $chaine1. "<\!/code\!>\!<\!br/>>
24
25
26
 // Insertion de la chaîne dans la table Table1 (requête SQL) :
27
 $requete = 'INSERT INTO Table1(chaine) VALUES ("'.$chaine1.'")';
28
29
 echo "Requête exécutée :<br/>
<code>". $requete. "</code>";
30
 $result = $mysqli->multi query($requete) or die('Query failed:' . mysql_error
31
 () . "< br/>");
32
 // On ferme la connection
33
 $mysqli->close();
```

```
35 | outputFinFichierHTML5();
37 | ?>
```


FIGURE 4.13 : Données dans la base après tentative d'injection SQL avec échappement

exemples/filtrage/ex11_mySqlEscapeStringOutput.php

```
< ?php
1
2
 include( './commonFunctions.php ');
 outputEnTeteHTML5('En sortie de BD', 'UTF-8', 'myStyle.css');
3
4
 echo "<h1>Application d'<code>htmlentities</code><br/>br/>En sortie de BD</h1>";
5
6
 // On se connecte au serveur de bases de données.
7
8
 // Adapter le nom d'hote où se trouve le serveur mysql
9
 // mysqli($sql_server_url, $sql_user, $sql_user_password, $database_name)
10
 $mysqli = new mysqli('progweb', "testUser", "motdepasse", 'baseTest');
11
 // Vérification de la connexion
12
13
 if (mysqli_connect_errno()) {
 printf("Échec de la connexion : %s\n", mysqli_connect_error());
14
```

```
15
 exit();
16
 echo 'Connecté au serveur de bases de données mysql. <br/> ';
17
18
 // Insertion de la chaîne dans la table Table1 (requête SQL) :
19
20
 $requete = 'SELECT * FROM Table1';
21
 $result = $mysqli->query($requete) or die('Query failed:' . mysql_error()."
22
23
 while ($ligneResReq = mysqli_fetch_array($result, MYSQL_ASSOC)){
24
 echo "Donnée sortie de la table :<br/>
<code>".htmlentities($ligneResReq[')
25
 chaine'], ENT_QUOTES, 'UTF-8'). "</code><br/>";
26
27
 // On ferme la connection
 $mysqli->close();
28
29
30
 outputFinFichierHTML5();
31
 ?>
```

4.3 La fonction filter_var

4.3.1 Principe de la fonction *PHP* filter_var

La fonction PHP filter_var permet

- 1. de valider la forme d'une chaine de caractères attendue suivant son usage (exemple : adresse e-mail, URL, nombre réel, adresse IP, etc.).
- 2. de nettoyer une chaine de caractères attendue suivant son usage (élimination des caractères inattendus compte tenu du type de données (exemple : élimination d'un caractère inattendu '@' dans un nombre entier).

le prototype de la fonction filter var est :

```
mixed filter_var(mixed $variable, int $filter = FILTER_DEFAULT, mixed $options)
```

- La fonction retourne false en cas de données invalides avec échec du filtre, ou les données elles mêmes dans le cas de données valides, ou encore les données filtrées en cas de filtres de nettoyage.
- \$variable est la valeur à filtrer;
- **\$filter** est le type de filtre. Bien qu'il soit en option et qu'il est une valeur par défaut définie dans la configuration du serveur (fichier **php.ini**), il est fortement conseillé de spécifier un, ou plusieurs, filtres)
- \$options définit les options et/ou les *flags* du filtre, plus ou moins strictes (c'est à dire que ces filtres n'éliminent pas les memes caractères suivant les options choisies).
 - En toute généralité, les options et les flags sont définis dans un tableau associatif (avec deux clés facultatives 'options' et/ou 'flags') de tableaux associatifs chaqu'un de

ces tableaux associatifs définissant les valeurs d'une ou plusieurs options (pour le tableau \$options ['options']) ou d'un ou plusieurs flags (pour le tableau \$options ['flags']).

Partez pas! Je mets quelques exemples ci-dessous...

Nous ne ferons pas ici une présentation exhaustive des utilisations des filtres ou des options. Pour celà voyez php.net. Nous donnons quelques exemples typiques.

4.3.2 Les filtres de Validation

Les filtres de validation sont les valeurs possibles du deuxième paramètre filter de la fonction filter_var qui commencent par FILTER_VALIDATE_. Le but d'un filtre de validation est de dire si une chaîne satisfait certaines condition; si la forme de la chaîne est confrome à ce qu'on attend d'un certain type de données.

La liste n'est pas très longue. La plus grosse difficultés vient, comme d'habitude, des conversions automatiques entre formats de nombre et booléens, qui produisent des résultats conteintuitifs qui peuvent conduire à des bugs.

4.3.2.a Le filtre FILTER_VALIDATE_BOOLEAN

Ce filtre 'admet pas d'option et admet FILTER_NULL_ON_FAILURE pour seul flag. Retourne TRUE pour "1", "true", "on" et "yes". RetourneFALSE sinon. Si le flag FILTER_NULL_ON_FAILURE est activé, FALSE n'est retourné que pour les valeurs "0", "false", "off", "no", "", et NULL est retourné pour les valeurs non-booléennes.

Ce filtre s'applique à une chaine de caractères et ne donne pas le bon résultat sur une variable de type booléen (car les booléens FALSE ou TRUE ne sont pas des chaines de caractères représentant un booléen)!

```
if (!is_bool($value)) {
 $value= filter_var($value, FILTER_VALIDATE_BOOLEAN, FILTER_NULL_ON_FAILURE);
}
```

4.3.2.b Le filtre FILTER_VALIDATE_EMAIL

Ce filtre valide une adresse e-mail. N'admet ni option, ni flag. Rien à signaler sur ce filtre.

4.3.2.c Le filtre FILTER_VALIDATE_FLOAT

Ce filtre valide un nombre décimal.

Le nombre flottant égal à zéro (\$x = 0) est un nombre flottant valide, mais la fonction filter_var avec le filtre FILTER_VALIDATE_FLOAT, comme les données sont valides, va retourner la variable égale à 0, qui serait dans un test convertie en le booléen false). Le bon usage consiste à tester l'identité de la donnée retournée par filter_var sans conversion, en utilisant les opérateurs === (vrai si deux variables ont des valeurs égales et on même type) ou !== (vrai si deux variables ont des valeurs différentes ou sont de types différents).

exemples/filtrage/ex12_filterVarValidateFloat.php

```
<!doctype html>
1
2
 <html lang="fr">
3
 <head>
 <meta charset="UTF-8" />
4
 k rel="stylesheet" href="./myStyle.css" />
5
6
 <title>Filtre VALDATE FLOAT</title>
7
 </head>
8
 <body>
9
 <h1>Tests de <code>filter_var</code>code> filtre <code>
 FILTER_VALIDATE_FLOAT</code></h1>
10
 < ?php
11
 x = 0:
12
 if (filter_var($x, FILTER_VALIDATE_FLOAT)) {
 echo "$x est un float valide car".htmlentities("filter_var($x,
13
 FILTER_VALIDATE_FLOAT) ", ENT_QUOTES, "UTF-8")
14
 . "vaut";
 var_dump(filter_var($x, FILTER_VALIDATE_FLOAT));
15
 echo "< br/>";
16
17
 } else {}
 echo "$x n'est pas un float valide car".htmlentities("filter_var($x,
18
 FILTER_VALIDATE_FLOAT) ", ENT_QUOTES, "UTF-8")
 . "vaut";
19
20
 var_dump(filter_var($x, FILTER_VALIDATE_FLOAT));
21
 echo "< br/>";
22
 if (filter var($x, FILTER VALIDATE FLOAT)!== false) {
23
24
 echo "x est bien sûr un float valide! < br/>";
25
 else {
 echo "x n'est pas un float valide < br/>";
26
27
28
29
 </body>
 </html>
30
```

```
if (filter_var($x, FILTER_VALIDATE_FLOAT)!== false) {
 echo "$x est un float valide";
} else {
 echo "$x n'est pas un float valide";
}
```

4.3.2.d Le filtre FILTER_VALIDATE_INT

Même remarque que pour les nombres réels à propos de l'identité des variables à tester avec === ou !==, en raison du problème d'un nombre égal à 0 (zéro) qui, converti en booléen, donnerait FALSE.

Il y a des options permettant de tester un intervalle et des flags autorisant les écritures octales (style 0123) ou hexadécimales (style 0x2c3f).

4.3.2.e Le filtre FILTER_VALIDATE_URL

Ne fonctionne pas avec les URLs internationalisées (c'est à dire avec des caractères non ASCII). Ces URLs doivent etre échappées auparavant.

4.3.2.f Le filtre FILTER_VALIDATE_IP

Valide une adresse IP? Admet des flags pour autoriser de manière sélective une adresse IPV4, IPV6, ou avec des plages d'adresses réservées.

4.3.3 Les filtres de Nettoyage

Les filtres de nettoyage permettent d'appliquer un traitement à une chaîne pour la rendre conforme à la forme attendue des données. C'est aussi une manière de sécuriser des données incorrectes sans renvoyer les données vers l'utilisateur. Les filtres de nettoyage sont les valeurs possibles du deuxième paramètre de filter_var qui commencent par FILTER_SANITIZE, ce qui signifie en anglais "rendre raisonnable", "rendre hygiennique" ou "ramener à la raison".

Le fait d'appliquer un filtre de nettoyage améliore la sécurité mais, en général, cela ne permet pas de rendre coorectes des données incorrectes. Cela permet juste de rendre les données "raisonnables".

Par exemple, le filtre FILTER_SANITIZE_NUMBER_INT Supprime tous les caractères sauf les chiffres, et les signes plus et moins. Cela n'empeche pas que si la donnée en entrée n'est pas un nombre, le programme risque de ne pas fonctionner correctement. Le filtre FILTER_SANITIZE_STRING permet de supprimer ou d'encoder diiférents jeux de caractères spéciaux (suivant la valeur du flag).

4.3.4 Le filtre personnalisé FILTER_CALLBACK

Ce filtre est un exemple dans lequel on va fournir à filter_var une fonction callback personnalisée, que l'on codera soi-même, et qui sera appelée automatiquement filter_var pour valider ou nettoyer une chaîne.

Voici un exemple de validation par expression régulière (voir plus loin dans ce chapitre).

exemples/filtrage/ex13_filterVarCallback.php

```
<!doctype html>
1
2
 <html lang="fr">
 <head>
3
 <meta charset="UTF-8" />
4
5
 k rel="stylesheet" href="./myStyle.css" />
6
 <title>Post un Nom</title>
7
 </head>
8
 <body>
9
 <h1>Tests de <code>filter var</code><br/>br/>avec filtre <code>FILTER CALLBACK</
 code > < /h1 >
10
11
 function numeroTelephone($tel){
 if (preg_match('/^(((+33)/0)\{1\}[0-9]\{1\}([]\{0,1\}[0-9]\{2\})\{4\})$/', $tell
12
 )){
13
 return $tel;
14
 }else{
15
 return false;
16
 }
17
18
 $telephone = "+33 1 23 45 689";
19
 if (filter_var($telephone, FILTER_CALLBACK,
20
 array('options' => 'numeroTelephone'))!==false){
21
```

```
22 | echo "numéro de téléphone valide. <br/>
3 | } else {
24 | echo "numéro de téléphone invalide. <br/>
5 | }
25 | }
26 | ?>
27 | </body>
28 | </html>
```

4.4 Expressions régulières

Les expressions régulières sont un moyen de vérifier d'une manière très générale qu'une chaîne de caractère a une certaine forme.

L'extension PRCE en PHP permet, via des fonctions comme preg_match, de vérifier qu'une chaîne est conforme à une expression régulière. Un bon tutorial sur la syntaxe et l'utilisation des expressions régulières en *PHP* se trouve à l'adresse suivante :

http://php.net/manual/en/book.pcre.php

Exemples.

Par exemple, pour valider un nom ou un prénom entre 1 et 50 caractères alphabétiques français avec des espaces ou traits d'unions, on peut utiliser quelque-chose du genre :

```
/^(([a-zA-ZàâéèêôùûçÀÂÉÈÔÙÛÇäöëüÄÖËÜ](\-|( )*)){1,50})$/
```

Notez que pour que le filtrage puisse servir à éviter les injections, il ne faut pas omettre le au début et le \$ à la fin de l'expression pour que l'expression régulière représente l'ensemble de l'input utilisateur et non pas simplement une sous-chaîne.

Le filtrage d'une chaine de caractères accentués (au moins en français) peut se faire un plus sytématiquement après échappement par :

Le filtrage avec preg_match se fait alors par un code du genre :

exemples/filtrage/ex14_regexAccents.php

```
<!doctype html>
 1
 2
 <html lang="fr">
 3
 <head>
 <meta charset="UTF-8" />
 4
 k rel="stylesheet" href="./myStyle.css" />
 5
 6
 <title>Validation de chaîne accentuée</title>
 7
 </head>
 8
 <body>
 <h1>Validation de chaîne accentuée échappée<br/> (au moins en français)</h1>
 9
10
 < ?php
 \text{$chaine} = \text{htmlentities}(\text{"àa} \text{ à èeA}-\text{EeEed} \text{ atJJe } \text{EEä} \text{ ace } \text{ } \text{"} \text{ '} \text{ .", ENT QUOTES});
11
 echo "Chaîne ".htmlentities($chaine, ENT_QUOTES);
12
 if (preg_match(')/([a-zA-Z]))
13
 \cdot '/(\langle \mathscr{E}/a-zA-Z|grave \rangle)/(\langle \mathscr{E}/a-zA-Z|acute \rangle)/(\langle \mathscr{E}/a-zA-Z|circ \rangle)/(\langle \mathscr{E}/a-zA-Z
14
 |uml(;)|
 // caractères accentués
 15
 tilde \;) ' // caractères accentués
 16
 union, simples et doubles quotes
 $chaine)){
17
 echo "< strong > valide < / strong >";
18
 }else{
19
 echo "< strong > invalide < / strong >";
20
21
22
 ?>
23
 </body>
24
 </html>
```

Pour un numéro de téléphone français sous la forme de 10 chiffres commençant par 0 et par groupes de deux séparés par des espaces :

```
/^(0{1}[0-9]{1}( [0-9]{2}){4})$/
```

En option, avec un +33 devant pour les appels internationaux :

```
/^(((\+33 )|0){1}[0-9]{1}( [0-9]{2}){4})$/
```

En option, avec un +33 devant pour les appels internationaux et les espaces entre chiffres optionnels :

```
/^(((\+33 )|0){1}[0-9]{1}([ ]{0,1}[0-9]{2}){4})$/
```

En option, avec la possibilité de ne pas laisser d'espaces ou de mettre des tires ou des points entre les groupes de chiffres (exemples : +33-1.02-0304.05) :

```
/^(((\+33(| |\-|\.))|0){1}[0-9]{1}((| |\-|\.)[0-9]{2}){4})$/
```

Chapitre 5

Formulaires PHP/HTML, filtrage, exceptions

Dans ce chapitre, nous proposons une conception de classes métiers et classes d'utilitaires pour générer des vues HTML. La gestion des données saisies par l'utilisateur nous conduit, au vu du chapitre 4, à gérer plus rigoureusement le filtrage.

Nous distinguons deux types de filtrage des données :

- 1. Le filtrage pour la sécurité, qui sera géré par des fonctions de validation ou de nettoyage systématique (comme filter_var) ou dans le cas de la couche de persistance basée sur *PDO*, par la préparation systématique des requêtes.
- 2. Le filtrage pour la cohérence des données, qui nécessite généralement un connaissance de la sémantique des objets métiers et de leurs attributs, est se fonde le plus souvent sur des tests d'expressions régulières. Dans notre implémentation, ce filtrage sera réalisé dans les *setters* des classes de représentation des données métier.

5.1 Modélisation : Diagrammes de Classes

Nous reprenons à peu près la classe adresse de la partie 2.2.2, mais nous ajoutons des classes utilitaires pour le filtrage (classe ExpressionsRegexUtils) et la génération du code *HTML* de formulaires (la classe AdresseFormView et la classe utilitaire générale FormManager).

La classe FormManager permet la génération de code HTML pour chaque input, select, ainsi que la balise <form> elle même, ou encore un bouton submit.

Diag 2. Diagramme de Classes des Package Metier et Vue

Diag 3. Diagramme de Classes du Package Vue avec le détail de la classe FormManager

5.2 La Classe Adresse

Nous ajoutons:

- 1. Un filtrage pour la cohérence des données un peu plus réaliste au niveau des setters;
- 2. Une méthode statique permettant d'avoir une adresse par défaut (exemple : les champs vides pour initialiser un formulaire en utilisant la classe AdresseFormView ci-dessous).

exemples/forms2/ex01_classeAdresse.php

```
1
 < ?php
 namespace CoursPHP\Metier;
3
 4
5
 // Classe Adresse :
6
7
 @brief La classe adresse contient l'adresse d'une personne
8
 (qui peut être un client, un employé, un fournisseur, etc...)
9
10
11
 class Adresse {
12
 /** id unique de l'adresse */
 private $id;
13
 /** Numéro dans la rue, ne doit pas être null mais peut être vide */
14
 private $numeroRue;
15
 /** Nom de la rue, ne doit pas être null mais peut être vide */
16
17
 private $rue;
 /** Complément (lieu dit, etc. ne doit pas être null mais peut être vide */
18
 private $complementAddr;
19
20
 /** code postal */
21
 private $codePostal;
22
 /** nom de la ville. ne doit pas être null mais peut être vide*/
23
 private $ville;
24
 /** nom du pays. ne doit pas être null mais peut être vide*/
25
 private $pays;
26
27
 // Inclusion du trait AdresseProperties définissant les accesseurs et setters
28
 use AdresseProperties;
29
30
 * @brief Génère 10 chiffres hexa aléatoires (soit 5 octets) :
31
32
33
 private static function generateRandomId()
34
 // Génération de 5 octets (pseudo-)aléatoires codés en hexa
35
 $cryptoStrong = false; // Variable pour passage par référence
36
37
 $octets = openssl_random_pseudo_bytes(5, $cryptoStrong);
38
 return bin2hex($octets);
39
 }
40
41
 @brief\ Constructeur\ :\ initialise\ les\ attributs\ \grave{a}\ partir\ des\ param\`{e}tres.
42
43
 Les paramètres correspondent aux valeurs à mettre dans les attributs.
 Tout objet doit être initialisé avec le constructeur (appel à new).
44
45
 Des exceptions sont rejetées en cas de paramètre invalide.
```

```
*/
46
 public function __construct($id, $numeroRue, $rue, $complementAddr,
47
 $codePostal, $ville, $pays) {
 $this -> setId($id);
48
 $this->setNumeroRue($numeroRue);
49
50
 $this -> setRue ($rue);
51
 $this ->setComplementAddr($complementAddr);
 $this->setCodePostal($codePostal);
52
 $this -> set Ville ($ville);
53
 $this -> setPays ($pays);
54
55
56
57
 * @brief construit une Adresse par défaut
58
59
 Remarque: on ne peut pas surcharger les constructeurs en PHP 5...
60
61
 public static function getDefaultAdresse(){
62
 // On appelle le constructeur avec des arguments convenables
 // en terme d'expressions régulières
63
 $adresse = new Adresse (self::generateRandomId(), '2', 'Rue', "", "12345",
64
 "Ville", "Pays");
65
 $adresse->numeroRue =
 $adresse -> rue = "";
66
 $adresse -> complement Addr = "";
67
 $adresse->codePostal = "";
68
 adresse \rightarrow ville = "";
69
70
 $adresse->pays = "France";
71
 return $adresse;
72
 }
73
 ?>
74
```

5.3 Filtrage des attributs

Nous proposons tout d'abord des méthodes génériques de test d'expressions régulières pour la langue française, avec ou sans chiffres. Ces expressions régulières doivent être testées après échappement par htmlentities, ce qui permet une approche générique du traitement des accents (exemple : é, des apostrophes, guillemets (simple ou doubles quotes), etc. qui peuvent apparaître en français.

exemples/forms2/ex02_expressionsRegexUtils.php

```
1
  < ?php
  namespace CoursPHP\Metier;
2
3
  4
5
 // Expressions régulières utiles.
6
  class ExpressionsRegexUtils{
7
 st @brief : expression régulière pour la langue Française avec accents
8
9
 @warning La chaîne doit être échappée par htmlentities
10
 private static function getRegexFrLang(){
11
12
 return '/^{(a-zA-Z)}
```

```
13
 .'/(\langle \mathcal{E}/a-zA-Z/grave \rangle;)/(\langle \mathcal{E}/a-zA-Z/acute \rangle;)/(\langle \mathcal{E}/a-zA-Z/circ \rangle;)'
 \cdot '/(\langle \mathscr{E}/a-zA-Z|uml \rangle;)/(\langle \mathscr{E}/a-zA-Z|cedil \rangle;)/(\langle \mathscr{E}/a-zA-Z|fa-zA-Z|lig \rangle;)'
14
 \cdot '/(\langle \mathscr{E} szlig \rangle;)/(\langle \mathscr{E} [a-zA-Z] tilde \rangle;)/(\langle -)/(\rangle)/(\langle \mathscr{E} amp \rangle; \langle \#39 \rangle;)'
15
 .'/(|\mathcal{E}| \# 039|;)/(|\mathcal{E}| amp|; |\#34|;)/(|\mathcal{E}| \# 034|;)/(|\mathcal{E}| quot|;)/(|.))*$/';
16
17
18
19
 * @brief : expression réqulière pour la langue Française avec accents,
20
21
 et chiffres
 * @warning La chaîne doit être échappée par htmlentities
22
23
24
 private static function getRegexFrLangWithNumbers(){
 return '/^{(a-zA-Z0-9)}
25
 .'/(\langle \mathscr{C}/a-zA-Z|grave \rangle;)/(\langle \mathscr{C}/a-zA-Z|acute \rangle;)/(\langle \mathscr{C}/a-zA-Z|circ \rangle;)'
26
 .'/(\langle \mathscr{E}[a-zA-Z]uml \rangle;)/(\langle \mathscr{E}[a-zA-Z]cedil \rangle;)/(\langle \mathscr{E}[a-zA-Z][a-zA-Z]lig \rangle;)'
27
 28
29
 .'/(\&\#039\;)/(\&\mathred\&\#34\;)/(\&\#034\;)/(\&\mathred\&\#039\;)/(\)
30
 }
31
32
 * @brief : expression régulière pour la langue Française avec accents,
33
34
 chiffres et ponctuation
35
 @warning La chaîne doit être échappée par htmlentities
36
 private static function getRegexFrLangWithNumbersAndPunctuation() {
37
 return '/([a-zA-Z0-9]'
38
 .'/(\langle \mathscr{C}/a-zA-Z|grave \rangle;)/(\langle \mathscr{C}/a-zA-Z|acute \rangle;)/(\langle \mathscr{C}/a-zA-Z|circ \rangle;)'
39
40
 .'/(\langle \mathscr{E}/a-zA-Z|uml \rangle;)/(\langle \mathscr{E}/a-zA-Z|cedil \rangle;)/(\langle \mathscr{E}/a-zA-Z|fa-zA-Z|lig \rangle;)'
 . '/(\langle \mathcal{E} szlig \rangle;)/(\langle \mathcal{E} [a-zA-Z] tilde \rangle;)/(\langle -)/(-)/(-)/(\mathcal{E} amp \rangle; \langle \#39 \rangle;)'
41
 \cdot '/(\langle \mathcal{E} | \#039 \rangle;)/(\langle \mathcal{E} | \#34 \rangle;)/(\langle \mathcal{E} | \#034 \rangle;)/(\langle \mathcal{E} | quot \rangle;)/(\langle .))'
42
43
 . '/(\!)/(\?)/(\:)/(\;)/(\,)/(\())/*$/';
 }
44
45
46
 * @brief : Test expression régulière pour la langue Française avec accents
47
 * avec conditions de lonqueur (par exemple pour un champ obliqatoire)
48
49
50
 public static function is ValidRegexFrLang($chaine, $minLength, $maxLength){
 return (isset ($chaine) &&
51
 strlen($chaine) >= $minLength && strlen($chaine) <= $maxLength
52
53
 && preg_match(self::getRegexFrLang(), $chaine));
54
 }
55
56
 * @brief : Test expression réqulière pour la langue Française avec accents
57
58
 et chiffres
 * avec conditions de longueur (par exemple pour un champ obligatoire)
59
60
61
 public static function is ValidRegexFrLangWithNumbers ($chaine,
62
 $minLength , $maxLength ) {
 return (isset ($chaine) &&
63
 strlen($chaine) >= $minLength && strlen($chaine) <= $maxLength
64
65
 && preg match(self::getRegexFrLangWithNumbers(), $chaine));
66
 }
67
68
```

```
69
 * @brief : Test expression régulière pour la langue Française avec accents,
70
 chiffres et ponctuation
 * avec conditions de lonqueur (par exemple pour un champ obliqatoire)
71
72
 public static function is ValidRegexFrLangWithNumbersAndPunctuation ($chaine,
73
74
 $minLength , $maxLength ) {
75
 return (isset ($chaine) &&
 strlen($chaine) >= $minLength && strlen($chaine) <= $maxLength
76
77
 && preg_match(self::getRegexFrLangWithNumbersAndPunctuation(), $chaine));
78
 }
79
80
 * @brief : Test expression régulière passée en paramètre
81
 avec conditions de lonqueur (par exemple pour un champ obligatoire)
82
83
 public static function is ValidString ($chaine, $regExp, $minLength, $maxLength)
84
 return (isset ($chaine) &&
85
 strlen($chaine) >= $minLength && strlen($chaine) <= $maxLength
86
 && preg_match($regExp, $chaine));
87
88
89
90
 ?>
```

Dans notre implémentation, nous réalisons les tests de cohérence des données par expressions régulières au niveau des setters des classes métier. Nous réalisons au préalable, dans le setter, un échappement par htmlentities, de manière à pouvoir gérer les apostrophes ou guillemets, qui seraient sinon rejetées lors du filtrage destiné à éviter les injections SQL (par exemple dans les requêtes préparées PDO). Cet échappement par htmlentities nous permet aussi d'utiliser les expressions régulières génériques ci-dessus.

exemples/forms2/ex03_AdresseProperties.php

```
1
 < ?php
2
 namespace CoursPHP\Metier;
3
 @brief La classe adresse contient l'adresse d'une personne
4
5
 (qui peut être un client, un employé, un fournisseur, etc...)
6
7
 trait AdresseProperties {
8
9
 /** @brief Accesseur : permet d'obtenir l'id de l'adresse. */
 public function getId() {
10
 return $this->id;
11
12
13
 /** @brief Accesseur : permet d'obtenir le numéro dans la rue. */
14
15
 public function getNumeroRue() {
16
 return html_entity_decode($this->numeroRue, ENT_QUOTES, "UTF-8");
17
18
 /** @brief Accesseur : permet d'obtenir le nom la rue. */
19
20
 public function getRue() {
 return html_entity_decode($this->rue, ENT_QUOTES, "UTF-8");
21
22
23
```

```
/** @brief Accesseur : permet d'obtenir le nom le complément d'adresse. */
24
 public function getComplementAddr() {
25
 return html_entity_decode($this->complementAddr, ENT_QUOTES, "UTF-8");
26
27
28
 /** @brief Accesseur : permet d'obtenir le nom le code postal. */
29
30
 public function getCodePostal() {
 return html entity decode($this->codePostal, ENT QUOTES, "UTF-8");
31
32
33
 /** @brief Accesseur : permet d'obtenir le nom la ville. */
34
 public function getVille() {
35
 return html_entity_decode($this->ville, ENT_QUOTES, "UTF-8");
36
37
38
39
40
 /** @brief Accesseur : permet d'obtenir le pays. */
 public function getPays() {
41
 return html_entity_decode($this->pays, ENT_QUOTES, "UTF-8");
42
43
44
 /**
45
46
 * @brief setter : permet d'initialiser ou de modifier l'ID.
 * @param $id l'identifiant de l'adresse (10 chiffres hexa).
47
48
 public function setId($id) {
49
 if (!isset($id) || !preg_match("/^[0-9a-f]{10}$/", $id)){
50
 throw new \Exception("Erreur, identifiant \"". $id."\" incorrect");
51
52
53
 this \rightarrow id = id;
54
55
 /** @brief setter : permet d'initialiser ou de modifier le nom de la rue.
56
 * @param $NumeroRue le numéro à utiliser. peut être null.
57
58
 public function setNumeroRue($numeroRue) {
59
 $escaped = htmlentities($numeroRue, ENT_QUOTES, 'UTF-8');
60
61
 if (!ExpressionsRegexUtils::isValidRegexFrLangWithNumbers($escaped, 0, 50)){
62
 throw new \Exception("Erreur, le numéro de la rue doit comporter"
 ." au plus 50 caractères"
63
 ."(alphabétiques, chiffres ou ponctuation)");
64
 }
65
66
 $this->numeroRue = empty($escaped) ? "" : $escaped;
67
68
69
70
 /** @brief setter : permet d'initialiser ou de modifier le numéro dans la rue.
71
 * @param $Rue le nom de la rue ou de la place à utiliser. peut être null.
72
 public function setRue($rue) {
73
 $escaped = htmlentities($rue, ENT_QUOTES, 'UTF-8');
74
 if (!ExpressionsRegexUtils::isValidRegexFrLangWithNumbers($escaped, 1, 150))
75
76
 throw new \Exception("Erreur, le nom de la rue, obligatoire"
 ."doit comporter au plus 150 caractères"
77
 ." (alphabétiques, chiffres ou ponctuation)");
78
```

```
79
 $this->rue = empty($escaped) ? "" : $escaped;
 80
 81
82
 /** @brief setter : permet d'initialiser ou de modifier le complément d'
83
 adresse.
84
 st @param \$complementAddr le complément d'adresse à utiliser. peut être null.
 85
 public function setComplementAddr($complementAddr) {
 86
 $escaped = htmlentities ($complementAddr, ENT QUOTES, 'UTF-8');
87
88
 \ escaped, 0, 150)){ throw new \Exception("Erreur, le Complément d'adresse \"". $complementAddr
89
 ."\" doit comporter au plus 150 caractères"
90
 ." (alphabétiques, chiffres ou ponctuation)");
91
92
93
 $this->complementAddr = empty($escaped) ? "" : $escaped;
94
95
 /** @brief setter : permet d'initialiser ou de modifier le code postal.
96
 * @param $CodePostal le numéro à utiliser. peut être null
97
98
99
 public function setCodePostal($codePostal) {
 if (!ExpressionsRegexUtils::isValidString($codePostal, "/^{0}-9]{5}$/", 5, 5)
100
 ) {
 throw new \Exception("Erreur, le code postal n'est pas valide"
101
102
 ." (code postal france métropolitaine sans cedex ni B.P.)");
103
104
 $this->codePostal = $codePostal;
105
106
 /** @brief setter : permet d'initialiser ou de modifier le nom de la ville.
107
108
 * @param $Ville le nom de la ville à utiliser. peut être null
109
 public function setVille($ville) {
110
 $escaped = htmlentities($ville, ENT_QUOTES, 'UTF-8');
111
112
 if (!ExpressionsRegexUtils::isValidRegexFrLang($escaped, 1, 150)){
 throw new \Exception("Erreur, le nom de la ville \"". $ville."\", "
113
 . "obligatoire doit comporter au plus 150 caractères"
114
 ." (alphabétiques ou ponctuation)");
115
116
 $this -> ville = empty($escaped) ? "" : $escaped;
117
118
119
 /** @brief setter : permet d'initialiser ou de modifier le nom du Pays
120
 * @param $pays le nom du Pays à utiliser. peut être null
121
122
123
 public function setPays($pays) {
 $escaped = htmlentities($pays, ENT_QUOTES, 'UTF-8');
124
 if (!ExpressionsRegexUtils::isValidRegexFrLang($escaped, 1, 100)){
125
 throw new \Exception("Erreur, le nom du Pays, obligatoire doit
126
 . "comporter au plus 100 caractères"
127
 ." (alphabétiques ou ponctuation)");
128
129
 $this->pays = empty($escaped) ? "" : $escaped;
130
131
```

```
132 | }
133 | ?>
```

5.4 Fabrique d'Adresse

Nous présentons aussi une fabrique d'adresses qui construit des instances à partir de données issues d'un formulaire, tout en construisant un tableau d'erreurs en cas d'exception générée au niveau des setters. Le tableau d'erreurs \$dataErrors, passé par références, contiendra des couples clé/valeur, dont la clé sera le nom de l'attribut de la classe Adresse et la valeur sera le messages de l'exception générée dans le setter de cet attribut. Si aucune exception n'est générée dans les setter, le tableau d'erreurs est vide.

exemples/forms2/ex06_classeAdresseFabrique.php

```
1
 < ?php
 namespace CoursPHP\Metier;
3
 @brief La classe AdresseFabrique implémente la construction d'un objet Adresse
4
 * à partir des données saisies dans un formulaire
5
6
 * Les erreurs générées dans les setters ( reçues via des exceptions) sont
 accumulées
 * dans un tableau associatif d'erreurs, pour générer le cas échéant une vue d'
7
8
 class AdresseFabrique {
9
10
11
 Obrief Obtension d'un objet de classe Adresse à partir des
12
13
 données saisies dans un formulaire.
 Cette méthode prend les mêmes paramètres que le constructeur
14
15
 plus un paramètre passé par référence qui retourne les messages d'exception.
 Initialise les attributs à partir des paramètre.
16
 Pour chaque attribute de la classe, si une exception est générée
17
 au niveau du setter, le message d'exception est ajouté dans un tableau
18
 associatif d'erreurs.
19
 * Ces messages d'exception sont
20
 ainsi renvoyés au contrôleur.
21
 public static function getAdresse(&$dataErrors, $id, $numeroRue, $rue,
22
 $complementAddr, $codePostal, $ville, $pays) {
23
24
25
 $adr = Adresse ::getDefaultAdresse();
26
 $dataErrors = array();
27
28
 try {
29
 $adr -> setId($id);
30
 } catch (\Exception $e) {
31
 $\dataErrors['id'] = \$e->getMessage();
32
33
 try {
34
 $adr -> setNumeroRue($numeroRue);
35
 } catch (\Exception $e) {
 $\dataErrors['numeroRue'] = \$e->getMessage();
36
37
```

```
38
 try {
39
 $adr -> setRue($rue);
40
 } catch (\Exception $e) {
 $\dataErrors['rue'] = \$e->getMessage();
41
42
43
 try {
 $adr -> setComplementAddr($complementAddr);
44
 } catch (\Exception $e) {
45
 dataErrors['complementAddr'] = e->getMessage();
46
47
48
 try {
 $adr -> setCodePostal($codePostal);
49
 } catch (\Exception $e) {
50
 $\dataErrors['codePostal'] = \$e->getMessage();
51
52
53
 try {
54
 $adr -> setVille($ville);
 } catch (\Exception $e) {
55
 $\dataErrors['ville'] = \$e->getMessage();
56
57
58
 try {
59
 $adr -> setPays($pays);
 } catch (\Exception $e) {
60
 $\dataErrors['pays'] = $\e->\getMessage();
61
62
63
 return $adr;
64
65
 ?>
66
```

5.5 Génération de formulaires et classe AdresseFormView

Nous définissons ensuite la classe AdresseFormView qui présente (essentiellement) deux méthodes pour générer des formulaires, avec ou sans gestion d'erreur dans des vues. Un méthode permet aussi de générer un formulaire avec tous les champs cachés pour transmettre tous les champs d'une adresse par la méthode post de manière transparente pour l'utilisateur.

Pour générer des formulaires, on utilise une classe template de génération de formulaires dont le code est donné ci-dessous.

Dans la méthode permettant de générer le formulaire avec un éventuel message d'erreur pour chaque attribut, on utilise le format du tableau d'erreurs construit par la fabrique d'adresse (partie 5.4).

exemples/forms2/ex04_classeAdresseFormView.php

```
10
 /** @brief Méthode de génération d'un formulaire HTML vierge.
11
12
 public static function getDefaultFormHTML($action){
13
 return self::getFormHtml($action, \CoursPHP\Metier\Adresse::
14
 getDefaultAdresse());
15
16
17
 @brief Méthode de génération d'un formulaire HTML prérempli.
18
19
20
 public static function getFormHtml($action, $adresse){
 $htmlCode = FormManager : :beginForm("post", $action);
21
 22
23
 "4",
24
 adresse \rightarrow getNumeroRue()). "adresse \rightarrow getNumeroRue()";
 $htmlCode .= FormManager::addTextInput("Rue/place", "rue", "rue", "30",
25
 adresse \rightarrow getRue()). "< br/>";
26
 $htmlCode := FormManager : :addTextInput("Complément d'adresse",
27
 "complement Addr", "complement Addr",\\
28
 "30", adresse \rightarrow getComplementAddr()). "adresse \rightarrow getComplementAddr()). "adresse \rightarrow getComplementAddr()";
29
30
 $htmlCode .= FormManager::addTextInput("Code postal", "codePostal",
 codePostal", "10",
 getCodePostal()). "< br/>";
 $htmlCode .= FormManager::addTextInput("Ville", "ville", "ville", "20",
31
32
 adresse \rightarrow get Ville(), ENT_QUOTES, "UTF-8"). "adresse \rightarrow get Ville(), "UTF-8"). "adresse \rightarrow get Ville()
 $htmlCode .= FormManager::addTextInput("Pays", "pays", "pays", "15",
33
 $adresse->getPays()). "<br/>";
34
 $htmlCode := FormManager : :addSubmitButton("Envoyer", "class=\"sansLabel\""
35
 ). "< br/>";
36
 $htmlCode .= FormManager : :endForm();
37
 return $htmlCode;
38
39
40
41
 /** Génère un message d'erreur associé à un attribut, s'il en existe un.
 * Le texte du message est formé du message d'erreur contenu dans dataError.
42
43
 private static function addErrorMsg($dataErrors, $fieldName){
44
 if (!empty($dataErrors[$fieldName])){
45
 46
 >< br/>";
47
 return $htmlCode;
48
49
50
51
 /** @brief Méthode de génération de formulaire HTML prérempli avec erreurs
 * Génère des messages d'erreur associés aux attribut, s'il en existe.
52
53
 public static function getFormErrorsHtml($action, $adresse, $dataErrors){
54
 $htmlCode = FormManager : :beginForm("post", $action);
55
 $htmlCode .= FormManager : :addHiddenInput ("id", "id", $adresse -> getId());
56
 $htmlCode .= self ::addErrorMsg($dataErrors, "numeroRue");
57
 $htmlCode := FormManager : :addTextInput("Numéro", "numeroRue", "numeroRue",
58
```

```
"4",
 adresse \rightarrow getNumeroRue()). "ar/>";
 59
 $htmlCode .= self::addErrorMsg($dataErrors, "rue");
 60
 $htmlCode .= FormManager::addTextInput("Rue/place", "rue", "rue", "30",
 61
 adresse \rightarrow getRue()). "br/>";
 62
 \verb§htmlCode := \verb§self::addErrorMsg(\$dataErrors, "complementAddr");
 63
 \theta := FormManager : : addTextInput("Complément d'adresse",
 64
 "complementAddr", "complementAddr",
 65
 "30", adresse \rightarrow getComplementAddr()). "adresse \rightarrow getComplementAddr())."
 66
 67
 $htmlCode .= self ::addErrorMsg($dataErrors, "codePostal");
 $htmlCode .= FormManager::addTextInput("Code postal", "codePostal", "
 68
 codePostal", "10",
 $adresse ->
 getCodePostal()). "<br/>";
 $htmlCode .= self ::addErrorMsg($dataErrors, "ville");
 69
 \label{eq:shtmlCode} \text{ShtmlCode} \ := \ \text{FormManager} : \text{addTextInput} \left( \, "Ville \, ", \, "ville \, ", \, "ville \, ", \, "20 \, ", \, \right)
 70
 71
 72
 $htmlCode .= self ::addErrorMsg($dataErrors, "pays");
 $htmlCode .= FormManager::addTextInput("Pays", "pays", "pays", "15",
 73
 adresse-getPays()). "argunous presentation of the second seco
 74
 \ thmlCode .= FormManager : :addSubmitButton ("Envoyer", "class=\"sansLabel\""
 75
 ). "< br/>";
 \theta : \operatorname{ShtmlCode} := \operatorname{FormManager} : \operatorname{SendForm}(\theta) :
 76
 77
 78
 return $htmlCode;
 }
 79
 80
 /** @brief Méthode de génération d'un formulaire HTML caché prérempli.
 81
 * Permet de transmettre les données d'une instance via $_POST.
 82
 * Tous les attributs du formulaire sont de type "hidden".
 83
 84
 public static function getHiddenFormHtml($action, $adresse, $buttonText){
 85
 86
 $htmlCode = FormManager : :beginForm("post", $action);
 $htmlCode .= FormManager : :addHiddenInput("id", "id", $adresse->getId());
 87
 $htmlCode := FormManager : :addHiddenInput ("numeroRue", "numeroRue",
 88
 89
 $adresse -> getnumeroRue());
 $htmlCode .= FormManager : :addHiddenInput("rue", "rue", $adresse->getRue())
 90
 $htmlCode .= FormManager::addHiddenInput("complementAddr", "complementAddr
 91
 $adresse -> getComplementAddr()):
 92
 $htmlCode .= FormManager::addHiddenInput("codePostal", "codePostal",
 93
 $adresse->getCodePostal());
 94
 $htmlCode .= FormManager::addHiddenInput("ville", "ville", $adresse->
 95
 getVille());
 $htmlCode .= FormManager::addHiddenInput("pays", "pays", $adresse->getPays
 96
 \theta = \operatorname{FormManager} : \operatorname{addSubmitButton}(\theta = \operatorname{FormManager})
 97
 98
 $htmlCode .= FormManager : :endForm();
 99
 return $htmlCode;
100
101
102
103
```

La classe template de génération de formulaires utilisée ci-dessous est la suivante :

exemples/forms2/ex05_classeFormManager.php

```
1
 < ?php
2
 namespace CoursPHP\Vue;
3
4
 @brief Cette classe sert à facilité la génération de formulaires HTML en PHP.
 * Elle fournit de méthodes pour générer le début, la fin du formulaire,
5
 * ainsi que les inputs avec les options de base.
6
7
 * Les options complémentaires des inputs peuvent être sélectionnées
 * via une variable $extraOptions des méthodes.
8
9
 class FormManager {
10
11
 * @brief génère la balise <form> avec méthode (Post, Get) et action (url)
12
13
14
 public static function beginForm($method, $action, $css_class="",
15
 $extraOptions=""){
16
 if (!empty($css class)){
 cos class option = "class = | "". cos class." | "";
17
18
 return "< form method = \"". $method. "\" action = \"". $action. "\" "
19
20
 . css\_class\_option . extraOptions . ">\n";
21
 }
22
23
 @brief ferme le formulaire
24
25
26
 public static function endForm() {
27
 return "</form>";
28
29
30
 méthode générique de génération d'un input
31
32
 @param $labelText texte du label correspondant à l'input
 @param $type type d'input : texte, date, checkbox, radio, submit...
33
 @param $id ID de l'input pour la correspondance label/input
34
 @param \ \$value \ valeur \ initiale \ du \ champs \ de \ l \ 'input
35
36
 @param $extraOptions chaine de caractères contenant les options
 supplémentaires de l'input suivant la syntaxe HTML.
37
38
 public static function addInput($labelText, $type, $name, $id, $value=null,
39
 $extraOptions="", $noBR=false){
40
 valueOption = (value = null) ? "" : "value=|"". value."|" ";
41
42
 if ($extraOptions == null) {
43
 $extraOptions="";
44
45
46
 if ($labelText!=null && $labelText!=""){
 returnText := "< label for = | "". $id. "| "> ". $labelText." </ label> | n";
47
48
 \texttt{\$returnText} \ .= \ "<\!input \ type = \mid "". \, \texttt{\$type} \, . " \mid " \ name = \mid "". \, \texttt{\$name} \, . " \mid " \ id = \mid ""
49
 . $id. "\" ". $valueOption." ". $extraOptions." />\n";
50
51
 if (!$noBR) {
52
53
 return Text = "< br/> /n";
```

```
54
 return $returnText;
 55
 56
57
 /** @brief méthode pour générer un input de type text */
 58
 public static function addTextInput($labelText, $name, $id, $size,
 59
 60
 $value=null, $extraOptions=""){
 \texttt{return self}: \texttt{addInput} \, (\, \$ \, \texttt{labelText} \, , \quad "text", \, \, \$ \, \texttt{name} \, , \, \, \$ \, \texttt{id} \, , \, \, \$ \, \texttt{value} \, ,
 61
 "size = \"". $\size. "\" ". $\extraOptions
 62
63
 }
 64
 /** @brief méthode pour générer un input de type password */
 65
 public static function addPasswordInput($labelText, $name, $id, $size,
 66
 $value=null, $extraOptions=""){
 67
 return self::addInput($labelText, "password", $name, $id, $value,
 68
 "size = \"". $size. "\" ". $extraOptions);
 69
 70
 }
 71
 /** @brief méthode pour générer un input de type radio */
 72
 public static function addRadioInput($labelText, $name, $id, $checked,
 73
 74
 $value=null, $extraOptions=""){
 return self::addInput($labelText, "radio", $name, $id, $value,
75
 (\mathbf{strcmp}(\$\mathbf{checked}, '\mathbf{checked}') == 0)? "\mathbf{checked} = | "\mathbf{checked} | " "
 76
 :" ". $extraOptions);
77
 78
 }
 79
 80
 /** @brief méthode pour générer un input de type checkbox */
 public static function addCheckboxInput($labelText, $name, $id, $checked,
81
 $value, $extraOptions=""){
82
 \verb|return self|: \verb|addInput| (\$ labelText|, \verb||| "checkbox", \$ name|, \$ id|, \$ value|,
83
 (strcmp($checked, 'checked')==0)? "checked =\"checked\""
 84
 85
 :" ". $extraOptions);
 86
87
 /** @brief méthode pour générer une zone de saisie <textarea> */
 88
 public static function addTextArea($labelText, $name, $id, $rows, $cols,
 89
90
 $value=null, $extraOptions=""){
 $valueOption = ($value == null) ? "" : $value;
91
 if ($extraOptions == null) {
 92
 $extraOptions="";
 93
94
 returnText := "/n";
95
 if ($labelText!=null && $labelText!=""){
96
 \verb§returnText .= "< label for = \"". \$id." \"">". \$labelText." < / label > \n";
97
98
 \mbox{\tt Sreturn Text} := "< textarea name = | "". \mbox{\tt Sname}." | " id = | "". \mbox{\tt Sid}." | " rows = | "". \mbox{\tt Srows}
99
 ."\" cols = \"". $cols."\" ". $extraOptions." >". $valueOption
100
 . "</textarea>|n";
101
 return Text = "/n";
102
 return $returnText;
103
104
105
 /** @brief méthode pour générer un input de type file (upload) */
106
 public static function addUploadInput($labelText, $name, $id, $size,
107
 $value="", $extraOptions=""){
108
```

```
valueOption = (value = null) ? "value = \"\"" : "value = \"". value = \"". value = \""."
109
 if ($extraOptions == null) {
110
 $extraOptions="";
111
112
 return self::addInput($labelText, "file", $name, $id, $value,
113
 "size = \"". \$size. "\" ". \$valueOption." ". \$extraOptions)
114
115
 }
116
 /** @brief méthode pour commencer une liste d'options <select> */
117
 public static function beginSelect($labelText, $name, $id, $multiple=false,
118
 \$ size = 6) \{
119
 freturnText = "";
120
121
 if ($multiple){
 multipleOption = "multiple = | "multiple | " size = | "". $size. "| "";
122
123
124
 $multipleOption="";
125
 if ($labelText!=null && $labelText!=""){
126
 rac{1}{2} return Text := "< label for = \"". $id. "\">". $label Text. "</label > \n";
127
128
 \begin{array}{lll} \$ \operatorname{returnText} & .= & " < select & name = \setminus "". \$ \operatorname{name}. " \setminus " & id = \setminus "". \$ \operatorname{id}. " \setminus "" \\ & . \$ \operatorname{multipleOption}. " > \setminus n"; \\ \end{array} 
129
130
131
 return $returnText;
132
 }
133
 /** @brief méthode simplifiée pour terminer une liste d'options <select> */
134
135
 public static function endSelect(){
 return Text = "</select>/n";
136
 return $returnText;
137
138
 }
139
140
 /** @brief méthode simplifiée pour ajouter une <option> de liste <select> */
 public static function addSelectOption($value,$displayText, $selected=false){
141
 returnText = "";
142
 if ($selected){
143
 selectedOption="selected=|"selected"";
144
145
 }else{
146
 $selectedOption="";
147
 structurn Text := "<option value=\"". svalue."\" ". sselected Option.">"
148
 . \frac{1}{2} display Text. "\frac{1}{2} option > \n";
149
150
 return $returnText;
151
152
 /** @brief méthode simplifiée pour générer un input de type radio */
153
 public static function addHiddenInput($name, $id, $value, $extraOptions=""){
154
 return self::addInput("", "hidden", $name, $id, "". $value, $extraOptions,
155
156
 true);
157
158
 /** @brief méthode simplifiée pour générer un bouton submit */
159
 public static function addSubmitButton($value="Envoyer", $extraOptions=""){
160
 return self::addInput(null, "submit", "", $value, " ". $extraOptions);
161
162
163 | }
```


164 | ?>

5.6 Enchaînement de la saisie à la vue

Nous montrons enfin comment enchaîner le filtrage initial, la construction des instances, la détection des erreurs et la génération de la vue HTML qui convient.

Nous proposerons aussi de modifier une adresse, en transmettant tous les attributs d'une instance dans des champs cachés (hidden) (méthode getHiddenFormHtml de la classe AdresseFormView). Voici le diagramme de séquence de l'implémentation de l'action suite à validation (bouton submit) d'un formulaire.

5.6.1 Diagramme de Séquence

Diag 4. Diagramme de séquence de l'action suite à validation d'un formulaire

5.6.2 Saisie et Soumission du Formulaire

Voici tout d'abord la vue permettant de saisir une adresse :

```
exemples/forms2/ex07_vueDefaultFormAdresse.php
```

```
1 < ?php
2 require_once(dirname(__FILE__). '/classes/VueHtmlUtils.php');
3 require_once(dirname(__FILE__). '/classes/FormManager.php');
```


```
4
 require_once(dirname(__FILE__). '/classes/ExpressionsRegexUtils.php');
 require_once(dirname(__FILE__). '/classes/AdresseProperties.php');
5
6
 require_once(dirname(__FILE__). '/classes/Adresse.php');
7
 require once (dirname (FILE). '/classes/AdresseForm View.php');
8
 9
 'UTF-8', 'myStyle.css');
10
11
 echo CoursPHP\Vue\AdresseFormView::getDefaultFormHTML(
12
 'ex09\_receptionAdresse.php');
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
13
14
 ?>
```

Le script qui reçoit les données saisies dans le formulaire, effectue le filtrage pour la sécurité (ici un nettoyage systématique par filter_var), puis construit l'instance d'adresse et appelle une vue (vue normale ou vue d'erreur, selon le cas).

exemples/forms2/ex09 receptionAdresse.php

```
< ?php
1
2
 require once (dirname (
 FILE ). '/classes/ExpressionsRegexUtils.php');
3
 require once (dirname (
 FILE ). '/classes/AdresseProperties.php');
 ). '/classes/Adresse.php');
 require_once(dirname(_
 FILE
4
 ). "/classes/AdresseFabrique.php");
 require once (dirname (FILE
5
 require(dirname(__FLE__). "/classes/ValidationRequest.php");
6
7
8
 \CoursPHP\Controleur\ValidationRequest::validationAdresse($id, $numeroRue,
 $rue, $complementAddr,
9
 $codePostal, $ville, $pays);
 $adresse = \CoursPHP\Metier\AdresseFabrique::getAdresse($dataErrors, $id,
10
 $numeroRue, $rue, $complementAddr, $codePostal, $ville, $pays);
11
12
13
 if (empty($dataErrors)){
 require (dirname(__FLE__). "/ex11_vueNormaleAdresse.php");
14
15
 }else{
 require (dirname(___FILE___). "/ex12_vueErreurAdresse.php");
16
17
18
 ?>
```

exemples/forms2/ex10 validation.php

```
1
 < ?php
2
 namespace CoursPHP\Controleur;
3
 * @brief Permet la validation initiale des données reçues via $_REQUEST.
4
 * Nettoyage de toutes les chaînes. Initialisation à vide des inputs inexistants
5
6
7
 class ValidationRequest {
 /** @brief Nettoie une chaîne avec filter_var et FILTER_SANITIZE_STRING
8
9
10
 private static function sanitizeString($chaine){
11
 return isset ($chaine) ? filter_var ($chaine, FILTER_SANITIZE_STRING) : "";
12
13
 /** @brief Validation et initialisation des données d'une adresse
14
 * à partier des données reçues dans les tableau superglobal $_REQUEST.
15
16
 public static function validationAdresse(&$id, &$numeroRue, &$rue,
17
 &$complementAddr, &$codePostal, &$ville, &$pays){
18
 $id = self::sanitizeString($_POST['id']);
19
 $numeroRue = self::sanitizeString($_POST['numeroRue']);
20
 $rue = self::sanitizeString($_POST['rue']);
21
 $complementAddr = self::sanitizeString($_POST['complementAddr']);
22
 $codePostal = self::sanitizeString($_POST['codePostal']);
23
 $ville = self::sanitizeString($_POST['ville']);
24
25
 $pays = self::sanitizeString($ POST['pays']);
26
 }
27
28
 ?>
```

5.6.3 Les Vues

La vue normale affiche simplement l'instance d'adresse saisie, qui est en principe sans erreurs.

exemples/forms2/ex11 vueNormaleAdresse.php

```
1
  < ?php
 FILE ). '/classes/VueHtmlUtils.php');
2
 require once (dirname (
 FILE ). '/classes/FormManager.php');
3
 require once (dirname (
 require_once(dirname(_
4
 require_once(dirname(__FLLE__). '/classes/AdresseFormView.php');
5
6
7
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('L\'adresse a bien été saisie',
```

La vue d'erreur affiche un formulaire partiellement rempli avec les données correctes, et affiche le message d'erreur (initialement généré dans le *setter* dee l'attribut) pour les données incorrectes.

exemples/forms2/ex12_vueErreurAdresse.php

```
1
 < ?php
2
 require\_once\left(\mathbf{dirname}(\_\_FILE\_\_\right).~'/\mathit{classes/VueHtmlUtils.php}~')~;
 require_once(dirname(__FILE__). '/classes/FormManager.php');
3
 require_once(dirname(__FILE__). '/classes/AdresseFormView.php');
4
5
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Saisie d\'une adresse',
6
7
 'UTF-8', 'myStyle.css');
 // Affichage de formulaire avec messages d'erreur sur les attributs
8
9
 echo CoursPHP\Vue\AdresseFormView::getFormErrorsHtml(
 `ex09\_receptionAdresse.php', $adresse, $dataErrors);
10
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
11
12
 ?>
```

5.6.4 Modification d'une Adresse

Lors de l'affichage de la vue normale de l'adresse ci-dessus, un formulaire avec toutes les valeurs des attributs de l'adresse sous forme de champs cachés est inclus dans la vue, avec un bouton submit pour éditer les valeurs. On affiche alors une vue normale avec un formulaire pré-rempli pour modifier l'adresse.

 $exemples/forms2/ex13_receptionModifAdresse.php$

```
< ?php
1
2
 require once(dirname( FILE ). '/classes/ExpressionsReqexUtils.php');
3
 require_once(dirname(___FILE___). '/classes/AdresseProperties.php');
 FILE ). '/classes/Adresse.php');
 require once (dirname (
4
 require once (dirname (FILE). "/classes/AdresseFabrique.php");
5
 require (dirname (___FILE___) . "/classes/ValidationRequest.php");
6
7
 \CoursPHP\Controleur\ValidationRequest::validationAdresse($id, $numeroRue,
8
 $rue,
 $complementAddr, $codePostal, $ville,
9
 $pays);
 // Construction d'une instance
10
 $adresse = CoursPHP\Metier\AdresseFabrique::getAdresse($dataErrors, $id,
11
 $numeroRue, $rue, $complementAddr, $codePostal, $ville, $pays);
12
 // Appel de la vue avec un formulaire pré-rempli
13
 require (dirname( FILE ). "/ex12 vueErreurAdresse.php");
14
15
```

Troisième partie Persistance

Table of Contents

6	Cookies					
	6.1	Créati	ion d'un <i>cookie</i>	107		
	6.2	Récup	pération d'un cookie	109		
	6.3	Suppr	ession d'un <i>cookie</i>	110		
	6.4	Mise à	à jour d'un cookie	111		
7	Sess	sions		112		
	7.1	Conce	ept de Session et Problèmes de Sécurité	112		
	7.2	Créer	une session	113		
	7.3	Créati	ion d'une session commune à tous les utilisateurs	113		
	7.4	Durée	et SID d'une session	114		
	7.5	Destru	uction d'une Session	115		
	7.6	Exem	ple de Session avec SID aléatoire transmis par GET	116		
	7.7	Exem	ple de Session avec SID aléatoire transmis par COOKIE	119		
	7.8	$Login_{\prime}$	/Password : Exemple de Politique de Sécurité	120		
8	Bas	es de l	Données et <i>PHP Data Objects</i>	130		
	8.1	Créer	un Base de Données dans <i>phpmyadmin</i>	130		
		8.1.1	Création d'une Base de Données Relationnelle	130		
		8.1.2	Créer un Utilisateur $MySql$ Responsable d'une BD	131		
	8.2	Initiat	tion à PDO: connexion, query, destruction	134		
		8.2.1	Établir la Connexion à une Base de Données	134		
		8.2.2	Parcourir les Résultats d'une Requête	137		
	8.3	Reauê	etes Préparées	141		

TABLE OF CONTENTS

9	Couche d'Accès aux données			
	9.1	Diagrammes de Conception	146	
	9.2	Classe de Connexion à une Base de Données	146	
	9.3	Classes $Gateway$: Persistance des Objets Métiers	151	

Introduction : Mécanismes de la Persistence

Le protocole HTTP est un protocole sans état. Cela signifie que, dans le protocole HTTP, aucune information n'est conservée entre deux transaction. Théoriquement, suivant un tel protocole, il faudrait qu'un client qui se reconnecte rerpenne tout depuis le début. Ce comportement peut être problématique pour certaine application, dans lequelles le serveur doit se souvenir des données personnelles du clients, comme son profil, son adresse, etc.

Pour cette raison, les développeurs Web doivent implémenter eux meme la persistence, qui permet aux programmes de conserver des données d'un connexion à l'autre. Il y a trois types de mécanismes permettant d'implémenter la persistence :

- L'authentification par *login* et mot de passe. C'est la manière la plus sûre d'identifier le client lorsqu'il se représente. Cependant, redemander le mot de passe du client à chaque chargement de script pour lui réattribuer ses données peut vite devenir exaspérant pour le client. Il y a généralement nécessité d'ajouter un mécanisme de persistence temporaire des données tant que le client passe d'une page à l'autre au cours d'une même visite.
- Les cookies, qui sont des données (généralement peu volumineuses accessibles dans le tebleau associatif superglobal \$_COOKIE) stockées sur la machine du client. Le client a la possibilité de refuser le stockage du cookie, ou d'éliminer le cookie entre deux connections. Un pirate a des fois la possibilité de suptiliser un cookie. En général, on ne peut pas se fier de manière sûre au mécanisme des cookies, ce qui n'empeche pas d'exploiter les cookies. Les cookies sont surtout utilisés pour identifier les client d'une connexion à l'autre, pour pouvoir lui associer les données venant d'une précédente connexion. Pour éviter un piratage des données, l'utilisation de cookie doit être accompagnée d'une politique de sécurité pour éviter l'usurpation d'identité.

La politique de sécurité, qui dépend de l'application considérée, va s'appuyer notamment sur :

- Une date limite de validié du cookie, qui permet de limiter la fenêtre d'opportunité pour un pirate.
- Le hashage ou le chiffrage, qui permet de ne pas révéler en clair les données stokées dans un cookie.
- Éventuellement l'adresse IP du client. Cependant, sachant que les clients mobiles peuvent changer régulièrement d'adresse IP, sachant aussi que des adresses IP sur internet peuvent etre partagées par plusieurs clients utilisant la même passerelle, on ne peut pas s'appuyer uniquement sur l'adresse IP, même si un changement d'adresse

- IP peut être l'un des critères pour redemander une authentification par mot de passe, surtout en présence d'autres indices d'une éventuelle usurpation d'identité.
- Des systèmes de jetons aléatoires à usage unique dans le cookie et, d'une manière générale, l'usage unique des données du cookie, qui permet de limiter la fenêtre d'opportunité pour un pirate.

En général, il faut trouver un compromis, dépendant de l'application, entre le confort du client et la sécurité, et éviter les politiques de sécurité trop "bâteau", qu'un pirate pourra facilement deviner.

- Les sessions permettent de stocker des données coté serveur. Les données mémorisées sont des couples clé/valeur (accessibles en PHP dans un tableau associatif superglobal \$_SESSION). Pour le stockage sont sous la forme de chaîne de caractère. La sérialisation permet de coder des données complexes (instances de classes, etc.) dans une session.
 - Selon la configuration du serveur, les sessions peuvent etre stockées dans des fichiers sur le disque, dans une base de données, ou encore (généralement sous forme chiffrée) via un cookie sur le poste client. Ces différentes formes de stockage ont un impact sur la charge du serveur, notamment en cas de grosses applications nécessitant que plusieurs serveurs partagent les données de session, et sur la sécurité et la confidentialité des données.
 - Une session, caractérisée par un nom et un identifiant de session (SID), doit etre réattribuée à un client d'une page à l'autre, et éventuellement d'une visite à l'autre. Elles sont donc combinées à la transmission de données d'un script à l'autre, soit par la méthode GET dans l'URL, soit par la méthode POST dans un champs caché, soit par un cookie.
- Les Bases de données, qui permettent de stocker de manière durable de grandes quantités de données, structurées de manière relationnelle. Pour pouvoir associer des données dans une base de données à un client, il faut identifier le client, généralement via une clé primaire dans une table. Cela nécessite de conserver l'information de l'identité du client par les autres mécanismes (login, cookie, session) ci-dessus.

Chapitre 6

Cookies

6.1 Création d'un cookie

On crée un *cookie* en *PHP* à l'aide de la fonction **setcookie**. Cette fonction a le prototypes suivant (seul le premier argument est obligatoire) :

Il existe une autre fonction, **setrawcookie**, de même signature, mais qui n'applique pas d'encodage URL (voie documentation de la fonction **urlencode**) aux données du cookie, contrairement à **setcookie**.

La signification des paramètres est la suivante :

- Name : nom du *cookie*, qui permet de stocker plusieurs *cookies* sur un même client avec différentes fonctions. On récupère ensuite les valeurs des *cookie* grâce au tableau associatif \$ COOKIE, qui est indexé par les attributs name des différents *cookie*.
- value : La valeur du *cookie*, qui est stockée sur l'ordinateur du client. Ne stockez pas d'informations sensibles chez le client, ou alors en chiffrant les données (mais un chiffrement peut toujours se casser...).
- expire : la date (timestamp Unix : nombre de secondes depuis le 1er janvier 1970 à 0h00) limite de validité du cookie. La fonction time retourne le timestamp de la date actuelle, permettant de fixer la date d'expiration en ajoutant un certain nombre de secondes par rapport au présent. La fonction mktime retourne le timestamp d'une date donnée par son heure, minute, seconde, année, etc.
- path : chemin vers le répertoire sur le serveur dans lequel le *cookie* est disponible dans les scripts *PHP* (Exemple : 7 pour la racine du site). La valeur par défaut est le répertoire contenant le script courant définissant le *cookie* (donné par dirname(__FILE__).

- secure : permet de ne créer le *cookie* seulement si la connexion est sécurisé par *SSL* (protocole https).
- httponly : lorsqu'il vaut true, ce paramètre empêche l'accès direct du *cookie* via des langages de scripts comme *javascripts*. C'est discutable dans la mesure où, par exemple, ça dépend de l'implémentation du navigateur client.

La fonction **setcookie** retourne **true** en cas de succès de création du *cookie*. Cela ne permet pas d'être sur que le *cookie* a été accepté chez le client. On ne peut pas savoir si le *cookie* a été accepté avant d'avoir chargé un nouveau script essayant d'accéder au *cookie*.

On peut éventuellement stocker un tableau de plusieurs chaînes dans un *cookie*, mais cela crée de fait plusieurs *cookies* chez le client. Mieux vaut créer un *cookie* avec un séparateur de son choix (caractère ou patron de type chaîne. Éviter les caractères spéciaux *HTML*...), puis utiliser le fonction **explode**, qui va retourner un tableau en coupant la chaîne suivant les occurrences du séparateur.

Voici le code de création d'un cookie, valable une heure, dans tous les scripts PHP du répertoire courant :

exemples/cookies/ex01_setCookie.php

```
< ?php
  1
  2
 // Fonction qui retourne l'heure locale sous fomr de string :
  3
 function getLocalTimeFrenchFormat(){
 $heureLocaleArray = localtime(time(),true);
  4
 \dots dayOfMonth = str_pad(intval(\heureLocaleArray['tm_mday'], 10), 2,"\theta",
  5
 STR PAD LEFT);
  6
 $monthOfYear = str_pad(intval($heureLocaleArray['tm_mon'], 10)+1, 2,"0",
 STR PAD LEFT);
  7
 $yearSinceEra = str_pad(intval($heureLocaleArray['tm_year'], 10)+1900, 4,"0"
 ,STR PAD LEFT);
 $\text{shourOfDay} = \text{str} \text{pad}(\text{intval}(\text{$heureLocaleArray}['tm hour'], 10), 2, "\text{$\text{"}", $\text{$\text{$m$}}$ in $\tex
  8
 STR PAD LEFT);
  9
 $minOfHour = str_pad(intval($heureLocaleArray['tm_min'], 10), 2,"0",
 STR PAD LEFT);
 $secOfMin = str_pad(intval($heureLocaleArray['tm_sec'], 10), 2,"0",
10
 STR_PAD_LEFT);
11
12
 $heureLocaleFormatee = $dayOfMonth."/".$monthOfYear."/".$yearSinceEra
 " à ". $hourOfDay . ":". $minOfHour . ":".
13
 \$secOfMin;
 return $heureLocaleFormatee;
14
15
16
 // trois chaîne séparées par des virgules (c'est juste un exemple avec explode
17
```

```
18
 $valeur = "ma chaîne 1, ma chaîne 2, ma chaîne 3, ".getLocalTimeFrenchFormat()
 setcookie ("essaiCookie", $valeur, time()+3600);
19
20
21
 // Code de la de la vue :
22
 require once ('classes/VueHtmlUtils.php');
23
 echo Vue\VueHtmlUtils::enTeteHTML5("Création d'un Cookie", 'UTF-8', 'myStyle.
 css');
 echo "<h1>Création d'un <i>cookie</i>//h1>";
24
25
 echo "<a href= \ "ex02 retrieveCookie.php \">Cliquez ici </a>"
26
 ."pour voir si le <i>cookie </i> a bien été stocké chez le client. ";
27
 echo Vue\VueHtmlUtils::finFichierHTML5();
28
```

6.2 Récupération d'un cookie

Les *cookies* peuvent être obtenus, jusqu'à expiration, dans le tableau associatif (qui est un *superglobal*) \$_COOKIE. Les clés de ce tableau associatif sont les noms des *cookies*, et les valeurs du tableau sont les valeurs respectives des *cookies*.

exemples/cookies/ex02 retrieveCookie.php

```
< ?php
1
 \textbf{if} \ (\textbf{isset} (\$\_\texttt{COOKIE}[\ '\textit{essaiCookie}\ '])) \ \{ \\
2
3
 // Le contenu d'un cookie doit être filtré comme les inputs
 $valeur = $_COOKIE[ 'essaiCookie'];
4
 $valeur = filter_var($valeur, FILTER_SANITIZE_STRING);
5
6
 $tabChaines = explode(',', $valeur);
7
 $\dataError = \array('cookie' \Rightarrow \cdot' essaiCookie'' introuvable !');
8
9
10
 // Appel des vues :
11
12
 require_once('classes/VueHtmlUtils.php');
13
 if (empty($dataError)){ // Code de la vue normale :
14
 echo Vue\VueHtmlUtils::enTeteHTML5("Récupération d'un Cookie", 'UTF-8', '
 myStyle.css');
 echo "<h1>Récupération d'un <i>cookie</i>';
15
 {\bf echo} \ "Les \ cha {\it \^ines} \ contenues \ dans \ le \ {\it <i>cookie} {\it </i>} \ sont \ : \ "; \\
16
 echo "";
17
18
 foreach ($tabChaines as $chaine){
 echo "\langle li \rangle". $chaine. "\langle /lili \rangle";
19
20
```

```
21 | echo "
"22 | echo Vue\VueHtmlUtils::finFichierHTML5();
23 | }else{ // Appel de la vue d'erreur :
24 | require('ex02_vueErreur.php');
25 | }
26 |
27 |
28 | ?>
```


exemples/cookies/ex02_vueErreur.php

```
1
 < ?php
 2
 echo Vue\VueHtmlUtils::enTeteHTML5("Problème de récupération d'un Cookie", '
 UTF-8', 'myStyle.css');
 echo "<h1>Erreur de récupération de <i>cookie</i>;
3
 echo "<p>";
4
5
 foreach ($dataError as $field => $message){
 echo "\langle i \rangle". $field. "\langle i \rangle": ". $message. "\langle br \rangle";
6
7
 echo "";
8
 echo Vue\VueHtmlUtils::finFichierHTML5();
9
10
```

6.3 Suppression d'un cookie

Pour supprimer un *cookie*, on le recrée, avec le même nom, une valeur false (ou chaîne vide), et une date d'expiration antérieure au présent.

exemples/cookies/ex03_unsetCookie.php

```
1
 // On met une valeur vide et une date d'expiration antérieure au présent
 setcookie ("essaiCookie", "", time() - 3600);
 3
 4
 5
 // Code de la vue :
 6
 require_once('classes/VueHtmlUtils.php');
 \textbf{echo} \ \ \textbf{Vue} \\ \textbf{VueHtmlUtils}: : \textbf{enTeteHTML5} (\ \textit{"Suppression d'un Cookie"}, \ \textit{'UTF-8'}, \ \textit{'} \\ \textbf{a.s.} \\ \textbf{
 7
 myStyle.css');
 echo "<h1>Suppression d'un <i>cookie </i>;
 8
 echo " < a href= | "ex02\_retrieveCookie.php| ">Cliquez ici </a> "
 9
 ."pour vérifier que le <i>cookie</i> a bien été supprimé chez le client.</
10
 p>";
11
 echo Vue\VueHtmlUtils::finFichierHTML5();
```

12 | ?>

Le fait de faire unset(\$_COOKIE['essaiCookie']) ne modifiera pas, et ne supprimera pas, le *cookie* chez le client.

6.4 Mise à jour d'un cookie

Il n'y a pas d'autre méthodes pour mettre à jour un *cookie* que d'en créer une nouveau, de même nom, avec la fonction **setcookie**.

On peut par exemple mettre à jour la date d'expiration à chaque chargement de page, pour prolonger la validité tant que l'utilisateur est actif, sans changer la valeur du *cookie* :

exemples/cookies/ex04 setAndProlongCookie.php

```
1
 < ?php
2
 if (isset($_COOKIE['essaiCookie'])){ // si le cookie existe
 $valeur = $_COOKIE['essaiCookie'];
3
4
 $valeur = filter_var($valeur, FILTER_SANITIZE_STRING);
 }else{ // si le cookie n'existe pas, on le crée avec la date :
5
 $valeur = "Je suis la valeur dans le cookie : ".time();
6
7
 // Le coockie est prolongé tant que l'utilsateur ne reste pas inactif 15mn
8
 setcookie ("essaiCookie", $valeur, time()+15*60);
9
10
11
 // Code de la vue :
 require_once( 'classes/VueHtmlUtils.php');
12
 echo Vue\VueHtmlUtils::enTeteHTML5("Création d'un Cookie", 'UTF-8', 'myStyle.
13
 echo "<h1>Prolongement de la Validité d'un <i>cookie </i>;
14
 echo " Valeur courante du cookie : < i >". $valeur. "</i > ";
15
 // Lien sur ce même script (en enlevant la "query string" avec basename par sé
16
 echo " < a \ href = \"". basename ($ SERVER [REQUEST URI], ". php"). ". php"). ". php"> Cliquez
17
 ici </a> "
 ."pour voir si le <i>cookie</i> a bien été stocké chez le client.";
18
 echo Vue\VueHtmlUtils::finFichierHTML5();
19
20
```

Chapitre 7

Sessions

7.1 Concept de Session et Problèmes de Sécurité

Les sessions sont des données, mémorisées sur le serveur, qui peuvent rester accessible d'un script à l'autre. Pour utiliser les sessions en *PHP*, il faut démarrer la session dans chaque script qui devra utiliser les données ce cette session. Si la session n'existe pas, elle sera créée et ne contiendra initialement aucune donnée. Si une session existe et est active, les données de cette session seront chargées dans le tableau associatif superglobal \$_SESSION\$. Ce tableau associatif est aussi accessible en écriture pour ajouter des données en session. Les données de session doivent être sérialisées pour être stockées sur le serveur. La sauvegarde des sessions a un comportement par défaut, qui peut être modifié, sur le serveur.

Pour retrouver une session d'un script à l'autre, un numéro de session (SID) doit être transmis entre les scripts. Il y a trois manières de transmettre le numéro de session, qui doivent chacune s'accompagner d'une politique de sécurité, pour éviter l'usurpation malveillante de l'accès à une session. Voici (par ordre décroissant de sécurité supposée) ces trois manières :

- Les *cookies*, stockés par le navigateur du client, et éventuellement accessible côté client via un langage de script comme *javascript*;
- La méthode POST, sous la forme d'un champs caché de formulaire en clair dans le source HTML;
- La méthode GET, en clair dans l'URL accessible au client;

Du fait qu'il y a toujours une possibilité pour une personne malveillante d'accéder aux données transmises, il est généralement déconseillé de transmettre en clair l'identifiant de session. Tout au moins, des données doivent permettre de vérifier que l'utilisateur qui nous transmet un numéro de session est bien identifié, avant de lui donner accès aux données de session. En effet, les données de session permettent entre autre de maintenir un utilisateur connecté considéré comme authentifié, sans qu'il ait besoin de rentrer son mot de passe à chaque chargement de script.

En dehors du risque d'usurpation d'identité lié à la transmission de l'identité de l'utilisateur ou du numéro de session, les données de session elles mêmes, n'étant pas transmises au client, sont relativement sûres (dans la mesure ou le serveur lui-même est sécurisé).

7.2 Créer une session

7.3 Création d'une session commune à tous les utilisateurs

Voici un exemple de session contenant un compteur du nombre de chargement du script, global pour tous les utilisateurs. Les fonctions utilisées pour la gestion de la session sont :

- session_id : permet de définir l'identifiant (SID) de session (ou d'y accéder);
- session_start : permet la création d'une session (avec le *SID* précédemment défini), ou son chargement si la session existe sur le disque et n'a pas expiré.
- session_write_close : Permet d'écrire immédiatement la session et de la fermer, permettant éventuellement à d'autres scripts de charger la session. (si on n'appelle pas explicitement la fonction session_write_close, la session sera quand même écrite (sauf erreur), mais il peut y avoir une latence pour les accès concurrents.

exemples/sessions/ex01 createSessionForDummies.php

```
1
 < ?php
2
 // Création d'un identifiant de session valable pour tous les utilisateurs
 session\_id("all-users-session");
3
4
 // Le démarage de session doit avoir lieu avant toute sortie de code HTML via
5
 echo, print, etc.
6
 session_start();
7
 // Si la variable de session du jour existe (il y a déjà eu un script chargé
8
 aujourd 'hui)
 if (isset($_SESSION['counter'])){
9
 $counter = intval($_SESSION['counter'], 10);
10
11
 $counter++;
12
 SESSION['counter'] = "". $counter;
13
 }else{
 SESSION['counter'] = "1";
14
15
16
 // Mémorisation de la donnée de session avant fermeture
17
 $counterValue = $_SESSION['counter'];
18
 // Flush des Données de Session, (sauvegarde immédiate sur le disque)
19
```

```
20
 // Libère instantanément le verrou pour l'accès à la session par d'autres
 scripts ou clients
21
 session_write_close ();
22
23
 // Code de la vue :
24
 require once ('classes/VueHtmlUtils.php');
25
 \textbf{echo} \ \ \text{CoursPHP} \\ \ \ \text{Vue} \\ \ \ \ \text{VueHtmlUtils}: : \\ \text{enTeteHTML5} \\ (\ "Utilisation basique d'une session betalle se son basique d'une session betalle se son betalle se 
 'UTF-8', 'myStyle.css');
 echo "<h1>Utilisation Basique d'une Session<br/>
Commune à Tous les Clients</h1
26
 >":
 echo "Le script a été chargé ". $counterValue." fois depuis la création de
27
 la \ session.";
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
28
29
 ?>
```

7.4 Durée et SID d'une session

exemples/sessions/ex02 createSessionBasicId.php

```
< ?php
1
 // On fixe à 24 heures la durée de persistance de la session sur le serveur
2
 // à partir de chaque connexion
3
4
 session cache expire (60*24);
5
 // Création d'un identifiant de session valable pour tous les utilisateurs
6
7
 session id("all-users-session");
8
 // Le démarage de session doit avoir lieu avant toute sortie de code HTML via
9
 echo, print, etc.
 session_start();
10
11
12
 // Chaîne qui code la date d'aujourd'hui
13
 $heureLocaleArray = localtime(time(),true);
 $dayOfMonth = str_pad(intval($heureLocaleArray['tm_mday'], 10), 2,"0",
14
 STR_PAD_LEFT);
 $monthOfYear = str_pad(intval($heureLocaleArray['tm_mon'], 10)+1, 2,"0",
15
 STR PAD LEFT);
 $\text{$\sqrt{sinceEra} = \str_pad(intval($\text{heureLocaleArray}['tm_year'], 10) + 1900, 4,"0}$
16
 ",STR PAD LEFT);
 $dateSting = $yearSinceEra."-".$monthOfYear."-".$dayOfMonth;
17
18
```

```
19
 // Si la variable de session du jour existe (il y a déjà eu un script chargé
 aujourd 'hui)
 if (isset($_SESSION['counter-'.$dateSting])){
20
 $counter = intval($_SESSION['counter-'.$dateSting], 10);
21
22
 $counter++;
23
 SESSION['counter-'. $dateSting] = "". $counter;
24
 }else{
25
 // Chaîne qui code la date d'hier
 yesterdayLocaleArray = localtime(time() - 60*60*24, true);
26
27
 $yestadayDayOfMonth = str_pad(intval($yesterdayLocaleArray['tm_mday'], 10),
 2, "0", STR_PAD_LEFT);
 $yestadayMonthOfYear = str_pad(intval($yesterdayLocaleArray['tm_mon'], 10)
28
 +1, 2, "\theta", STR_PAD_LEFT);
 $yestadayYearSinceEra = str_pad(intval($yesterdayLocaleArray['tm_year'], 10)
29
 +1900, 4, "0", STR_PAD_LEFT);
30
 $yesterdayDateString = $yestadayYearSinceEra."-". $yestadayMonthOfYear."-".
 $yestadayDayOfMonth;
 // On efface le compteur de la veille pour éviter que les compteurs s'
31
 accumulent...
 unset ($_SESSION[ 'counter-'. $yesterdayDateString]);
32
33
 // On initialise le compteur du jour
34
 SESSION['counter-'. StateSting] = "1";
35
36
 // Mémorisation de la donnée de session avant fermeture
37
 $counterValue = $_SESSION['counter-'.$dateSting];
38
 // Flush des Données de Session, (sauvegarde immédiate sur le disque)
39
 // Libère instantanément le verrou pour l'accès à la session par d'autres
 scripts ou clients
40
 session_write_close ();
41
42
 // Code de la vue :
43
 require_once('classes/VueHtmlUtils.php');
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Utilisation basique d'une session
44
 ", UTF-8', myStyle.css');
 {\bf echo} \ \ "<\!h1>Utilisation \ \ d \ 'une \ \ Session<\!br/\!>Commune \ \ \grave{a} \ \ Tous \ \ les \ \ Clients<\!/h1>";
45
46
47
 echo "Le script a \acute{e}t\acute{e} charg\acute{e} ". $counterValue." fois aujourd 'hui (le ".
 $dayOfMonth. "/". $monthOfYear. "/". $yearSinceEra."). ";
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
48
49
 ?>
```

7.5 Destruction d'une Session

exemples/sessions/ex03_destroySession.php

```
9 | session_unset();
10 | // Détruit toute la session (aussi les données préalablement sauvegardées)
11 | session_destroy();
12 | ?>
```

7.6 Exemple de Session avec SID aléatoire transmis par GET

Voici un exemple qui crée une session spécifique pour chaque utilisateur pour la configuration de sa langue préférée (français ou anglais). Il s'agit d'une donnée peu sensible, donc l'essentiel est de ne pas mélanger les utilisateur. Dans cet exemple, l'usurpation d'identité n'aura pas de conséquences. On ne s'intéresse donc pas à la question d'un sniffeur qui piraterait l'URL passée par GET, permettant au sniffeur d'obtenir le SID.

exemples/sessions/ex04_sessionRandomIdGET.php

```
1
 < ?php
2
 Fonction qui retourne un message de bienvenue dans la langue choisie */
3
 function getGreeting($PREF_LANG){
4
 $htmlGreeting = "";
 switch ($PREF_LANG) {
5
 case "en": $htmlGreeting .= "Hi, guys, Welcome to <code>mySite.com</
6
 code> & sp;!";
7
 break;
 case "fr": $htmlGreeting .= "Salut la compagnie, bienvenue sur <code>
8
 monSite.fr < /code > @nbsp;!";
9
 break;
10
 \mathbf{default} \ : \$ \mathtt{htmlGreeting} \ .= \ "\mathit{Wilkommen} \, , \ \mathit{Bienvenue} \, , \ \mathit{Welcomme} \ !\!\! <\!\! \mathit{br/\!\! >} ";
11
12
 break;
13
14
 return $htmlGreeting;
15
16
17
 $dataError = array();
 Test pour voir si l'identifiant de session existe et si la donnée a la
18
 bonne forme
19
 // (10 chiffres hexa entre 0 et f)
 if (isset($_GET['session-id']) && preg_match("/^[0-9a-fA-F]{10}$\%\", $_GET[']
20
 session-id'])){
 // On a bien vérifié la forme par expression régulière donc, pas d'autre pré
21
 caution
22
 mySid = GET[ 'session-id'];
23
 }else{
24
 if (isset ($_GET[ 'session-id'])){
25
 $\dataError['session-id'] = "Identifiant de session incorrect. Pirates s'
 abstenir...";
26
27
 // Génération d'un SID par des octets (pseudo-)aléatoires codés en hexa
 cryptoStrong = false; // Variable pour passage par référence
28
29
 $octets = openssl_random_pseudo_bytes(5, $cryptoStrong);
30
 $mySid = bin2hex($octets);
31
```

```
32
 session_id($mySid);
33
 // Le démarage de session doit avoir lieu avant toute sortie de code HTML via
34
 echo, print, etc.
35
 session_start();
36
37
 // Initialisation des paramètres régionaux
38
 // Si un choix de langage est précisé dans l'URL, on modifie la variable de
39
 session
40
 if (isset($_GET[ 'pref_lang'])){
 if ($_GET['pref_lang'] == "en" || $_GET['pref_lang'] == "fr"){
41
 // Les données entrées en session doivent être filtrées,
42
43
 // m\hat{e}me\ si , dans\ ce\ cas , il\ n 'y a\ pas\ de\ danger\ car\ on\ a\ test\'e avec=
 $_SESSION['preferred_language'] = filter_var($_GET['pref_lang'],
44
 FILTER_SANITIZE_STRING);
45
 // Paramètre imprévu, on détruit la donnée de session, au cas où
46
47
 unset($_SESSION['preferred_language']);
 }
48
49
50
 // Si une préférence de langage a été définie, soir dans l'URL, soit en
 session
 if (isset($_SESSION['preferred_language'])){
51
52
 $PREFERRED LANG = $ SESSION['preferred_language'];
53
54
 PREFERRED_LANG = "undef";
55
56
 // Flush des Données de Session, (sauvegarde simmédiate ur le disque)
57
 session_write_close ();
58
59
60
 require_once('classes/VueHtmlUtils.php');
 // Si aucun SID incorrect dans l'URL
61
62
 if (empty($dataError)){ // Code de la vue normale :
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Session avec SID Aléatoire", '
63
 UTF-8', 'myStyle.css');
64
 echo "<h1>Session avec <i>SID</i> Aléatoire<br/>
- Transmis par <code>GET</code
 ></h1>";
65
 echo "<p>";
 // Message de bienvenue dans la langue sélectionnée ou en multilingue si
66
 undef
 echo get Greeting ($PREFERRED LANG). "< br/>";
67
 68
 fr \mid ">Français </a> ou "
 . "<a href = \"". $_SERVER[ 'SCRIPT_NAME']. "?session-id =". $mySid. "\&pref_lang =
69
 en'">English</a>";
70
 echo "";
71
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
72
 }else{ // Appel de la vue d'erreur :
 require( 'ex04_vueErreur.php');
73
74
75
76
77
 ?>
```


FIGURE 7.1 : Accueil d'un nouveau client (pas de session en cours)

FIGURE 7.2 : Accueil d'un client avec langue préférée en anglais

Figure 7.3: Accueil d'un client avec SID incorrect

7.7 Exemple de Session avec SID aléatoire transmis par COOKIE

Comme dans l'exemple précédent, le script crée une session spécifique pour chaque utilisateur pour la configuration de sa langue préférée (français ou anglais). La différence est dans le mode de transmission du SID par cookie.

Les données de session sont peu sensibles, donc l'usurpation d'identité n'aura pas de conséquences. On ne s'intéresse pas à la question d'un vol de *cookie* qui permettrait à un pirate d'obtenir le *SID*.

exemples/sessions/ex05_sessionRandomIdCOOKIE.php

```
1
 <?php
2
 Fonction qui retourne un message de bienvenue dans la langue choisie */
3
 function getGreeting($PREF_LANG){
4
 $htmlGreeting = "";
5
 switch ($PREF LANG) {
 case "en": $htmlGreeting .= "Hi, quys, Welcome to <code>mySite.com</
6
 code> & sp;!";
7
 break:
 case "fr": $htmlGreeting .= "Salut la compagnie, bienvenue sur <code>
8
 monSite.fr < /code > @nbsp;!";
9
 break;
10
 default: $htmlGreeting .= "Wilkommen, Bienvenue, Welcomme !<br/>";
11
12
 break;
13
14
 return $htmlGreeting;
15
16
17
 $dataError = array();
18
 // Test pour voir si l'identifiant de session existe et si la donnée a la
 bonne forme
19
 // (10 chiffres hexa entre 0 et f)
 if (isset (\$\_COOKIE["isession-id"]) && preg_match("/^[0-9a-fA-F]{10}$\$/",
20
 COOKIE['session-id'])
21
 // On a bien vérifié la forme par expression régulière donc, pas d'autre pré
 caution
 mySid = COOKIE['session-id'];
22
23
 if (isset($_COOKIE[ 'session-id'])){
24
 $\dataError['session-id'] = "Identifiant de session incorrect. Pirates s'
25
 abstenir...";
26
 // Génération d'un SID par des octets (pseudo-)aléatoires codés en hexa
27
 $cryptoStrong = false; // Variable pour passage par référence
28
29
 $octets = openssl_random_pseudo_bytes(5, $cryptoStrong);
30
 $mySid = bin2hex($octets);
31
32
 session_id($mySid);
 // Création (ou mise à jour) du cookie. Nouvelle validité du cookie : 10 jours
33
34
 setcookie ("session-id", $mySid, time()+60*60*24*10);
35
 // Le démarage de session doit avoir lieu avant toute sortie de code HTML via
36
 echo, print, etc.
```

```
37
 session_start();
38
39
 // Initialisation des paramètres régionaux
40
 // Si un choix de langage est précisé dans l'URL, on modifie la variable de
41
 session
42
 \textbf{if} \ ( \ \textbf{isset} \ (\$\_\texttt{GET}[ \ \textit{'pref}\_lang \ \textit{'}] \,) \,) \, \{ \\
 if ($_GET['pref_lang'] == "en" || $_GET['pref_lang'] == "fr"){
43
 // Les données entrées en session doivent être filtrées,
44
 // même si, dans ce cas, il n'y a pas de danger car on a testé avec ==
45
 $_SESSION['preferred_language'] = htmlentities($_GET['pref_lang'],
46
 ENT QUOTES, "UTF-8");
47
 // Paramètre imprévu, on détruit la donnée de session, au cas où
48
 unset($_SESSION[ 'preferred_language']);
49
50
 }
51
 // Si une préférence de langage a été définie, soir dans l'URL, soit en
52
 if (isset($_SESSION['preferred_language'])){
53
 $PREFERRED_LANG = $_SESSION['preferred_language'];
54
55
 PREFERRED LANG = "undef";
56
57
58
 // Flush des Données de Session, (sauvegarde simmédiate sur le disque)
59
60
 session_write_close ();
61
 // Code de la vue :
62
 require_once('classes/VueHtmlUtils.php');
63
64
 if (empty($dataError)){ // Code de la vue normale
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Session avec SID Aléatoire", '
65
 UTF-8', 'myStyle.css');
 echo "<h1>Session avec <i>SID</i> Aléatoire<br/>
- Transmis par <code>COOKIE</
66
 code > </h1>";
 echo "<p>";
67
 // Message de bienvenue dans la langue sélectionnée ou en multilingue si
68
 echo get Greeting (PREFERRED_LANG). "< br/>";
69
 echo "<a href=\"".$_SERVER[ 'SCRIPT_NAME']."?pref_lang=fr\">Français </a> ou "
70
 . "<a href=\"".$ SERVER['SCRIPT_NAME']."?pref_lang=en\">English</a>";
71
72
 echo "";
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
73
74
 }else{ // Appel de la vue d'erreur :
75
 require( 'ex04_vueErreur.php');
76
77
 ?>
```

7.8 Login/Password : Exemple de Politique de Sécurité

Nous voyons maintenant un exemple d'utilisation d'une session et de *cookie* un peu mieux sécurisé.

Il s'agit d'un exemple à vocation pédagogique. L'auteur décline toute responsabilité en cas d'utilisation, telle quelle ou avec adaptation, de cette politique de sécurité.

This example is to be taken on an "as is" basis. We accept no liability for consequences of direct or indirect use of this security policy whatsoever.

Dans cet exemple,

- Le numéro de session (SID) est aléatoire;
- On effectue un contrôle par l'adresse *IP* du client. Cette adresse *IP* est stockée en session, et est ensuite testée pour vérifier que le client n'a pas changé d'adresse *IP*.

Le numéro de session est envoyé chez le client via un *cookie*. De plus, le *cookie* et la session ont une durée de validité de 2mn, temps laissé au client pour charger le script suivant.

Lors du chargement du script suivant, le numéro de session récupéré via le cookie.

Enfin, à chaque chargement de script, on change le *SID* aléatoire, en copiant les données de session dans une nouvelle, et on re-génère le *cookie*. Le *SID*, ainsi que le *cookie*, n'est ainsi valable qu'une seule fois.

Notons qu'une application sensible pourrait aussi effectuer d'autres contrôles, par exemple sur le navigateur, système d'exploitation, ou encore la cohérence du *referer* avec la structure du site et de ses liens internes.

La vue d'authentification (saisie de login et du mot de passe) est la suivante :

exemples/sessions/ex07_authentification.php

```
| Complete | Content | Con
```

```
6 | echo CoursPHP\Vue\VueHtmlUtils::getHTML_LoginForm("ex07_receivePassword.php"); | echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5(); | ?>
```

Le code HTML du formulaire est généré dans la méthode de VueHtmlUtils ci-dessous :

exemples/sessions/classes/VueHtmlUtils.php

```
/** Fonction qui retourne le code HTML d'un formulaire de login */
27
 public static function getHTML LoginForm($formAction){
28
29
 \frac{\text{htmlCode}}{\text{code}} = "";
30
 // Test de connexion SSL et le cas échéant, warning.
 if (!isset($_SERVER['HTTPS']) || $_SERVER['HTTPS'] == "off"){
31
32
 $htmlCode .= "<strong>Warning :</strong> Vous n'êtes pas sur une
 connexion s\'{e}curis\'{e}e <i>>HTTPS</i> avec <i>>SSL</i>.<br/>>"
 . "Votre confidentialité n'est pas garantie !!!";
33
34
35
 // Code du formulaire :
 $htmlCode .= '<form method="POST" action="'. $formAction.'">';
36
 $htmlCode .= '<input type="hidden" name="action" value="validateAuth"/>';
37
38
 \frac{1}{2} $\text{htmlCode}$ := \( \frac{1}{2} \sqrt{1} \text{abel} \) for = \( \frac{1}{2} \- mail \) \( \frac{1}{2} \- mail 
 = "e \, m \, a \, i \, l" s \, i \, z \, e = "25"/>';
 \frac{1}{2} $\text{htmlCode} := \frac{1}{2} \in \text{v} \text{label for} = \text{motdepasse} \text{motdepasse} \text{motdepasse} \text{de passe} < \frac{1}{2} \text{label} \text{vinput type} = \text{motdepasse} \text{vinput type} = \text{motdepasse} \text{vinput type} = \text{motdepasse} \text{vinput type} = \text{motdepasse} \text{vinput type} = \text{vinput type
39
 password " name= "motdepasse" size= "25"/>';
 \mbox{ShtmlCode} := \mbox{'} < input \ class = \mbox{"sansLabel"} \ value = \mbox{"Envoyer"} \ type = \mbox{"submit"/>';}
40
 41
 "L'adresse < i>e-mail </i> doit être valide et "
42
 $htmlCode .=
43
 . "votre mot de passe doit contenir au moins 8 caractères, une minuscule,
 une majuscule, un chiffre,
 . "et un caractère parmis ". htmlentities ("#-/.@/]=!&", ENT_QUOTES, "UTF
44
 -8").", merci de votre compréhension... ";
45
 return $htmlCode;
46
```

Si le mot de passe est trop simple (test dans validationPasswd.php), on appelle une vue d'erreur qui demande un nouveau mot de passe :

exemples/sessions/ex07_receivePassword.php

```
1 < ?php
2 require_once(dirname(__FILE__) . '/classes/AuthUtils . php ');
3 require_once(dirname(__FILE__) . '/classes/SessionUtils . php ');
```

```
require_once(dirname(__FILE__). '/classes/ValidationRequest.php');
4
5
 // Fonction à implémenter : test d'existance du login/mot de passe en BD
6
7
 // Voir le chapitre sur les bases de données...
 function userPasswordCheckInDatabase($email, $hashedPassword){
8
 /\!/ TODO : tester si le couple e-mail et mot de passe (après hashage SHA512)
9
10
 // sont bien présents dans la base de données
 return true;
11
12
13
14
 // Test de la forme (regex) du mot de passe et de l'e-mail
 CoursPHP\Controleur\ValidationRequest::validationLogin($dataError, $email,
15
 $password);
16
17
 if (empty($dataError)){ // les données d'authentification ont la bonne forme.
18
 // On vérifie que le mot de passe (après hashage SHA512)
19
 // est bien celui en base de donnée.
20
 if (!userPasswordCheckInDatabase($email, hash("sha512", $password))){
 // Renvoi d'une erreur de login
21
 $\dataError["login"] = "Erreur : login ou mot de passe incorrect";
22
23
 }else{
24
 CoursPHP\Auth\SessionUtils::createSession($email);
25
 // Flush des Données de Session, (sauvegarde simmédiate ur le disque)
 session_write_close ();
26
27
 }
 }
28
29
30
 require_once('classes/VueHtmlUtils.php');
31
 if (empty($dataError)){ // Code de la vue normale :
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Welcome Page", 'UTF-8',
32
33
 'myStyle.css');
34
 echo "<h1>Persistance de connexion<br/><br/>Exemple de politique de sécurité</
 h1>";
 {\bf echo} \ "Bienvenue" ! \ Vous \ \hat{e} \, tes \ convenablement \ authentifi\'e. <br/> <br/>";
35
 echo "Pour accéder encore à des données sensibles,
36
 . "<a href = \ ". /ex08\_sessionTestIP\_RandomIdCookie. php \ ">cliquez ici < /a>.";
37
38
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
39
 }else{ // Appel de la vue d'erreur :
 require( 'ex07_vueErreur.php ');
40
41
 ?>
42
```

exemples/sessions/ex07_validationPasswd.php

```
1
 < ?php
2
 namespace CoursPHP\Controleur;
3
 * @brief Permet la validation initiale des données reçues via $_REQUEST.
4
5
 * Nettoyage de toutes les chaînes. Initialisation à vide des inputs inexistants
 */
6
 class ValidationRequest {
7
 /** @brief Nettoie une chaîne avec filter\_var et FILTER\_SANITIZE\_STRING
8
9
10
 private static function sanitizeString($chaine){
 return isset($chaine) ? filter_var($chaine, FILTER_SANITIZE_STRING) : "";
11
12
```

```
13
 /** @brief Validation et initialisation des données du login/password
14
 * à partier des données reçues dans les tableau superglobal $_REQUEST.
15
16
 public static function validationLogin(&$dataError, &$email, &$password){
17
18
 if (!isset($dataError)){
19
 $dataError = array();
20
 // Test sur la forme des données de login et mot de passe :
21
22
 $wouldBePasswd = $ POST['motdepasse'];
 if (empty($wouldBePasswd) || !\CoursPHP\Auth\AuthUtils::isStrongPassword(
23
 $wouldBePasswd)){
 password = "";
24
 \operatorname{SdataError}["login"] = "Mot de passe incorrect"
25
26
 . "votre mot de passe doit contenir au moins 8
 caractères,
27
 .\ "une\ minuscule\ ,\ une\ majuscule\ ,\ un
 chiffre, "
28
 ." et un caractère parmis"
 . htmlentities ("#-/.@[]=!\mathcal{C}", ENT_QUOTES, "UTF-\delta") . "";
29
30
 }else{
31
 $password = $wouldBePasswd;
32
33
 if (filter var(POST["email"], FILTER VALIDATE EMAIL) = FALSE)
34
 semail = ""
35
36
 \text{SdataError}["login"] = "Adresse e-mail invalide.";
37
 \text{semail} = \text{SPOST}["email"];
38
39
40
41
42
```

Le test sur la forme du mot de passe, ainsi que la génération du numéro de session (SID) sont effectués par une classe d'utilitaires AuthUtils

exemples/sessions/classes/AuthUtils.php

```
1
 < ?php
2
 namespace CoursPHP\Auth;
3
 class AuthUtils{
4
5
6
 /** Fonction qui teste si un mot de passe est suffisemment difficile */
 public static function isStrongPassword($wouldBePasswd){
7
 $lengthCondition = (strlen($wouldBePasswd) >= 8 &&
8
 strlen($wouldBePasswd) <= 35);</pre>
9
10
 // On peut sûrement faire plus efficace pour l'évaluation des expressions ré
 guli\`eres...
 CharacterDiversityCondition = preg_match("/[a-z]/", $wouldBePasswd)
11
 && preg_match("/[A-Z]/", $wouldBePasswd) && preg_match("/[\theta-\theta]/", $wouldBePasswd) && preg_match("/[\theta-\theta]/", $wouldBePasswd);
12
13
14
 return $lengthCondition && $CharacterDiversityCondition;
15
16
17 | }
```

18 | ?>

Si tout se passe bien, on crée une session d'*ID* aléatoire qui contient l'adresse *IP* du client, pour contrôle par adresse *IP* lors de la prochaine visite.

exemples/sessions/ex07_receivePassword.php

```
1
 < ?php
2
 require_once(dirname(__FLLE__). '/classes/AuthUtils.php');
3
 require_once(dirname(__FILE__). '/classes/SessionUtils.php');
 require_once(dirname(__FILE__). '/classes/ValidationRequest.php');
4
5
 //\ Fonction\ \grave{a}\ implémenter\ :\ test\ d'existance\ du\ login/mot\ de\ passe\ en\ BD
6
7
 // Voir le chapitre sur les bases de données...
 function userPasswordCheckInDatabase($email, $hashedPassword){
8
9
 // TODO : tester si le couple e-mail et mot de passe (après hashage SHA512)
 // sont bien présents dans la base de données
10
11
 return true;
12
13
 // Test de la forme (regex) du mot de passe et de l'e-mail
14
15
 CoursPHP\Controleur\ValidationRequest::validationLogin($dataError, $email,
 $password);
16
 if (empty($dataError)){ // les données d'authentification ont la bonne forme.
17
18
 // On vérifie que le mot de passe (après hashage SHA512)
 // est bien celui en base de donnée.
19
 if (!userPasswordCheckInDatabase($email, hash("sha512", $password))){
20
21
 // Renvoi d'une erreur de login
 \operatorname{SdataError}["login"] = "Erreur : login ou mot de passe incorrect";
22
23
24
 CoursPHP\Auth\SessionUtils::createSession($email);
25
 // Flush des Données de Session, (sauvegarde simmédiate ur le disque)
26
 session_write_close ();
27
 }
28
 }
29
30
 require_once('classes/VueHtmlUtils.php');
31
 if (empty($dataError)){ // Code de la vue normale :
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Welcome Page", 'UTF-8',
32
33
 'myStyle.css');
```

```
34
 echo "<h1>Persistance de connexion<br/><br/>Exemple de politique de sécurité</
 echo "Bienvenue! Vous êtes convenablement authentifié. <br/> <br/>";
35
 echo "Pour accéder encore à des données sensibles,
36
 . "<a href = \". /ex08\_sessionTestIP\_RandomIdCookie. php \">>cliquez ici < /a >.";
37
38
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
39
 }else{ // Appel de la vue d'erreur :
 require( 'ex07_vueErreur.php');
40
41
42
 ?>
```

La création de la session (avec son ID), contenant l'e-mail et l'adresse IP du client est effectuée par une classe utilitaire SessionUtils :

exemples/sessions/classes/SessionUtils.php

```
1
 < ?php
2
 namespace CoursPHP\Auth;
3
4
 class SessionUtils{
5
 /** @brief fonction de génération de l'ID de session aléatoire */
6
7
 public static function generateSessionId(){
8
 // Génération de 10 octets (pseudo-)aléatoires codés en hexa
9
 $cryptoStrong = false; // Variable pour passage par référence
10
 $octets = openssl_random_pseudo_bytes(10, $cryptoStrong);
11
 $mySid = bin2hex($octets);
12
13
 return $mySid;
14
15
 /** Création d'une session de SID aléatoire avec l'e-mail (login unique)
16
 @param email e-mail servant de login (identifiant unique de l'utilisateur)
17
 @param role rôle de l'utilisteur (admin, visiteur, gestionnaire...)
18
19
 * (voir le chapitre sur le Front Controller)
20
 public static function createSession($email, $role="visitor"){
21
22
 // Le numéro de session aléatoire
23
 $mySid = self::generateSessionId();
24
 session\_id($mySid);
25
 // Création du cookie avec SID aléatoire. Validité du cookie : 2mn
 // Un pirate aura besoin de temps pour voler le cookie...
26
27
 setcookie ("session-id", mySid, time ()+60*2);
28
 // L'utilisateur vient de s'identifier.
29
 // Dans le cas improbable d'une collision sur le SID,
30
 // Mais surtout d'une usurpation d'identité, on détruit la session
31
32
 // avant de redémarer une session vide
33
 session_start();
34
 session_destroy();
35
 // On fixe à 2mm la durée de persistance de la session sur le serveur
 // à partir de chaque connexion. Cela limite le temps pour un hackeur
36
 // pour deviner le numéro de session...
37
 session_cache_expire(2);
38
39
 session_id($mySid);
 // Démarrage de la session
40
41
 session_start();
```

Lorsque l'utilisateur poursuit la navigation, il reste reconnu et peut accéder à ses données personnelles. Dans notre implémentation, pour plus de sécurité, le numéro de session est à usage unique. Une nouvelle session, avec son nouveau *SID* est créée à chaque chargement de script.

exemples/sessions/ex08 sessionTestIP RandomIdCookie.php

```
1
 < ?php
2
 require_once(dirname(__FILE__). '/classes/AuthUtils.php');
3
 require once (dirname (FILE ). '/classes/Session Utils.php');
4
5
 $dataError = array();
6
 // Test pour voir si l'identifiant de session existe et si la donnée a la
 bonne forme
7
 // (10 chiffres hexa entre 0 et f)
 if (!isset($_COOKIE[ 'session-id '])
8
 ! \operatorname{preg\_match}("/\widehat{0}-9a-fA-F)\{20\}\/", $_COOKIE['session-id'])){
9
10
 $\dataError['no-cookie'] = "Votre cookie a peut-\hat{e}tre expir\hat{e}e,
11
 . "Merci de vous connecter à nouveau...";
12
 }else{
 // On récupère l'ID de session
13
 mySid = COOKIE['session-id'];
14
15
 // On récupère les données de session :
16
 session_id($mySid);
17
```

```
18
 session_start();
19
 // Test sur les données de session et contrôle par IP
20
 if (empty($_SESSION['email']) || empty($_SESSION['ipAddress'])
21
 | |  $_SESSION[ 'ip A d d ress'] != $_SERVER[ 'REMOTE_ADDR']) {
22
 $\frac{1}{2} \frac{1}{2} \frac
23
24
 . "Merci de vous connecter à nouveau...";
 session_destroy();
25
26
 }else{
 // Raffinement : on change le SID aléatoire, en copiant
27
 // la session dans une nouvelle. On regénère ensuite le cookie
28
29
 // Comme ça, le cookie n'est valable qu'une fois, et l'ID de session aussi
 // ce qui limite beaucoup la possibilité d'un éventuel hacker
30
 31
 // On détruit l'ancienne session
32
 session_destroy();
33
34
 // On recrée une session :
35
 CoursPHP\Auth\SessionUtils::createSession($backupSession_Email);
 // Flush des Données de Session, (sauvegarde simmédiate ur le disque)
36
 session write close ();
37
38
39
 }
40
 // Code de la vue :
41
 require_once(dirname(___FILE___). '/classes/VueHtmlUtils.php');
42
 if (empty($dataError)){ // Code de la vue normale
43
44
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Consultation des Données
 Personnelles", 'UTF-8', 'myStyle.css');
 echo "<h1>Consultation des Données Personnelles</h1>";
45
 echo "<p>";
46
 echo "Ne le dite à personne : le \langle i \rangle SID \langle i \rangle est : \langle br \rangle". $mySid;
47
48
 echo "";
49
 echo "Votre adresse e-mail est : ".$ SESSION['email']."<br/>";
 echo "Grâce à votre adresse e-mail, le serveur peur retrouver vos données
50
 personnelles < br/>";
 echo "et vous les afficher. Et d'ailleurs, les voici... < br/>";
51
 echo "Pour accéder encore à des données sensibles,"
52
53
 . "<a href = \ ". /ex08\_sessionTestIP\_RandomIdCookie. php \ ">> cliquez ici < /a >.";
 echo "";
54
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
55
56
 }else{ // Appel de la vue d'erreur :
 require( 'ex07_vueErreur.php');
57
58
 ?>
59
```


FIGURE 7.4 : Re-chargement du script. La connexion persiste, mais le SID a changé.

FIGURE 7.5 : Re-chargement du script. Expiration du cookie.

Chapitre 8

Bases de Données et $PHP\ Data$ Objects

- 8.1 Créer un Base de Données dans phpmyadmin
- 8.1.1 Création d'une Base de Données Relationnelle

FIGURE 8.1 : Création d'une nouvelle base de données

FIGURE 8.2 : Création d'une nouvelle table

FIGURE 8.3 : Exemple de base de données avec deux tables

FIGURE 8.4 : Vue Relationnelle de base de données avec deux tables

8.1.2 Créer un Utilisateur MySql Responsable d'une BD

Pour éviter qu'un éventuel piratage de la configuration de l'authentification pour l'accès aux bases de données, qui se trouve en clair dans les sources *PHP*, ne donnée accès à toutes les bases de données, nous pratiquons des droits "étanches" entre nos différentes bases de données. Dans notre cas, l'utilisateur remy aura les droits uniquement sur la base ExampleDataBase.

FIGURE 8.5 : Ajout d'un Utilisateur MySQL

FIGURE 8.6: Accès de l'Utilisateur MySQL Uniquement sur le Serveur Local

 $\label{eq:Figure 8.7} Figure \ 8.7: Ajout \ de \ Privilèges \ Spécifiques \ d'un \ Utilisateur sur une \ Base \ de \ Données$

FIGURE 8.8 : Exemple : Donner tous les Droits à l'Utilisateur sur une Base

8.2 Initiation à *PDO*: connexion, query, destruction

L'extension du langage *PHP* appelée *PHP Data Objects* fournit une couche d'abstraction pour accéder à des données, à l'aide de différents *drivers*. Comme exemples de *drivers*, on peut citer *MySQL*, *Oracle*, *SQLite*, *PostgreSQL*, *MS SQL Sever*, etc.

L'intérêt de *PDO* est de permettre d'utiliser tous ces *drivers*, qui accèdent à des bases de données différentes, avec les mêmes fonction : les méthodes de *PDO*.

8.2.1 Établir la Connexion à une Base de Données

La connexion à la base de données se fait avec le nom du driver (ici *mysql*), le nom d'hôte, le nom de la base de données, le nom d'utilisateur ayant les droits sur la base de données, et son mot de passe.

Une éventuelle exception issue du constructeur de PDO doit absolument être gérée avec try...catch (ou avec un *handler*), car sinon le message de l'exception s'affiche, révélant le nom et le mot de passe de l'utilisateur ayant les droits sur la base.

exemples/pdo/ex01_connexionPDO.php

```
1
 < ?php
 mySqlUser = "remy";
2
3
 $mySqlPassword = "my_password";
 \text{$dataBase} = "ExampleDataBase";
4
5
6
 $dataError = array();
7
 // ON DOIT ABSOLUMENT GÉRER CETTE EXCEPTION, FAUTE DE QUOI
8
 // L'UTILISATEUR DE LA BASE DE DONNÉES ET LE MOT DE PASSE
9
 // APPARAÎSSENT EN CLAIR !!!!
10
 try {
11
 Création de l'instance de PDO (database handler).
12
 $\figshdbh = \text{new PDO}('mysql:host=localhost;dbname='.\frac{1}{2}\dataBase, \frac{1}{2}\muser,
13
14
 $mySqlPassword);
 } catch (PDOException $e) {
15
16
 $\dataError["connexion"] = "Erreur de connexion à la base de données."
17
 . "Vous n'avez pas besoin d'en savoir plus...";
18
 require("vueErreur.php");
19
 die();
20
 // Requête : chaîne de caractères contenant une requête valide en SQL
21
22
 $requete = 'INSERT INTO Adresse(id, numeroRue, rue, complementAddr,
23
 . 'VALUES ("123456 ab da", "11", "Allée des Pies Jaunes", '
```

```
25
 . '"Bâtiment 2D", "63000", "Clermont-Ferrand", "France") ';
26
 // Exécution de la requête et mémorisation du résultat :
27
28
 $resultExec = $dbh->exec($requete);
29
30
 if ($resultExec === false){
 {\hat B}_{a} = {\hat B
31
32
 ."(par exemple, une ligne avec cette clé primaire existe déjà, "
 . "ou encore la requête n'est pas valide sur la base...)";
33
34
 require("vueErreur.php");
35
 die();
36
37
 // $resultExec doit donner le nombre de lignes affectées (ici : insérées)
38
39
 if \{\text{sresultExec} = 0\}
 {\rm SdataError}["requete"] = "Problème": Aucune ligne n'a été affectée par la
40
 requ\,\hat{e}\,t\,e.";
 require("vueErreur.php");
41
42
 die();
43
44
45
 // Fermeture de la connexion (connexion non persistante)
 resultExec = null;
46
 dbh = null;
47
48
 // Code de la vue :
49
 require_once('classes/VueHtmlUtils.php');
50
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Ma Première Connexion PDO",
51
52
 'UTF-8', 'myStyle.css');
 echo "<h1>Initier une Connexion <i>PDO</i>';
53
 echo "La requête a bien été exécutée...";
54
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
55
56
```


exemples/pdo/ex01 vueErreur.php

```
8 | }
9 | echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
10 | ?>
```


FIGURE 8.9 : Cas où la clé primaire existe déjà (ici : rechargement du script)

Voici un exemple où l'exception générée par le constructeur de *PDO* n'est pas gérée. Les données d'authentification pour l'accès à la base de données apparaîssent en clair chez le client.

exemples/pdo/ex02 withNoTryCatchLeakProblem.php

```
7
 $mySqlPassword);
8
 9
10
 . 'codePostal, ville, pays)
 . 'VALUES ("Ofda5a80a", "11", "Allée des Pies Jaunes", '
11
 . '"Bâtiment 2D", "63000", "Clermont-Ferrand", "France") ';
12
13
 $dbh->query($requete);
14
 // Code de la vue
15
 require once ('classes/VueHtmlUtils.php');
16
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Ma Première Connexion PDO",
17
 'UTF-8', 'myStyle.css');
18
 // Code de la vue :
19
 foreach($dbh->query('SELECT * from Adresse') as $row) {
20
21
 print_r($row);
22
23
 dbh = null;
24
 echo CoursPHP\Vue\VueHtmlUtils::ichierHTML5();
25
 ?>
```

Dans les exemples des deux parties suivantes, nous incluerons (par un require) le fichier suivant qui réalisera la connexion à la base de données :

exemples/pdo/ex03_connectToDatabasePDO.php

```
1
 < ?php
2
 mySqlUser = "remy";
 $mySqlPassword = "my_password";
3
 $dataBase = "ExampleDataBase";
4
5
 // ON DOIT ABSOLUMENT GÉRER CETTE EXCEPTION, FAUTE DE QUOI
6
 // L'UTILISATEUR DE LA BASE DE DONNÉES ET LE MOT DE PASSE
7
 // APPARAÎSSENT EN CLAIR !!!!
8
9
 try {
 // Création de l'instance de PDO (database handler).
10
 11
 $mySqlPassword);
 } catch (PDOException $e) {
12
 \text{SdataError}[\text{'connexion-bd'}] = \text{"Erreur de connexion à la base de données."}
13
 . "Vous n'avez pas besoin d'en savoir plus \dots";
14
15
 require("vueErreur.php");
16
 die();
17
 ?>
18
```

8.2.2 Parcourir les Résultats d'une Requête

Voici un exemple qui récupère les lignes des résultats d'une requête (de type SELECT) sous une forme associative. Les clés du tableau associatif, pour chaque ligne, sont les noms de colonnes du résultat de la requête.

exemples/pdo/ex03_queryForeachModeAssoc.php


```
4
 // Stockage des données résultat de la requête dans une variable
5
6
 // De type PDOStatement
7
 $statement = $dbh->query('SELECT * from Adresse');
 // On veut récupérer les lignes comme des tableaux Associatifs
8
9
 $statement->setFetchMode(PDO::FETCH_ASSOC);
10
 require_once('classes/VueHtmlUtils.php');
11
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Parcourir les Résultats",
12
13
 'UTF-8', 'myStyle.css');
 echo "<h1>Parcourir les Résultats d'une Requête</h1>";
14
15
16
 echo "Le résultat de la requête a ".$statement->columnCount()." colonnes.
 p>";
17
 echo "<p>";
18
 echo "<strong>Utilisation comme tableau associatif :</strong>";
19
 echo "";
20
 foreach ($statement as $row){
21
 echo "<p>";
22
 echo $row['numeroRue'].", ".$row['rue'].", ";
23
 if (!empty($row['complementAddr']))
24
 echo $row['complementAddr'].", ";
25
 echo $row['codePostal']."";
26
 echo $row[ 'ville']."";
27
28
 echo $row [ 'pays'];
 echo "";
29
30
 }
31
32
 // Connexion non persistante : on ferme la connexion
 // il faut détruire tous les objects liés à la connexion SANS EN OUBLIER
33
 // (en les mettant à null, pour que la connexion se ferme).
34
35
 \$statement = null;
 dbh = null;
36
37
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
38
```

39 | ?>

Voici un exemple qui récupère les lignes des résultats d'une requête (de type SELECT) sous une forme soit associative, soit numérique. Les clés du tableau associatif, pour chaque ligne, sont les noms de colonnes du résultat de la requête. Les clés du tableau numérique, pour chaque ligne, sont les numéros de colonnes du résultat de la requête (commençant à 0).

exemples/pdo/ex04_fetchAll_FetchModeBoth.php

```
1
 < ?php
 // Connexion à la base de données :
2
 require_once(dirname(__FILE__). '/ex03_connectToDatabasePDO.php');
3
4
 // Stockage des données résultat de la requête dans une variable
5
 // De type PDOStatement
6
 $statement = $dbh->query('SELECT * from Adresse');
7
8
 if ($statement === false){
9
 $dataError["query"] = "Problème d'exécution de la requête."
10
 ."(par exemple, la connexion n'est pas ouverte ou la table n'existe
 pas...) ";
11
 die();
12
13
 $statement->setFetchMode(PDO: FETCH BOTH);
14
15
```

```
16
 // Pour pouvoir parcourir trois fois les résultats, on copie ceux-ci
 // dans un grand tableau.
17
 // Ca peut utiliser beaucoup de mémoire s'il y a beaucoup de lignes...
18
 $tabResultats = $statement->fetchAll();
19
20
21
 require_once('classes/VueHtmlUtils.php');
22
 echo Cours
PHP\Vue\VueHtmlUtils : :en<br/>TeteHTML5( "Parcourir\ les\ R\'esultats\ d'une
 Requête", 'UTF-8', 'myStyle.css');
 echo "<h1>Parcourir les Résultats d'une Requête (2)</h1>";
23
 echo "<p>";
24
 echo "<strong>Affichage brut de chaque ligne</strong>";
25
 echo "";
26
27
28
 foreach($tabResultats as $row) {
 echo "";
29
30
 print_r ($row) . "<br/>><br/>";
31
 echo "";
32
33
 echo "<p>";
34
 echo "<strong>Utilisation comme tableau associatif :</strong>";
35
36
 echo "";
37
 foreach($tabResultats as $row) {
38
 echo "<p>";
 echo $row['numeroRue'].", ".$row['rue'].", ";
39
 if (!empty($row['complementAddr']))
40
41
 echo $row['complementAddr'].",
 echo $row[ 'codePostal']. " ";
echo $row[ 'ville']. " ";
42
43
 echo $row[ 'pays'];
44
45
 echo "";
46
47
 echo "";
48
 echo "<p>";
49
 echo "<strong>Utilisation comme tableau numérique :</strong>";
50
51
 echo "";
52
 foreach($tabResultats as $row) {
53
 echo " (";
 for (\$i = 1 ; \$i < \$statement \rightarrow columnCount() ; \$i++)
54
 if (\$i>1){
55
 echo ", ";
56
57
58
 echo $row[$i];
59
 \mathbf{echo} \quad ") < \! /p \! > ";
60
61
62
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
63
64
 // Connexion non persistante : on ferme la connexion
 'il faut détruire tous les objects liés à la connexion SANS EN OUBLIER
65
 // (en les mettant à null, pour que la connexion de ferme.
66
 statement = null;
67
68
 dbh = null;
69
 ?>
```

D'une manière générale, les méthodes fetch (renvoie une seule ligne des résultats d'une requête) et fetchAll (renvoie toutes les lignes des résultats d'une requête) ont des options sur la structure des données retournées. Une liste (non exaustive!!!) de ces options est :

- PDO :: FETCH_ASSOC : lignes sous forme d'un tableau associatif indexé par le nom de la colonne;
- PDO :: FETCH_BOTH : lignes sous forme d'un tableau à la fois associatif indexé par le nom de la colonne et numérique indexé par le numéro de la colonne ;
- PDO :: FETCH_OBJ : lignes sous la forme d'objets anonymes dont les propriétés sont les noms de la colonne ;

8.3 Requêtes Préparées

L'idée des requêtes préparées est la suivante :

- 1. On indique à PDO la requête SQL, sauf que les valeurs (attributs des tables...) ne sont pas précisées (ce sont des?).
- 2. Cela permet déjà à *PDO* d'analyser une fois pour toute la requête, même si on doit exécuter la requête plusieurs fois avec des valeurs différentes. C'est ce qu'on appelle préparer la requête. Cela améliore généralement l'efficacité, réduisant la charge du serveur et les délais d'exécution des requêtes.
- 3. Avant d'exécuter la requête préparée, ou au moment de l'exécution de la requête préparée, on spécifie les valeurs (attributs des tables...) qui viennent remplace les? dans la requête. Ces valeurs, qui peuvent correspondre à des inputs utilisateur, sont automatiquement filtrée, évitant tout risque d'injection SQL.

Le mécanisme des requêtes préparées repose sur un lien effectué (avec la méthode bindParam) entre une variable *PHP* (donnée par sa référence), et une valeur non fixée (?) dans la requête.

Il peut y avoir plusieurs syntaxes pour les requêtes préparées. Nous en voyons une. Voyons déjà un exemple d'insertion d'une adresse dans une table.

L'adresse est saisie dans un formulaire :

exemples/pdo/ex05_formAdresse.php

```
<!doctype html>
1
2
 <html lang="fr">
3
 <head>
 <meta charset="UTF-8" />
4
 k rel="stylesheet" href="./myStyle.css" />
5
6
 <title>Saisie d'une Adresse</title>
7
 </head>
8
 < body >
9
 < h1 > Saisie d'une adresse < /h1 >
 <form method="post" action="ex07_requetesPreparees.php">
10
11
 < label for="numeroRue">Numéro</label>
12
 <input type="text" name="numeroRue" id="numeroRue" size="4"/><br/>
13
14
```

```
15
 >
16
 <label for="rue">Place/Rue*</label>
 <input type="text" name="rue"</pre>
17
 id="numeroRue" size="30"/>
18
 19
20
 >
21
 <label for="complementAddr">Complément d'adresse <math></label>
 <input type="text" name="complementAddr" id="complementAddr" size="30"/><br/>
22
23
24
 >
 < label for="codePostal">Code postal*</label>
25
 <input type="text" name="codePostal" id="codePostal" size="10"/><br/>
26
27
 28
 >
 < label for = "ville"> Ville*</label>
29
 <input type="text" name="ville" id="ville" size="10"/><br/>
30
31
 32
 >
33
 <input type="submit" value="Envoyer" class="sansLabel"></input>
34
35
 </form>
36
 </body>
37
 </html>
```

Les valeurs saisies par l'utilisateur seront récupérées du tableau \mathbb{POST} dans un fichier PHP, qui sera inclus par un require juste avant d'exécuter la requête de type INSERT :

exemples/pdo/ex06_retrieveInputPosts.php

```
1
 < ?php
2
 $numeroRue="";
 if (isset($_POST[ 'numeroRue'])){
3
 $numeroRue = filter_var($_POST[ 'numeroRue'], FILTER_SANITIZE_STRING);
4
5
6
 $rue="";
7
 if (isset($_POST[ 'rue'])){
8
 $rue = filter_var($_POST['rue'], FILTER_SANITIZE_STRING);
9
10
11
 $complementAddr="";
12
 if (isset($ POST[ 'complementAddr'])){
13
 $complementAddr = filter var($ POST['complementAddr'],
14
 FILTER_SANITIZE_STRING);
15
 $codePostal="";
16
 if (isset($_POST[ 'codePostal'])){
17
 $codePostal = filter_var($_POST['codePostal'], FILTER_SANITIZE_STRING);
18
19
 $ville="":
20
21
 if (isset($_POST[ 'ville '])){
 $ville = filter_var($_POST['ville'], FILTER_SANITIZE_STRING);
22
23
24
 $pays="France";
 if (isset($_POST['pays']) && $_POST['pays'] != ""){
25
 $pays = filter_var($_POST['pays'], FILTER_SANITIZE_STRING);
26
27
```

 $28 \mid ?>$

Voici enfin l'exemple qui effectue :

- 1. La préparation de la requête de type INSERT (avec des "?" à la place des attributs de l'adresse);
- 2. Définit (avec bindValue) le lien entre les "?" et des variables PHP;
- 3. Exécute la requête (en effectuant les tests d'erreur).

exemples/pdo/ex07_requetesPreparees.php

```
1
 <?php
 // Connexion à la base de données
2
3
 require_once(dirname(__FILE__). '/ex03_connectToDatabasePDO.php');
4
 // Préparation de la requête (chaîne représentant une requête SQL
5
 // sauf que les valeurs à insérer dont des ?)
6
 $statement = $dbh->prepare('INSERT INTO Adresse(id, numeroRue, rue,
7
 . 'complementAddr, codePostal, ville, pays) . 'VALUES (?, ?, ?, ?, ?, ?, ?) ');
8
9
10
 // Test en supposant le mode de gestion d'erreurs PDO: ERRMODE_SILENT
11
 // (sinon, en mode PDO: ERRMODE_EXCEPTION il faudrait utiliser try...catch)
12
 if ($statement === false){
13
 $\dataError['preparation-query'] = "Problème de préparation de la requête."
14
 ."(par exemple, la syntaxe de la requête est invalide"
15
 ."pour le driver utilisé...)";
16
 require("vueErreur.php");
17
18
 die();
19
 }
20
 // Liaison de variables avec les "?" de la requête préparée :
21
22
 // Le premier paramètre de bindParam est ici le numéro du "?"
 // en commençant par 1.
23
 // Lors de l'exécution de la requête, chaque "?" sera remplacé par
24
25
 // le contenu de la variable correspondante.
26
 $statement->bindParam(1, $id);
 $statement->bindParam(2, $numeroRue);
27
28
 $statement->bindParam(3, $rue);
 $statement->bindParam(4, $complementAddr);
29
 $statement->bindParam(5, $codePostal);
30
 $statement->bindParam(6, $ville);
31
 $statement->bindParam(7, $pays);
32
33
 //\ \textit{R\'ecup\'eration des donn\'ees du formulaires et affectation des variables}
34
 //\ \$numeroRue\ ,\ \$rue\ ,\ \$complementAddr\ ,\ \$codePostal\ ,\ \$ville\ ,\ \$pays
35
36
 // à partir des données utilisateur (tableau $_POST)
37
 require (dirname (___FLE___) . '/ex06_retrieveInputPosts.php');
38
 // Génération d'un $id difficile à deviner.
39
 $\(\frac{1}{3}\) id = \(\text{hash}(\) "sha512", \(\frac{1}{3}\) numeroRue. \(\frac{1}{3}\) rue. \(\frac{1}{3}\) complement Addr. \(\frac{1}{3}\) code Postal. \(\frac{1}{3}\) ville. \(\frac{1}{3}\) pays)
40
 $id = substr($id, 0, 10); // respect de la forme des ID (10 chiffres hexa)
41
42
```

```
43
 // Exécution de la requête. (Tous les "?" de la requête ont été liés à des
 if ($statement->execute() === false){
44
 $\dataError["execute-query"] = "Problème d'exécution de la requête."
45
 ."(par exemple, une ligne avec cette clé primaire $id existe déjà...)";
46
47
 require("vueErreur.php");
48
 }else{
 // Code de la vue :
 require once ('classes/VueHtmlUtils.php');
49
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Requêtes Préparées", 'UTF-8',
50
 'myStyle.css');
51
 echo "<h1>Requêtes Préparées (1)</h1>";
52
 echo "La requête a été exécutée.";
53
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
54
55
56
 // Fermeture de la connexion (connexion non persistante)
57
58
 statement = null;
59
 dbh = null;
60
 ?>
```

Voici un autre exemple de requête préparée avec une requête de type SELECT.

exemples/pdo/ex08_requetesPrepareesSelect.php


```
< ?php
1
2
 // Connexion à la base de données :
3
 require_once(dirname(__FILE__). '/ex03_connectToDatabasePDO.php');
4
 // Préparation de la requête (chaîne représentant une requête SQL
5
 // sauf que les valeurs à insérer dont des ?
6
7
 $statement = $dbh->prepare('SELECT * FROM Adresse WHERE codePostal = ?');
8
 // Test en supposant le mode de gestion des erreurs PDO: ERRMODE_SILENT
9
 // (sinon, en mode PDO: ERRMODE EXCEPTION il faudrait utiliser try...catch)
10
 if ($statement === false){
11
12
 $dataError['preparation-query'] = "Problème de préparation de la requête."
 ."(par exemple, la syntaxe de la requête est invalide"
13
 . "pour le driver utilisé...)";
14
15
 require("vueErreur.php");
16
 die();
17
18
 // Liaison de la variable $_GET['codePostal'] avec le "?" de la requête : // Le premier paramètre de bindParam est ici le numéro du "?", à savoir 1
19
20
 $statement->bindParam(1, $_GET['codePostal']);
21
22
 // Test d'erreur en supposant le mode de gestion des erreurs PDO::
23
 ERRMODE_SILENT
 // (sinon, avec le mode PDO: ERRMODE_EXCEPTION il faudrait utiliser avec try
24
 \dots catch)
25
 if (\$statement \rightarrow execute() !== false) \{ // Code de la vue : \}
 require once ('classes/VueHtmlUtils.php');
26
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Requêtes Préparées",
27
28
 'UTF-8', 'myStyle.css');
 echo "<h1>Requêtes Préparées (2)</h1>";
29
30
 // Affichage des résultats de la requête
 foreach ($statement as $row){
31
```

```
echo "<p>";
32
33
 echo $row[ 'numeroRue ']. ", ". $row[ 'rue ']. ", ";
 if (!empty(srow['complementAddr']))
34
 echo $row['complementAddr'].", ";
echo $row['codePostal']."";
echo $row['ville']."";
echo $row['pays'];
35
36
37
38
39
 echo "";
40
 echo CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
41
 }else{ // Erreur lors de l'exécution de la requête
42
 $\dataError["execute-query"] = "Problème d'exécution de la requête."
43
 ."(par exemple, une ligne avec cette clé primaire $id existe déjà...)";
44
 require("vueErreur.php");
45
 \mathbf{die}\,(\,)\;;
46
47
 }
48
49
 // Fermeture de la connexion (connexion non persistante)
 $statement = null;
50
 dbh = null;
51
 ?>
52
```

Chapitre 9

Couche d'Accès aux données

9.1 Diagrammes de Conception

Diag 5. Diagramme de classes de la Data Access Layer et des utilitaires d'authentification

9.2 Classe de Connexion à une Base de Données

Nous présentons ici une classe DataBaseManager gestionnaire de connexion à une base de données. La connexion est persistante, c'est à dire que l'on ne va pas réinitialiser la connexion

sans arrêt. Cette gestion de la connexion permet l'exécution plus rapide de requêtes, en évitant d'établir à chaque fois la connexion.

Pour cela, la classe suit me *Design Pattern* du Singleton. Cela garantit que nous n'aurons qu'une seule instance de la classe à la fois.

La méthode prepareAndExecuteQuery prend deux arguments \$requete et \$args :

- 1. la requête avec des?
- 2. un tableau des arguments qui doivent remplacer les "?" dans la requête.

Diag 6. Diagramme de séquence de la méthode DataBaseManager::prepareAndExecuteQuery()

exemples/pdo/ex12_classeDataBaseManager.php

```
1 < ?php
2 namespace CoursPHP\Persistance;
3 /**
4 * @brief Classe permettant de gérer la connexion à une base de données
```

```
L'exécution de requêtes SQL avec préparation "offerte service compris".
5
 La classe est gérée avec le pattern SINGLETON, qui permet
6
7
 d'avoir un exemplaire unique du gestionaire de connexion,
8
 pour une connexion persistante.
 La classe encapsule complètement PDO, y compris les exceptions.
9
10
 class DataBaseManager{
11
 /* Gestionnaire de connexion à la base de données avec PDO
12
 * Variable de classe. */
13
 static private $dbh = null;
14
15
 /** Référence de l'unique instance de la classe.
16
 * Variable de classe, initialement null */
17
 static private $instance=null;
18
19
 /** @brief Données nécessaires à la connexion par le constructeur de PDO.
20
21
 * Les valeurs pourraient être initialisées à partir d'un
22
 * fichier de configuration séparé (par exemple classe Config)
23
 private static function getAuthData(&$db_host, &$db_name,
24
 &$db user, &$db password){
25
 $db host="mysql:host=localhost;";
26
27
 $db_name="dbname=ExampleDataBase";
28
 b = "remy";
29
 $db password="my_password";
30
 }
31
32
 * @brief Constructeur privé. Crée une instance de PDO (connexion BD SQL)
33
 * Personne ne peut créer des instances à tire larigot
34
35
 * car dans le singleton il ne doit y avoir qu'une seule instance
36
 * Récupère les exception PDO.
37
 * @throws exception personnalisée en cas d'exception PDO
38
 private function ___construct(){
39
40
 self::getAuthData($db_host, $db_name, $db_user, $db_password);
41
42
 // Création de l'instance de PDO (database handler).
 self::$dbh = new \PDO($db_host.$db_name, $db_user, $db_password);
43
 // Rendre les erreurs PDO détectables et gérables par exceptions :
44
 self::$dbh->setAttribute (\PDO::ATTR_ERRMODE, \PDO::ERRMODE_EXCEPTION);
45
46
 }catch (\PDOException $e){
 throw new \Exception("Erreur de connexion à la base de données."
47
 . "Vous n'avez pas besoin d'en savoir plus...");
48
49
50
 }
51
52
53
 * @brief Méthode statique plublique d'accès à l'unique instance.
 * Si l'instance n'existe pas, on la crée.
54
 * On retourne ensuite l'unique instance.
55
56
 public static function getInstance()
57
58
59
 if (null === self::$instance) {
60
 self::\$instance = new self;
```

```
61
  62
 return self::$instance;
  63
  64
  65
  66
 Obrief Prépare et exécute une requête.
  67
 @param \ string \ \$requete : requête \ avec \ des \ ?
 @param string[] $args : arguments à lier (binder) aux ? dans la requête
  68
  69
 * @return false si la requête échoue,
  70
 * true si succès mais pas de résultats (requête différente de SELECT),
  71
 ou résultats du SELECT dans un tableau à double entrée PHP standard
  72
 public function prepareAndExecuteQuery($requete, $args){
  73
  74
 // récupération du nombre d'arguments :
  75
 $numargs = count($args);
 76
  77
 // Une requête préparée ne doit pas contenir de guillemets !!!
  78
 if (empty($requete) || !is_string($requete) ||
 preg_match('/(\"/\')+/', $requete) !== 0)
  79
  80
  81
 throw new \Exception("Erreur concernant la sécurité."
  82
 . "Requête incomplètement préparée.");
  83
 }
  84
  85
 // On ne laisse pas remonter d'exceptions PDO
  86
 try {
  87
 // Préparation de la requête
 $statement = self::$dbh->prepare($requete);
  88
  89
 if ($statement !== false){
 90
 // On parcours les arguments en commençant au deuxième
 // on commence après le paramètre $requete
 91
 for ($i=1; $i <= $numargs; $i++){
 92
 // Lien entre l'argument et le "?" numéro i
  93
 // (rappel : les "?" sont numérotés à partir de 1)
  94
 \frac{1}{3} \frac{1}
 95
 }
 96
 97
 98
 // Exécution de la requête préparée :
 99
 $statement->execute();
100
101
 }catch (\Exception $e){
102
 return false;
103
104
105
 if ($statement === false){
106
 return false;
107
108
109
 try {
 // Transfert des résultats de la requête dans un array
110
 $results = $statement->fetchAll(\PDO::FETCH_ASSOC);
111
112
 // destruction des données du PDOstatement
113
 $statement -> closeCursor();
114
 } catch (\PDOException $e){
 // La requête a été exécutée mais pas de résultats
115
 // La requête n'est pas de type SELECT...
116
```

```
117
 $results = true;
118
119
 // Libération via la grabage collector
120
121
 \$statement = null;
122
123
 return $results; // retour des données de requête
124
125
126
 st @brief on interdit le clonage (pour le pattern singleton).
127
128
 private function __clone(){}
129
130
131
 ?>
```

Voici une utilisation de cette classe de gestion de la base de données, avec une requête qui affiche les adresses dont le code postal est passé par la méthode GET.

exemples/pdo/ex13_testSingletonPDO.php

```
< ?php
1
2
 require once (dirname (FILE). '/classes/DataBaseManager.php');
3
4
 try {
 $statement = CoursPHP\Persistance\DataBaseManager::getInstance()->
5
 prepareAndExecuteQuery(
 'SELECT * FROM Adresse WHERE codePostal = ?',
6
7
 array(isset($_GET['codePostal']) ? $_GET['codePostal'] : ""));
 }catch (Exception $e){
8
 $dataError[] = $e^>getMessage();
9
 require("vueErreur.php");
10
 die();
11
12
 }
13
 if ($statement === false){
14
 // Erreur lors de l'exécution de la requête
15
 $dataError[] = "Problème lors de la préparation de la requête."
16
17
 ."(par exemple, la donnée codePostal passée par GET est invalide...)";
18
 require("vueErreur.php");
19
 die();
20
 }
21
22
 // Code de la vue :
 require_once('classes/VueHtmlUtils.php');
23
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Classe Singleton de Connection",
24
 'UTF-8', 'myStyle.css');
25
26
 // Affichage des résultats de la requête
 foreach ($statement as $row){
27
28
 echo "<p>";
29
 echo $row[ 'numeroRue ']. ", ". $row[ 'rue ']. ", ";
 if (!empty($row['complementAddr']))
30
 echo $row['complementAddr'].",
echo $row['codePostal']."";
echo $row['ville']."";
31
32
33
 echo $row['pays'];
34
 echo "";
35
```

```
36 | }
37 | CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
38 | >
```

9.3 Classes Gateway : Persistance des Objets Métiers

La *Gateway* pour les instances d'Adresse est une fabrique concrète qui permet de construire les instances d'objets métiers (ici de type Adresse) obtenues par des requêtes. Ici des requêtes préparées (basées sur *PDO*) exécutées sur la classe de connexion DataBaseManager, sur la base de données *SQL* (voir la partie 9.2).

Les méthodes de la classe AdresseGateway construisent les requêtes SQL nécessaires pour implémenter les différentes fonctionnalités concernant les adresses, demande leur exécution par la classe de connection, puis appellent la fabrique d'adresse (partie 5.4) pour retourner les résultats (ou les erreurs) à des fin, par exemple, d'affichage.

Remarques.

- 1. Dans l'implémentation ci-dessous, pour la création d'une nouvelle instance, nous proposons une recette de cuisine pour la génération de l'id unique de l'adresse. Signalons que cette technique ne passe pas à l'échelle, notamment pour une utilisation dans le cadre de Web Services. Dans ce cas, des techniques robustes, appelées Universal Unique Identifier (UUID) peuvent être utilisées, et des implémentations en PHP existent sous forme de librairies.
- 2. Dans le cas de classes métiers comportant (par exemple) une agrégation (voir partie 2.2.2), la *Gateway* de l'agrégat comportera généralement des méthodes permettant d'effectuer des jointures entre les tables correspondantes (voir la partie 13.5 pour une exemple d'application comportant une jointure).

exemples/pdo/classes/AdresseGateway.php

```
1
 namespace CoursPHP\Persistance;
2
3
 class AdresseGateway {
4
5
6
 * @brief Génère un ID unique de 10 chiffres hexa aléatoires (soit 5 octets).
7
8
 * Dans la pratique, préférer une implémentation d'UUID (ID unique universel).
9
 public\ static\ function\ generate Random Id\,(\,)
10
11
12
 // Génération de 5 octets (pseudo-)aléatoires codés en hexa
13
 $cryptoStrong = false; // Variable pour passage par référence
14
 $octets = openssl_random_pseudo_bytes(5, $cryptoStrong);
 return bin2hex($octets);
15
16
17
18
 * Permet de récupérer une adresse à partir de son ID.
19
 * @param dataError : données d'erreurs (couple type => message) par référence
20
```


Diag 7. Diagramme de séquence de la méthode AdresseGateway::getAdresseById()

```
21
 * @param id : clé primaire de l'adresse à récupérer
22
 * @return instance d'Adresse en cas de succès, undefined sinon.
23
24
 public static function getAdresseById(&$dataError, $id){
25
 if (isset($id)){
26
 // Exécution de la requête via la classe de connexion (singleton)
27
 // Les exceptions éventuelles, personnalisées, sont gérées plus haut
 $queryResults = DataBaseManager::getInstance()->prepareAndExecuteQuery(
28
 `SELECT * FROM Adresse WHERE id = ?`, array($id));
29
30
 // Si l'exécution de la requête a fonctionné
 if (isset ($queryResults) && is_array($queryResults)){
31
 // si une et une seule adresse a été trouvée
32
 if (count($queryResults) === 1){
33
34
 row = queryResults[0];
35
 adresse = \CoursPHP\Metier\AdresseFabrique : :getAdresse
36
 $dataErrorAttributes,
37
 row['id'], row['numeroRue'], row['rue'],
 row['complementAddr'], row['codePostal'],
38
 $row['ville'], $row['pays']);
39
40
 $dataError = array_merge($dataError, $dataErrorAttributes);
41
 }else{
42
 $\dataError['persistance'] = "Adresse d'ID \"". \$id. "\" introuvable.";
43
44
 }else{
45
 $dataError ['persistance'] = "Impossible d'accéder aux données.";
46
47
 else
 $\dataError['persistance'] = "Adresse d'ID \"".$\id \"' introuvable.";
48
49
50
 return $adresse;
51
52
 /**
53
 * Permet de récupérer une collection d'adresses présentes dans la table.
54
 * @param dataError : données d'erreurs (couple type => message) par référence
55
 * @return collection d'Adresses en cas de succès, collection vide sinon.
56
57
58
 public static function getAdresseAll(&$dataError){
59
 // Exécution de la requête via la classe de connexion (singleton)
60
 // Les exceptions éventuelles, personnalisées, sont gérées plus haut
61
 $queryResults = DataBaseManager::getInstance()->prepareAndExecuteQuery(
62
 'SELECT * FROM Adresse', array());
63
64
 // Construction de la collection des résultats (fabrique)
65
 $collectionAdresse = array();
66
 // Si l'exécution de la requête a fonctionné
67
68
 if ($queryResults !== false){
69
 // Parcours des lignes du résultat de la requête :
 foreach ($queryResults as $row){
70
 // Ajout d'une adresse dans la collection :
71
72
 $adresse = \CoursPHP\Metier\AdresseFabrique::getAdresse(
73
 $dataErrorAttributes,
74
 row['id'], row['numeroRue'], row['rue'],
75
 row['complementAddr'], row['codePostal'],
76
 $row['ville'], $row['pays']);
```

```
77
 $collectionAdresse[] = $adresse;
 $dataError = array_merge($dataError, $dataErrorAttributes);
 78
 79
 }
 80
 }else{
 $\dataError['persistance'] = "Problème d'accès aux données.";
81
 82
 83
 84
 return $collectionAdresse;
 85
 86
87
 * @brief Met à jour une adresse (Update)
 88
 * @return l'instance d'Adresse (erreurs + données de l'adresse saisie)
 89
 90
 public static function updateAdresse(&$dataError, $id, $numeroRue,
91
 $rue, $complementAddr,
 92
93
 $codePostal, $ville, $pays){
 94
 // Tentative de construction d'une instance (et filtrage)
 95
 $adresse = \CoursPHP\Metier\AdresseFabrique::getAdresse($dataErrorAttributes
96
97
 $id, $numeroRue, $rue, $complementAddr,
98
 $codePostal, $ville, $pays);
 // Si la forme des attributs sont corrects (expressions régulières - setters
99
 if (empty($dataErrorAttributes)){
100
101
 // Exécussion de la requête de mis à jour :
 $queryResults = DataBaseManager::getInstance()->prepareAndExecuteQuery(
102
 `UPDATE\ Adresse\ SET\ numeroRue=?,\ rue=?,\ '
103
 . `complementAddr=?, codePostal=?, ville=?, pays=?"
104
 . 'WHERE id=?',
105
 array($adresse->getNumeroRue(),
106
107
 $adresse->getRue(),
 $adresse -> getComplementAddr(),
108
 $adresse->getCodePostal(),
109
 $adresse->getVille(),
110
111
 $adresse->getPays(),
112
 $adresse -> getId()
113
114
 );
 if ($queryResults === false){
115
 $\dataError["persistance"] = "Problème d'accès aux données.";
116
117
118
 }else{
119
 $dataError = array_merge($dataError, $dataErrorAttributes);
120
121
122
 return $adresse;
123
 }
124
125
 * @brief Insère une nouvelle adresse (Create)
126
127
 * @return l'instance d'Adresse (erreurs + données de la adresse saisie)
128
129
 public static function createAdresse(&$dataError, $numeroRue,
130
 $rue, $complementAddr,
```

```
131
 $codePostal, $ville, $pays){
132
 // Tentative de construction d'une instance (et filtrage)
133
134
 $adresse = \CoursPHP\Metier\AdresseFabrique::getAdresse($dataErrorAttributes
 "0000000000", \ \ \$numeroRue\,, \ \ \$rue\,, \quad \$complementAddr\,,
135
136
 $codePostal, $ville, $pays);
137
138
139
 // Si la forme des attributs sont corrects (expressions régulières -
 setters)
140
 if (empty($dataErrorAttributes)){
 // Exécussion de la requête d'insertion :
141
142
 queryResults = false;
143
 count = 0;
 // Boucle en cas de collision de l'ID
144
145
 // Autre possibilité : utiliser le nombre de lignes (COUNT)
 // ou le maximum par ordre alpha ou hexa des ID de la table pour calculer
146
 // un ID qui n'est pas présent dans la table. Concaténer avec de l'alé
147
 atoire
 while ($queryResults === false && $count <= 3){
148
149
 $adresse -> setId(self::generateRandomId()); // Identifiant aléatoire
150
 count++;
 queryResults = DataBaseManager::getInstance()->prepareAndExecuteQuery(
151
152
 'INSERT INTO Adresse (id, numeroRue, rue, '
 . 'complementAddr, codePostal, ville, pays) '
153
154
 . 'VALUES (?, ?, ?, ?, ?, ?, ?)',
 array($adresse->getId(),
155
156
 $adresse->getNumeroRue(),
157
 $adresse->getRue(),
158
 $adresse->getComplementAddr(),
159
 $adresse->getCodePostal(),
160
 $adresse -> get Ville(),
 $adresse->getPays()
161
162
 );
163
164
165
 // 4 collisions d'affilée, c'est très louche...
 if ($queryResults === false){
166
 $\dataError["persistance"] = "Problème d'exécution de la requête.";
167
168
169
 }else{
170
 $dataError = array_merge($dataError, $dataErrorAttributes);
171
172
173
 return $adresse;
 }
174
175
176
 * @brief Supprime une adresse à partir de son ID.
177
 * Retourne le modèle de données (erreurs + données de l'Adresse supprimée)
178
179
 public static function deleteAdresse(&$dataError, $id){
180
181
 // Test si l'adresse existe et récupérations données à supprimer
182
 $dataErrorIdSearch = array();
183
 $adresse = self ::getAdresseById($dataErrorIdSearch, $id);
```

```
184
185
 if (empty($dataErrorIdSearch)){
 // Exécution de la requête via la classe de connexion (singleton)
186
 // Les exceptions éventuelles, personnalisées, sont gérées par le
187
 Controleur
188
 $queryResults = DataBaseManager : :getInstance()->prepareAndExecuteQuery(
189
 'DELETE FROM Adresse WHERE id=?',
 array($id)
190
191
 if ($queryResults === false){
192
 $\text{dataError}["persistance"] = "Problème d'exécution de la requête.";
193
194
195
 }else{
 $dataError = array_merge($dataError, $dataErrorIdSearch);
196
197
198
199
 return $adresse;
200
201
 ?>
202
```

Voici un script de test des fonctionnalités (et gestion des erreurs) de la classe Gateway:

exemples/pdo/ex15_testAdresseGateway.php

```
1 <?php
2 require_once(dirname(__FILE__). '/classes/DataBaseManager.php');
3 require_once(dirname(__FILE__). '/classes/AdresseGateway.php');
```

```
require_once(dirname(__FILE__). '/classes/Adresse.php');
4
5
 require once (dirname (FILE). '/classes/Adresse View.php');
 require_once(dirname(__FLE__). '/classes/AdresseFabrique.php');
6
7
8
 $dataError = array();
9
10
 // Recherche d'adresse avec ID inexistant :
11
 $adresseByIdFail = CoursPHP\Persistance\AdresseGateway::getAdresseById(
12
 $dataError, "dummyId");
13
14
 }catch (Exception $e){
15
 $dataError[] = $e->getMessage();
16
17
18
19
 // Création d'une adresse
20
 $adresseCree = CoursPHP\Persistance\AdresseGateway : :createAdresse(
21
 $dataError, "1", "Boulevard des Entiers Longs",
22
 "", "63000", "Clermont-Ferrand", "France");
23
24
 }catch (Exception $e){
25
 $\dataError[] = $e->getMessage();
26
27
28
 // Mise à jour d'une adresse
29
 try {
30
 $adresseMaj = CoursPHP\Persistance\AdresseGateway : :updateAdresse($dataError ,
 $adresseCree->getId(),
31
 "1", "Boulevard des Entiers Longs", "Complément Utile",
32
 "63000", "Clermont-Ferrand", "France");
33
34
 }catch (Exception $e){
35
 $\dataError[] = $e->getMessage();
36
37
 // Mise à jour d'une adresse avec erreur de forme d'un attribut (Code Postal)
38
39
 try {
40
 $adresseMaj = CoursPHP\Persistance\AdresseGateway : :updateAdresse($dataError,
41
 $adresseCree->getId(),
 "1", "Boulevard des Entiers Longs", "Complément Utile",
42
 "63000@", "Clermont-Ferrand", "France");
43
 }catch (Exception $e){
44
45
 $\dataError[] = $e->getMessage();
46
47
 // Recherche d'adresse par ID :
48
49
50
 adresseById = CoursPHP \ Persistance \ AdresseGateway : getAdresseById 
51
 $\dataError, $\adresseCree->\getId());
52
 }catch (Exception $e){
 $dataError["exception"] = $e->getMessage();
53
54
55
 // Récupération de toutes les adresses
56
57
 $adresseAll= CoursPHP\Persistance\AdresseGateway::getAdresseAll($dataError);
58
 }catch (Exception $e){
59
```

```
60
 $\dataError[] = $e->getMessage();
 61
 62
 63
 // Suppression d'une adresse
 64
 try {
 65
 $adresseDeleted = CoursPHP\Persistance\AdresseGateway ::deleteAdresse(
 66
 $dataError , $adresseCree->getId());
 }catch (Exception $e){
 67
 $dataError[] = $e->getMessage();
 68
 69
 70
 71
 // Code de la vue :
 require_once('classes/VueHtmlUtils.php');
 72
 echo CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Classe Singleton pour Connexion",
 73
 74
 'UTF-8', 'myStyle.css');
 echo "<h1>Test de la <i>Gateway</i> d'Adresse</h1>";
 75
 76
 77
 // Liste des erreurs :
 78
 echo "<h2>Erreurs détectées :</h2>";
 if (empty($dataError)){
 79
 echo "Aucune erreur."."";
 80
 81
 82
 foreach ($dataError as $errorMsg){
 echo "". $errorMsg. "";
 83
 84
 }
 85
 86
 echo "<h2>Résultats obtenus :</h2>";
87
 // Affichage des résultats de la requête
 88
 echo "<p>";
 89
 echo "Adresse par ID : "
90
 . Cours
PHP\Vue\AdresseView : :getHtmlCompact ( \ adresseById ) . "<br/> ";
91
 92
 echo "Adresse supprimée : "
 . CoursPHP\Vue\AdresseView::getHtmlCompact($adresseDeleted). "";
93
 94
 echo "<p>";
95
 \textbf{echo} \ \ \textit{"} < \!\! \textit{strong} > \!\! \textit{Toutes} \ \ \textit{les} \ \ \textit{Adresses} \ \ : < \!\! / \!\! \textit{strong} > \!\!\! \text{"}; 
96
97
 foreach ($adresseAll as $adresse){
 echo CoursPHP\Vue\AdresseView::getHtmlCompact($adresse)."<br/>";
98
99
 echo "";
100
101
 CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
102
103
```

Quatrième partie Conception d'Architectures Avancées

Table of Contents

10	Ana	lyse Fonctionnelle	163
	10.1	Storyboards	163
	10.2	Diagrammes de Cas d'Utilisations	164
11	Orga	anisation des Répertoires et Configuration	165
	11.1	Organisation des Répertoires	165
	11.2	Autoload	166
	11.3	La classe Config : éviter les URL en dûr	168
12	Architectures MVC		172
	12.1	Le Contrôleur	172
	12.2	Le Modèle	176
	12.3	Les Vues	180
13	Util	isateurs et Front Controller	182
	13.1	Storyboards	182
	13.2	Diagramme de Cas d'Utilisation	183
	13.3	Le Front-Controller	183
	13.4	Gestion de l'Authentification	190
		13.4.1 Modèle et $Gateway$ de la table $User$	190
		13.4.2 Gestion des sessions et des <i>cookies</i>	192
	13.5	Gestion de plusieurs classes métier	193
		13.5.1 Exemple de classes métiers avec agrégation	193
		13.5.2 Structuration des contrôleurs	193

Chapitre 10

Analyse Fonctionnelle

$10.1 \quad Storyboards$

Les *Storyboards* sont des croquis, élaborés avec un expert métier, qui représentent les différentes vues d'une application.

(d) La vue affichant toutes les adresses

FIGURE 10.1: Storyboards: Vues d'affichage d'instances et de collection d'instances d'Adresse

FIGURE 10.2 : Storyboards : Vue normale et vue d'erreur de saisie d'une instance d'Adresse

10.2 Diagrammes de Cas d'Utilisations

Dans les *storyboards* précédents, tous les liens et les boutons correspondent à des actions (événements utilisateur) que nous résumons dans un diagramme de cas d'utilisation.

FIGURE 10.3: Use Case Diagram: Les actions possibles pour l'utilisateur

Chapitre 11

Organisation des Répertoires et Configuration

11.1 Organisation des Répertoires

Nous allons adopter une organisation des répertoire très précise (voir arborescence ci-contre) pour permettre à la classe Autoload, décrite dans la partie 11.2, de charger automatiquement les classes.

La liste des sous-répertoire contenant des classes (ici Config/, Controleur/, Metier/, etc.) correspond aux sous-namespaces de ces classes, ce qui permet à l'autoload de trouver directement les fichiers sources des classes, à partir du nom complet (incluant les namespaces) de la classe.

Les classes du répertoire Metier/ on été étudiées dans le chapitre 5. Les classes du répertoire Vue/ ont été étudiées dans ce même chapitre 5. et dans le chapitre 2. La classe DataBaseManager du répertoire Persistance/ a été étudiée dans la partie 9.2. La classe AdresseGateway qui gère, via la classe DataBaseManager, la génération et l'exécution des requêtes SQL concernant la table Adresse, a été étudiée dans la partie 9.3. Ces deux classes constituent dans notre application la couche d'accès aux données (DAL).

À l'exception de la classe ValidationRequest, qui a été abordée dans les parties 5.6 (pour la validation d'adresses) et 7.8 (pour la validation du login/password), les classes du répertoire Controleur, ainsi que les classes du répertoire Modele et les vues du répertoire Vue/vues/, qui constitue le coeur de l'architecture trois tiers dite Modèle, Vue, Contrôleur (MVC), seront étudiées au chapitre 12.

```
|-- Config
 |-- Autoload.php
 |-- Config.php
|-- Controleur
 |-- Controleur.php
 |-- ValidationRequest.php
 |-- defaultStyle.css
|-- Metier
 |-- AdresseFabrique.php
 |-- Adresse.php
 |-- ExpressionsRegexUtils.php
|-- Modele
 |-- ModelAdresse.php
 |-- ModelCollectionAdresse.php
 |-- Model.php
|-- Persistance
 |-- AdresseGateway.php
 |-- DataBaseManager.php
 |-- AdresseFormView.php
 |-- AdresseView.php
 |-- FormManager.php
 |-- VueHtmlUtils.php
 |-- vues
 |-- vueAccueil.php
 |-- vueAfficheAdresse.php
 |-- vueCollectionAdresse.php
 |-- vueErreurDefault.php
 |-- vueErreurSaisieCreate.php
 |-- vueErreurSaisieUpdate.php
 |-- vueSaisieAdresseCreate.php
 |-- vueSaisieAdresseUpdate.php
```

|-- index.php

11.2 Autoload

La classe Autoload déclare et implémente une méthode callback qui sera appelée lors de l'utilisation dans le programme d'une classe (ou d'un trait) inconnu(e). La méthode callback en question cherche alors dans les répertoires un fichier source PHP dont le nom correspond à celui de la classe en question, et charge ce fichier source pour définir la classe « à la volée ».

Nous présentons une classe Autoload conforme à la norme *PSR-4* (pour *PHP Standard Recommendations*, voir la partie 2.1.2). Suivant cette norme, les *namespaces* du modules comportent tous un préfixe, appelé *Vendor Name* du module. Dans nos exemples, ce préfixe est le *namespace* : \CoursPHP. Le but de ce préfixe est de garantir que des *frameworks* différents ne produiront pas de collisions dans les noms de *namespaces*, de classe, etc. qui poseraient des problèmes d'interopérabilité.

En outre, le chemin relatif complet (définissant aussi le sous-répertoire du répertoire racine de notre module) vers le fichier source de la classe doit être nommé suivant le nom complet de la classe, en tenant compte de ses sous-namespaces (voir la partie 11.1). Ces conventions sur les namespaces et les chemins vers classes permettent de déterminer automatiquement l'emplacement du fichier source de la classe à partir de son nom complet.

La transformation du nom complet de la classe en chemin vers le fichier source est illustrée ci-dessous :

Nom Complet de la classe :
$$\longrightarrow$$
 \CoursPHP \Persistance \DataBaseManager \prefix sub-namespace \cdot class name

Chemin vers le fichier source : \frac{\path/to/mvc/root}{\persistance} / \frac{\persistance}{\persistance} / \text{DataBaseManager.php} \frac{MVC \text{ root dir}}{\text{sub-dir}} \frac{\text{class source file}}{\text{class source file}}

exemples/mvcLatex/exPoly/ex01_autoload.php

```
< ?php
1
2
 namespace CoursPHP\Config;
3
 {\color{blue}*} \ @brief \ classe \ Autoload \ : permet \ de \ charger \ automatiquement \ les \ classes \,.
4
 ^* La méthode autoloadCallback() permer de charger le code source
5
6
 d\ `une\ classe\ dont\ le\ nom\ est\ pass\'e\ en\ param\`etre\,.
7
 Pour cela, la méthode load () déclare autoload Callback ()
8
 par un appel à spl_autoload_register()
9
 class Autoload {
10
11
12
 /** Préfixe principal des namespaces du projet */
13
 public static $vendorNamespace;
14
15
 * @brief Enregistrement du callback d'autoload.
16
17
 * @param vendorNamespace Préfixe principal des namespaces du projet
18
 public static function load PSR 4($vendorNamespace){
19
 self ::$vendorNamespace = $vendorNamespace;
20
 // Enregistrement d'un callback chargé d'inclure les classes.
21
 // Il peut y en avoir plusieurs, appelés successivement
22
 // en cas d'échec des premier...
23
 spl\_autoload\_register(\ 'CoursPHP \ Config \ Autoload::autoloadCallback\_PSR\_4\ ');
24
```

```
25
 }
26
27
28
 @brief Callback d'Autoload suivant la norme PSR-4,
 * Cette méthode est appelée automatiquement en cas d'instanciation
29
30
 * d'une classe inconnue. La méthode charge alors la classe en question.
31
32
 @param class : nom de la classe à charger.
33
 * @note L'arborescence des répertoires et les noms de fichiers PHP
34
35
 * contenant les classes doivent coincider avec les sous-namespace
 * de la classe pour trouver directement le répertoire contenant
36
 * le fichier source de la classe.
37
38
39
 public static function autoloadCallback_PSR_4($class) {
40
41
 // La classe a-t-elle le bon préfixe de namespace ?
 $longueurVendorNamespace = strlen(self::$vendorNamespace);
42
 if (strncmp(self::\(\frac{1}{2}\)vendor\(\text{Namespace}\), \(\frac{1}{2}\)class, \(\frac{1}{2}\)longueur\(\text{Vendor}\)Namespace) \(\frac{1}{2}\)== 0)
43
 // Echec de l'autoloader. Espérons qu'il y en a un deuxième...
44
45
 return;
 }
46
47
 // On enlève le préfixe "Vendor Namespace".
48
 \$relativeClass = \mathbf{substr}(\$class \;, \; \$longueurVendorNamespace) \;;
49
50
 // Chemin vers le fichier source de la classe :
51
 $filePath = $rootDirectory.str_replace('\\', '/', $relativeClass).'.php';
52
53
 // si le fichier existe
54
55
 if (file_exists($filePath)) {
56
 // Chargement de la classe
57
 require ($filePath);
58
59
 // fin de la classe Autoload
60
61
```

Voici un exemple de test de cette fonctionnalité d'auto-chargement de classes (en plaçant le fichier script de test à la racine du MVC) :

exemples/mvcLatex/autoload/testAutoload.php

```
1 <?php
2 // Répertoire racine du MVC
3 $rootDirectory = dirname(__FILE__)."/";
```

```
4
 // chargement de l'autoload pour autochargement des classes
5
 require_once($rootDirectory.'/Config/Autoload.php');
6
7
 \CoursPHP\Config\Autoload::load_PSR_4('CoursPHP\\');
8
9
 // Création d'une instance d'adresse :
10
 $adresse1 = new CoursPHP\Metier\Adresse("0af46d3bd9", '10', 'allée du net',
 'Quartier de l\'avenir', '63000', 'Clermont-Ferrand', 'France');
11
12
 echo \CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Ma première classe PHP',
13
 'UTF-8', 'http://progweb/exemples/mvc/css/defaultStyle.css');
14
 echo "<h1>Test d'Autoload</h1>";
15
 "\!\!<\!\!p\!\!>";
16
 echo
 "<strong>Adresse :</strong><br/>".
17
 \CoursPHP\Vue\AdresseView::getHtmlCompact(\$adresse1). "<br/>";
18
 echo "";
19
20
 echo \CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
21
```

11.3 La classe Config : éviter les URL en dûr

La classe Config permet de compléter les informations sur l'arborescence des répertoires, en indiquant les chemins vers les vues, les vues d'erreurs, ou des ressources comme des feuilles de style CSS, à partir de la racine du site. Ceci permet ensuite, dans le code, d'éviter les URL en dur en obtenant le chemin dans un tableau.

Ainsi, si on change l'emplacement des fichiers de ressources ou de vues par la suite, il n'y a alors pas besoin de chercher toutes les occurrences de liens cassés dans tous les fichiers sources, il suffit de changer la classe Config. Cela facilite fortement la maintenance du site.

Pour gérer les liens vers des vous, qui sont des fichiers sources *PHP*, on se base sur la donnée \$rootDirectory, obtenue par dirname(__FILE__)."/" dans le fichier index.php, à la racine du répertoire contenant notre module basé sur l'architecture *MVC* (voir le chapitre 12).

La classe Config permet aussi de gérer les URL de ressources (styles CSS, images, banières, logos, etc.). La différence est que les URL sont ici gérées en absolu (commençant par http[s]://), et ne peuvent donc pas se baser sur un nom de répertoire (comme \$rootDirectory). Si nous souhaitons placer nos ressources dans notre répertoire contenant notre module basé sur l'architecture MVC (par exemple dans un répertoire \$rootDirectory/css), nous pouvons obtenir l'URL absolue de la racine (correspondant à notre répertoire \$rootDirectory) comme suit (toujours au niveau du fichier index.php).

Voici un fichier qui illustre le calcul des différents parties de l'*URL* complète du *script* :

exemples/mvcLatex/autoload/testURI.php

```
< ?php
1
2
 // Répertoire racine du MVC
3
 $rootDirectory = dirname(__FLE__)."/";
4
 // Calcul portable de l'URI de la racine du MVC (sans la query string)
5
 // 1) on coupe l'URL du script au niveau de l'extension ".php"
6
 $scriptWithoutExtention = explode(".php", $_SERVER['PHP_SELF'])[0];
7
 // 2) puis on s'arrête au dernier slash (pour enlever la basename du script)
8
9
 $longueurRootURI = strrpos($scriptWithoutExtention, '/');
 // 3) On prend le début de l'URL en coupant à la bonne longueur
10
```

```
Calcul de l'URI

Calcul de l'URI de la racine du MVC

$_SERVER['REQUEST_URI'] : /exemples/mvc/testURI.php?action=essai

$_SERVER['PHP_SELF'] : /exemples/mvc/testURI.php

SCRIPT SANS EXTENSION : /exemples/mvc/testURI

URI DE LA RACINE DU MVC : /exemples/mvc

$_SERVER['SERVER_NAME'] : progweb

URL DE LA RACINE DU MVC : http://progweb/exemples/mvc/

NOM DU FICHIER SOURCE PHP : testURI.php

URL ABSOLUE COMPLÈTE DE LA REQUÊTE : http://progweb/exemples/mvc/testURI.php?action=essai
```

```
$rootURI = substr($_SERVER['REQUEST_URI'], 0, $longueurRootURI);
11
12
13
 // chargement de l'autoload pour autochargement des classes
 require_once($rootDirectory.'/Config/Autoload.php');
14
15
 \CoursPHP\Config\Autoload::load_PSR_4('CoursPHP\\');
16
 echo \CoursPHP\Vue\VueHtmlUtils::enTeteHTML5("Calcul de l'URI",
17
18
 'UTF-8', 'http://progweb/exemples/mvc/css/defaultStyle.css');
19
 echo "<h1>Calcul de l'<i>URI</i> de la racine du <math><i>MVC</i></h1>";
20
 echo "\langle ul \rangle";
 echo " strong >  [$_SERVER['REQUEST_URI'] :< /strong > < code >".$_SERVER['
21
 REQUEST\_URI']. "</r/>/code></li>";
22
 echo "*\strong \\$_SERVER['PHP_SELF'] :</strong > \code>".\$_SERVER['PHP_SELF']
 ]. "</code>";
23
 echo " < strong > Script  sans extension : < / strong > < code > ".
 scriptWithoutExtention. "</r/></r/>/code>";
 echo "<li><strong<i>>URI</i><de la racine du <i>>MVC</i>>:</strong><code>".
24
 rootURI. "</r/>/code>";
25
 echo "stronq>\$ SERVER | 'SERVER NAME' | :</stronq> <code>".$ SERVER | '
26
 SERVER_NAME']. "</rr>
 echo "<li><strong><i>>URL</i><de la racine du <i>>MVC</i><:</strong> <code>http
27
 ://"
 .$ SERVER[ 'SERVER NAME'].
28
 rootURI. "/</code>";
 echo "<li><strong>>Nom du fichier source <i>>PHP</i>> :</strong><code>"
29
 . basename ($_SERVER[ 'PHP_SELF'
30
 ]) . "</code>";
 \textbf{echo} \ \ \textit{``strong><i>URL</i>} \ \ absolue \ \ complète \ \ de \ \ la \ \ requête \ \ :</strong>< code> 
31
 http://"
 .$ SERVER[ 'SERVER NAME']. $rootURI."/".basename(
32
 $ SERVER['PHP SELF'])."?"
 .\$\_SERVER['QUERY\_STRING']."</code>";
33
34
 echo "";
 echo \CoursPHP\Vue\VueHtmlUtils::finFichierHTML5();
35
36
```

Enfin, la classe Config contiendra aussi les données d'identification du serveur de bases de

données, qui seront utilisées en remplaçant de la méthode DataBaseManager::getAuthData, utilisée dans le constructeur de la classe DataBaseManager (voir le chapitre 9.2) par une méthode similaire Config::getAuthData de la classe Config.

exemples/mvcLatex/exPoly/ex02_config.php

```
1
 < ?php
2
 namespace CoursPHP\Config;
3
 * @brief Classe de configuration
4
 * Donne accès aux paramères spécifiques concernant l'application
5
 * telles que les chemins vers les vues, les vues d'erreur,
6
 * les hash pour les ID de sessions, etc.
7
8
9
 class Config
10
 {
 /** @brief Données nécessaires à la connexion à la base de données.
11
12
 * Les valeurs pourraient être initialisées à partir d'un
13
 * fichier de configuration séparé (require ('configuration.php'))
 * pour faciliter la maintenance par le webmaster.
14
15
 public static function getAuthData(&$db host, &$db name,
16
17
 &$db user, &$db password){
 $db host="mysql:host=localhost;";
18
 $db_name="dbname=ExampleDataBase";
19
 db_user="remy";
20
21
 $db_password="my_password";
22
 }
23
24
 * @brief retourne le tableau des (chemins vers les) vues
25
26
27
 public static function getVues(){
28
 // Racine du site
29
 global $rootDirectory;
30
 // Répertoire contenant les vues
 $vueDirectory = $rootDirectory."Vue/vues/";
31
32
 return array(
33
 "default" => $vueDirectory."vueAccueil.php",
34
 "saisieAdresseCreate" \implies \$vueDirectory." vueSaisieAdresseCreate.php",
 "saisieAdresseUpdate" => $vueDirectory. "vueSaisieAdresseUpdate.php",
35
 "affiche Adresse" => $vueDirectory. "vueAffiche Adresse.php",
36
 "affiche Collection Adresse" => $vueDirectory." vue Collection Adresse.php"
37
38
39
 }
40
41
 @brief retourne le tableau des (chemins vers les) vues d'erreur
42
43
44
 public static function getVuesErreur(){
 // Racine du site
45
 global $rootDirectory;
46
 // Répertoire contenant les vues d'erreur
47
 $vueDirectory = $rootDirectory."Vue/vues/";
48
49
 return array(
 "default" => $vueDirectory."vueErreurDefault.php",
50
 "saisieAdresseCreate" => $vueDirectory. "vueErreurSaisieCreate.php",
51
```

```
"saisie Adresse Update" => $vueDirectory. "vueErreurSaisie Update.php"
52
53
 }
54
55
56
 * @brief retourne l'URI (sans le nom d'hôte du site et sans la query string)
57
58
 * du répertoire la racine de notre architecture MVC.
 * Exemple : pour l'URL http://example.org/path/to/my/mvc/?action=goToSleep,
59
60
 * l'URI est : /path/to/my/mvc/
61
62
 public static function getRootURI(){
63
 global $rootURI; // variable globale initialisée dans l'index.php
64
 return $rootURI;
65
66
67
 Obrief retourne le tableau des (URLS vers les) feuilles de style CSS
68
69
 public static function getStyleSheetsURL(){
70
71
 // Répertoire contenant les styles css
72
 // Le nettoyage par filter_var évite tout risque d'injection XSS
 $cssDirectoryURL = filter_var(
73
74
 "http://".$_SERVER['SERVER_NAME'].self::getRootURI()."/css/",
 FILTER SANITIZE URL);
75
76
 return array("default" => $cssDirectoryURL."defaultStyle.css");
77
 }
78
79
 * @brief Génère 10 chiffres hexa aléatoires (soit 5 octets) :
80
81
82
 public static function generateRandomId()
83
 // Génération de 5 octets (pseudo-)aléatoires codés en hexa
84
 $cryptoStrong = false; // Variable pour passage par référence
85
86
 $octets = openssl_random_pseudo_bytes(5, $cryptoStrong);
 return bin2hex($octets);
87
88
89
90
 ?>
```

Chapitre 12

Architectures MVC

12.1 Le Contrôleur

Le contrôleur est chargé de :

- 1. Reconnaître l'action (événement) à réaliser pour l'exécuter.
- 2. Demander la construction du modèle (données à renvoyer ou afficher en sortie).
- 3. Tester les erreurs et récupérer les éventuelles exceptions pour éviter un caca.
- 4. Appeler la vue (ou la vue d'erreur) pour afficher le résultat de l'action.

L'index (script index.php) initialise la donnée du répertoire racine rootDirectory, charge le code source de l'Autoload, puis exécute la méthode Autoload::load_PSR_4 qui déclare le callback chargé d'inclure le code source des classes utilisées dans le programme. L'index crée ensuite une instance du contrôleur. C'est le constructeur du contrôleur qui fait le reste du travail.

exemples/mvcLatex/exPoly/ex03_index.php

```
1
 < ?php
 // Répertoire racine du MVC
2
3
 $rootDirectory = dirname(__FILE___). "/";
4
 // Calcul portable de l'URI de la racine du MVC (sans la query string)
5
 // 1) On enlève la "query string" : ?action=blabla&id=03456789
6
 $urlWithoutQueryString = explode("?", $_SERVER['REQUEST_URI'])[0];
// 2) on coupe l'URL du script au niveau de l'extension ".php"
7
8
 $scriptWithoutExtention = explode(".php", $urlWithoutQueryString)[0];
// 3) puis on s'arrête au dernier slash (pour enlever la basename du script)
9
10
 $longueurRootURI = strrpos($scriptWithoutExtention, '/');
11
 // 4) On prend le début de l'URL en coupant à la bonne lonqueur
12
 $\text{srootURI} = \text{substr(\$_SERVER['REQUEST_URI'], 0, \$longueurRootURI);}
13
14
 // chargement de l'autoload pour autochargement des classes
15
 require_once($rootDirectory.'/Config/Autoload.php');
16
 CoursPHP\Config\Autoload::load_PSR_4('CoursPHP\\');
17
18
19
 // Création de l'instance du contrôleur (voir Controleur.php)
20
 $cont = new CoursPHP\Controleur\Controleur();
21
 ?>
```

Le constructeur du contrôleur récupère dans le tableau \$_REQUEST (réunion de \$_GET, de \$_POST et de \$_COOKIE), l'action à réaliser. Ces actions sont déterminées lors de l'analyse dans le diagramme de cas d'utilisation (voir la partie 10.2). On fait un switch pour distinguer tous les cas correspondant aux actions, sans oublier le cas default, qui renverra généralement vers la page d'accueil, ou encore une vue d'erreur par défaut, en cas d'action non définie.

exemples/mvcLatex/exPoly/ex04_controleur.php

```
1
 < ?php
2
 namespace CoursPHP\Controleur;
3
 st @brief La classe Controleur identifie l'action et appelle la méthode
4
 * pour construire le modèle correspondant à l'action.
5
6
 * Le controleur appelle aussi la vue correspondante.
 * Il gère aussi les exceptions et appelle le cas échéant une vue d'erreur.
7
8
9
 class Controleur {
10
 \hbox{$*$ @brief C'est dans le contructeur que le contr\^oleur fait son travail.}
11
12
 function __construct() {
13
14
 try {
 // Récupération de l'action
15
16
 $action = isset($_REQUEST['action']) ? $_REQUEST['action'] : "";
17
 // On distingue des cas d'utilisation, suivant l'action
18
 switch ($action) {
19
 case "get": // Affichage d'une Adresse à partir de son ID
20
21
 $this->actionGet();
22
23
 case "get-all": // Affichage de toutes les Adresse's
24
 $this->actionGetAll();
 \mathbf{break}\,;
25
26
 case "saisie": // Saisie d'une nouvelle Adresse
27
 $this->actionKeyIn();
28
 break;
 case "edit": // Saisie des modifications d'une Adresse
29
30
 $this -> action Edit();
31
 break:
32
 case "update": // Met à jour une Adresse dans la BD
33
 $this->actionUpdate();
34
 case "create": // Cration d'une nouvelle Adresse dans la BD
35
 $this->actionCreate();
36
37
 case "delete": // Supression d'une Adresse à partir de son ID
38
39
 $this->actionDelete();
 break;
40
41
 default: // L'action indéfinie (page par défaut, ici accueil)
42
 require (\CoursPHP\Config\Config::getVues()["default"]);
43
 break;
 }
44
 }catch (\Exception $e){ // Page d'erreur par défaut
45
 // Modèle contenant uniquement un tableau de messages d'erreur :
46
 modele = new \CoursPHP\Modele\Model(
47
 array('exception' => $e->getMessage())
48
49
```

```
50
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
51
 }
 }
52
53
 /** @brief Implemente l'action "get" :récupère une instance à partir de ID
54
55
56
 private function actionGet(){
 // ID de l'instance à récupérer
57
 $rawId = isset($ REQUEST['id']) ? $ REQUEST['id'] : "";
58
 $id = filter var($rawId, FILTER SANITIZE STRING);
59
 // Construction du modèle et implémentation de la persistance :
60
 $modele = \CoursPHP\Modele\ModelAdresse : :getModelAdresse ($id);
61
 // test d'erreur :
62
 if ($modele->getError() === false){ // Appel de la vue
63
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
64
 }else{ // Appel de la vue d'erreur
65
66
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
67
68
 }
69
 /** @brief Implemente l'action "get-all" : r\'ecup\`ere toutes les instances
70
71
72
 private function actionGetAll(){
 // Construction du modèle et implémentation de la persistance :
73
 modele = \CoursPHP\Modele\ModelCollectionAdresse :: getModelAdresseAll();
74
 // test d'erreur :
75
76
 if ($modele->getError() === false){ // Appel de la vue
77
 require (\CoursPHP\Config\Config::getVues()["afficheCollectionAdresse"]);
 }else{ // Appel de la vue d'erreur
78
79
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
80
81
82
 /** @brief Implemente l'action "saisie" : affiche un formulaire vide de saisie
83
84
 private function actionKeyIn(){
85
 // Construction du modèle et implémentation de la persistance :
86
87
 $modele = \CoursPHP\Modele\ModelAdresse::getModelDefaultAdresse();
 // Appel de la vue
88
 require (\CoursPHP\Config\Config::getVues()["saisieAdresseCreate"]);
89
90
91
 /** @brief Implemente l'action "edit" : affiche un formulaire de modification
92
93
94
 private function actionEdit(){
 // ID de l'instance à modifier
95
 \text{srawId} = \text{isset}(\text{\_REQUEST}['id']) ? \text{\_REQUEST}['id'] : "";
96
97
 id = filter\_var(\$\_REQUEST['id'], FILTER\_SANITIZE\_STRING);
98
 // Construction du modèle et implémentation de la persistance :
 $modele = \CoursPHP\Modele\ModelAdresse : :getModelAdresse ( $id ) ;
99
 // test d'erreur :
100
 if ($modele->getError() === false){ // Appel de la vue
101
 require (\CoursPHP\Config\Config::getVues()["saisieAdresseUpdate"]);
102
103
 }else{ // Appel de la vue d'erreur
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
104
105
```

```
106
 }
107
 /** @brief Implemente l'action "update" : met à jour une instance dans la BD
108
109
110
 private function actionUpdate(){
111
 // valider ou nettoyer les inputs (par exemple : filter_var)
112
 Validation Request:: validation Adresse \,(\,\$id\;,\;\,\$numero Rue\,,\;\,\$rue\;,\;\,\$complement Addr\,,
113
 $codePostal, $ville, $pays);
 // Construction du modèle et implémentation de la persistance :
114
115
 $modele = \CoursPHP\Modele\ModelAdresse::getModelAdresseUpdate(
116
 $id, $numeroRue, $rue, $complementAddr, $codePostal,
 $ville , $pays);
117
 // test d'erreur :
118
119
 if ($modele->getError() == false){ // Appel de la vue
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
120
 }else{ // Appel de la vue d'erreur
121
122
 if (!empty($modele->getError()['persistance'])){
123
 // Erreur d'accès à la base de donnée
124
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
 }else{ // Appel de la vue d'erreur
125
 // Erreur de saisie (attribut incorrect)
126
127
 require (\CoursPHP\Config\Config::getVuesErreur()["saisieAdresseUpdate"
 ]);
128
 }
129
130
131
 /** @brief Implemente l'action "create" : crée une instance dans la BD
132
133
134
 private function actionCreate(){
135
 // valider ou nettoyer les inputs (par exemple : filter_var)
 ValidationRequest::validationAdresse($id, $numeroRue, $rue, $complementAddr,
136
137
 $codePostal, $ville, $pays);
 // Construction du modèle et implémentation de la persistance :
138
 $modele = \CoursPHP\Modele\ModelAdresse::getModelAdresseCreate(
139
 $numeroRue, $rue, $complementAddr, $codePostal, $ville, $pays);
140
141
 // test d'erreur :
142
 if ($modele->getError() == false){ // Appel de la vue
143
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
144
 }else{ // Appel de la vue d'erreur
145
 if (!empty($modele->getError()['persistance'])){
146
 // Erreur d'accès à la base de donnée
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
147
148
 }else{
 // Erreur de saisie (attribut incorrect)
149
150
 require (\CoursPHP\Config\Config::getVuesErreur()["saisieAdresseCreate"
 1);
151
 }
152
 }
153
154
 /** @brief Implemente l'action "delete" : supprime une instance via son ID
155
156
157
 private function actionDelete(){
158
 // ID de l'instance à supprimer
159
 $id = filter_var($_REQUEST['id'], FILTER_SANITIZE_STRING);
```

```
160
 // Construction du modèle et implémentation de la persistance :
 $modele = \CoursPHP\Modele\ModelAdresse : :deleteAdresse ($id);
161
 // test d'erreur :
162
163
 if ($modele->getError() == false){ // Appel de la vue
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
164
165
 }else{ // Appel de la vue d'erreur
166
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
167
168
169
 ?>
170
```

Comme expliqué au chapitre 5, si les données issues du tableau \$_REQUEST sont utilisées, elles doivent être systématiquement filtrées (validées ou nettoyées, voir partie 5.6).

Un appel de méthode construit un *modèle*, instance de classe qui contiendra les données nécessaires à la vue, et un tableau d'erreur, éventuellement non vide. La construction du modèle est décrite dans la partie 12.2 ci-dessous. Le contrôleur appelle ensuite la vue, qui sera éventuellement une vue d'erreur en cas de tableau d'erreurs non vide.

12.2 Le Modèle

Le but du modèle est de stocker les données nécessaires à la vue pour afficher le résultat d'une action. Par exemple, pour l'action get-all affichant toutes les adresses de la base de données, le modèle doit contenir une collection d'instances d'Adresse, qui contient toutes les adresses. Pour l'action create de création d'une nouvelle adresse, la vue doit afficher l'adresse saisie pour confirmation, et le modèle contiendra donc une seule instance d'Adresse.

Dans notre implémentation, le modèle contient aussi les données d'erreurs. Une classe de base appelée Model, générique, contient le tableau des erreurs et son accesseur (qui renvoit le booléen false en cas de tableau vide). Le tableau des erreurs est un tableau associatif dont les clés sont les types d'erreurs (champs de formulaire incorrect, login, accès à la base de données, etc.) et la valeur un message d'erreur pour informer l'utilisateur ou stocker dans un fichier log.

exemples/mvcLatex/exPoly/ex05 model.php

```
< ?php
1
2
 namespace CoursPHP\Modele;
3
 * @brief classe de base pour toutes les classes contenant des modèles.
4
5
 * Cette classe vise seulement à factoriser le code concernant les données
6
 * d'erreurs (tableau associatif dont les valeurs sont des messages d'erreur).
7
8
 class Model{
9
 * @brief Dictionnaire d'erreurs (couples type => message)
10
11
12
 protected $dataError;
13
14
 @brief return false en l'absence d'erreurs, la collection d'erreurs sinon
15
 @return un tableau associatif dont les valeurs sont des messages d'erreur.
16
17
 public function getError(){
18
 if (empty($this->dataError)){
19
```

```
20
 return false;
21
22
 return $this->dataError;
23
24
25
 * @brief Constructeur
26
 * @param un tableau associatif dont les valeurs sont des messages d'erreur.
27
 * (par exemple un tableau vide, au début d'un traitement)
28
29
30
 public function __construct($dataError){
31
 $this->dataError = $dataError;
32
33
 ?>
34
```

La classe ModelAdresse, qui hérite de Model contient les données d'une instance d'Adresse, avec son accesseur getData(). Dans notre implémentation, le modèle contient aussi du texte (ici le titre) à afficher dans la vue.

Les méthodes de la classe ModelAdresse correspondent aux différentes actions qui ne portent que sur une seule adresse (suppression d'une adresse, saisie ou modification d'une adresse, affichage des détails d'une adresse, etc.) Ces méthodes appellent des méthodes d'accès aux données de la classe AdresseGateway pour implémenter la persistence.

exemples/mvcLatex/exPoly/ex06_modelAdresse.php

```
1
 < ?php
2
 namespace CoursPHP\Modele;
3
 * @brief Classe Modèle pour stocker une Adresse
4
 st Construit un modèle de données pour les vues affichant une unique adresse.
5
 * Les données peuvent venir d'un formulaire ou d'un accès à la BD.
6
7
 class ModelAdresse extends Model
8
9
 /** Instance d'adresse, données métier du modèle */
10
11
 private $adresse;
12
 /** Titre principal de la vue */
13
 private $title;
14
15
 /** Donne accès à la donnée d'adresse */
16
 public function getData()
17
18
19
 return $this->adresse;
20
21
22
 /** Donne accès au titre à afficher */
23
 public function getTitle()
24
25
 return $this -> title;
26
27
 /** @brief Retourne un modèle avec une adresse par défaut
28
 (par exemple pour créer un formulaire vide)
29
30
```

```
public static function getModelDefaultAdresse() {
31
32
 $model = new self(array());
 // Appel de la couche d'accès aux données :
33
 $model->adresse = \CoursPHP\Metier\Adresse::getdefaultAdresse();
34
 $model->title = "Saisie d'une adresse";
35
36
 return $model;
37
38
 /** @brief Retourne un modèle avec une adresse à partir de son ID
39
 * par accès à la base de données.
40
41
 public static function getModelAdresse($id){
42
43
 model = new self(array());
 // Appel de la couche d'accès aux données :
44
 model->adresse = \CoursPHP\Persistance\AdresseGateway : :getAdresseById(
45
46
 $model->dataError, $id);
47
 $model->title = "Affichage d'une adresse";
 return $model;
48
49
50
 /** @brief Modifie une adresse dans la base de données.
51
52
 public static function getModelAdresseUpdate($id, $numeroRue, $rue,
53
 $complementAddr, $codePostal, $ville, $pays){
54
55
 model = new self(array());
56
57
 // Appel de la couche d'accès aux données :
 $model->adresse = \CoursPHP\Persistance\AdresseGateway::updateAdresse(
58
 $model->dataError, $id, $numeroRue, $rue,
59
 \$complementAddr\,,\ \$codePostal\,,\ \$ville\,\,,\ \$pays\,)\,;
60
 $model->title = "L'adresse a été mise à jour";
61
62
 return $model;
63
64
 /** @brief Insère une adresse en créant un nouvel ID dans la BD
65
66
 public static function getModelAdresseCreate($numeroRue, $rue,
67
68
 $complementAddr, $codePostal, $ville, $pays){
 model = new self(array());
69
70
 // Appel de la couche d'accès aux données :
71
 $model->adresse = \CoursPHP\Persistance\AdresseGateway::createAdresse(
72
73
 $model->dataError, $numeroRue, $rue,
 $complementAddr, $codePostal, $ville, $pays);
74
 $model->title = "L'adresse a été insérée";
75
76
 return $model;
77
78
79
 /** @brief Supprime une adresse dans la BD et retourne l'adresse.
80
 public static function deleteAdresse($id){
81
82
 $model = new self(array());
 // Appel de la couche d'accès aux données :
83
84
 $model->adresse = \CoursPHP\Persistance\AdresseGateway ::deleteAdresse(
 $model->dataError, $id);
85
 $model->title = "Adresse supprimée";
86
```

```
87 | return $model;
88 | }
89 | }
90 | ?>
```

La classe ModelCollectionAdresse, qui hérite aussi de Model contient les données d'une collection d'instances d'Adresse, avec son accesseur getData(), qui cette fois renvoie une collection. Les méthodes de la classe ModelCollectionAdresse correspondent aux différentes actions qui ne portent que sur une collection d'adresse (ici uniquement : afficher toute la table, mais on pourrait, par exemple, faire des requêtes avec LIMIT et OFFSET pour paginer). Ces méthodes appelle des méthodes d'accès aux données de la classe AdresseGateway pour implémenter la persistence.

exemples/mvcLatex/exPoly/ex07_modelCollectionAdresse.php

```
1
 < ?php
2
 namespace CoursPHP\Modele;
3
 * @brief Classe Modèle pour stocker une collection de Adresse
4
5
6
 class ModelCollectionAdresse extends Model
7
 /** Collection d'adresses, données métier du modèle */
8
 private $collectionAdresse;
9
10
 /** Donne accès à la collection d'adresses */
11
 public function getData(){
12
13
 return $this->collectionAdresse;
14
15
 /** @brief Constructeur par défaut (privé, crée des collections vides)
16
17
 private function ___contruct(){
18
19
 $this->collectionAdresse = array();
20
 $this -> dataError = array();
21
22
 /** brief Retourne un modèle avec la collection de toutes les adresses
23
24
 par accès à la base de données.
25
 public static function getModelAdresseAll(){
26
27
 $model = new self(array());
 // Appel de la couche d'accès aux données :
28
 \mbox{model-}>\mbox{collectionAdresse} = \mbox{CoursPHP}\mbox{Persistance}\mbox{AdresseGateway}::
29
 getAdresseAll($model->dataError);
 return $model;
30
31
32
33
 ?>
```


Notons qu'il ne s'agit pas vraiment ici de polymorphisme. L'héritage de la classe de base Model, qui correspond bien à une relation de spécialisation, n'a pas la propriété de substitution, car les données dans les classes spécialisées (instance dans un cas et collection dans l'autre, ne se correspondent pas. L'héritage est ici utilisé pour factoriser uniquement.

Ce type de relation pourrait aussi (devraient plutôt?) être implémenté par une composition. On pourrait aussi implémenter l'instance d'adresse comme une collection avec un seul élément pour n'avoir qu'une seule classe.

12.3 Les Vues

Les vues ne font aucun test et se contentent d'afficher le modèle qui, en l'absence de bug, doit s'afficher correctement. Voyons tout d'abord la vue qui affiche une adresse :

exemples/mvcLatex/exPoly/ex08_vueAfficheAdresse.php

```
<?=\CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Bienvenue sur notre site')</p>
1
2
 'UTF-8', \CoursPHP\Config\Config::getStyleSheetsURL()['default']) ?>
3
4
 <h1>< ?=$modele->getTitle()?></h1>
6
 <?=\CoursPHP\Vue\AdresseView::getHtmlDevelopped($modele->getData())?>
7
 8
 \langle a \text{ href}="<?=|CoursPHP|Confiq|Confiq::qetRootURI()?>">Revenir à l'accueil</a>
9
 <?=\CoursPHP\Vue\VueHtmlUtils::finFichierHtml5();?>
10
```

Voyons maintenant la vue qui affiche toutes les adresses :

exemples/mvcLatex/exPoly/ex09_vueCollectionAdresse.php

```
<?=\CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Bienvenue sur notre site',</p>
  1
 \mathit{UTF-8'}, \land \mathsf{CoursPHP} \land \mathsf{Config} \land \mathsf{Config} : :\mathsf{getStyleSheetsURL} () [ 'default']) ?>
  2
  3
 <h1>Toutes les adresses</h1>
  4
 <a href="<?=|CoursPHP|Config|Config::getRootURI()?>">Revenir à l'accueil</a>
  5
  6
 7
 <?php
  8
 echo " ";
  9
 foreach ($modele->getData() as $adresse){
 echo "";
10
 echo " < a href="? action=delete & id=". action=delete". action
11
 >":
 echo " < a href=\ "? action=edit \& id=". adresse->get Id()." \"> modifier</a> 
12
 echo "". \ CoursPHP \setminus Vue \setminus AdresseView : :getHtmlCompact ( $adresse ) . "<math>";
13
14
 echo "";
15
16
 echo "</thody>";
17
18
 <?=|CoursPHP| Vue| VueHtmlUtils::finFichierHtml5();?>
```

Voyons enfin, par exemple, la vue d'erreur concernant la saisie incorrecte d'une adresse.

exemples/mvcLatex/exPoly/ex10_vueErreurSaisieCreate.php

```
<?=\CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Bienvenue sur notre site',</pre>
1
 'UTF-8', \CoursPHP\Config\Config::getStyleSheetsURL()['default'])?>
2
3
  <h1>Erreur de saisie d'une adresse </h1>
4
  <?=\CoursPHP\Vue\AdresseFormView::getFormErrorsHtml("?action=create",
5
6
 modele \rightarrow getData(), modele \rightarrow getError()) >
7
  >
 <a href="<?=|CoursPHP \setminus Config \setminus Config : :getRootURI() ?>">Revenir à l'accueil </a>
8
9
  <?=\CoursPHP\Vue\VueHtmlUtils::finFichierHtml5();?>
```

Chapitre 13

Utilisateurs et Front Controller

13.1 Storyboards

FIGURE 13.1 : Storyboards : Vues accessible avec le rôle de visiteur

(b) Vue admin de toutes les adresses

FIGURE 13.2: Storyboards: Vue accessibles avec le rôle d'administrateur. Voir les autres vues sur les figures 10.1b, 10.1c et 10.2

13.2 Diagramme de Cas d'Utilisation

Dans cette partie, nous proposons un *pattern* d'architecture *WEB* pour gérer plusieurs catégories d'utilisateurs avec des rôles différents. Dans notre application démo, nous aurons deux types d'utilisateurs :

- 1. Les visiteurs (utilisateurs non authentifiés);
- 2. Les administrateurs (nécessairement authentifiés).

Dans le diagramme de cas d'utilisation de la figure 13.3, nous proposons unn type d'utilisateurs générique *User*, avec deux spécialisations : *Visitor* et *Admin*.

FIGURE 13.3: Use Case Diagram: Les actions possibles pour les deux types d'utilisateurs

13.3 Le Front-Controller

Lorsque nous souhaitons gérer plusieurs rôles d'utilisateurs, il est commode d'avoir un contrôleur par rôle, qui gère les actions disponibles pour les utilisateurs de ce rôle. Cependant, sans le Front-Controller, cela nécessiterait de gérer plusieurs URL d'index, correspondant à des droits d'accès différents.

Le rôle du Front-Controller est :

- 1. De distinguer les droits d'accès des différentes actions;
- 2. De tester si l'utilisateur a des droits suffisants (si les droits sont insuffisants, on affiche selon le cas une page d'erreur ou une page d'authentification.);

3. De créer une instance du contrôleur adapté pour l'action avec le rôle de l'utilisateur.

exemples/frontCtrl/ex01_index.php

```
< ?php
1
2
 // Répertoire racine du MVC
 $rootDirectory = dirname( FILE )."/";
3
4
 // Calcul portable de l'URI de la racine du MVC (sans la query string)
5
 // 1) On enlève la "query string" : ?action=blabla&id=03456789
6
 $urlWithoutQueryString = explode("?", $_SERVER['REQUEST_URI'])[0];
7
8
 // 2) on coupe l'URL du script au niveau de l'extension ".php
 $scriptWithoutExtention = explode(".php", $urlWithoutQueryString)[0];
// 3) puis on s'arrête au dernier slash (pour enlever la basename du script)
9
10
 $longueurRootURI = strrpos($scriptWithoutExtention, '/');
11
 // 4) On prend le début de l'URL en coupant à la bonne longueur
12
 $rootURI = substr($_SERVER['REQUEST_URI'], 0, $longueurRootURI);
13
14
 // chargement de l'autoload pour autochargement des classes
15
 require_once($rootDirectory.'/Config/Autoload.php');
16
 CoursPHP\Config\Autoload::load_PSR_4('CoursPHP\\');
17
18
 // Création de l'instance du contrôleur (voir Controleur.php)
19
 $ctrl = new \CoursPHP\Controleur\ControleurFront();
20
21
 ?>
```

$exemples/frontCtrl/ex02_controleurFront.php$

```
< ?php
1
2
 namespace CoursPHP\Controleur;
3
 * @brief Le ControleurFront identifie l'action et le rôle de l'utilisateur
4
 * Dans le cas où l'utilisateur a des droits insuffisants pour l'action,
5
 * le ControleurFront affiche une vue d'autentification ou un vue d'erreur.
6
7
 * Sinon, Controleur Front instancie le contrôleur adapté pour les rôle et action
 * Il gère aussi les exceptions et appelle le cas échéant une vue d'erreur.
8
9
 class ControleurFront {
10
11
 * @brief C'est dans le contructeur que le contrôleur fait son travail.\\
12
13
14
 function __construct() {
 // Récupération d'une évéentuelle exception, d'où qu'elle vienne.
15
16
 try {
 // Récupération de l'action
17
 $action = isset($_REQUEST['action']) ? $_REQUEST['action'] : "";
18
19
20
 // L'utilisateur est-il identifié ? Si oui, quel est son rôle ?
21
 $modele = \CoursPHP\Auth\Authentication ::restoreSession();
22
 $role = ($modele->getError() === false) ? $modele->getRole() : "";
23
 // On distingue des cas d'utilisation, suivant l'action et le rôle
24
25
 switch($action){
26
 // 1) Actions accessibles uniquement aux visiteurs (rôle par défaut)
27
 case "auth": // Vue de saisie du login/password
28
```

```
29
 case "validateAuth": // Validation du login/password
30
 $publicCtrl = new ControleurVisitor($action);
31
 break;
32
 // 2) Actions accessibles uniquement aux administrateurs :
33
 case "saisie": // Saisie d'une nouvelle Adresse
34
35
 case "edit": // Saisie des modifications d'une Adresse
 case "update": // Met à jour une Adresse dans la BD
36
 case "create": // Cration d'une nouvelle Adresse dans la BD
37
 case "delete": // Supression d'une Adresse à partir de son ID
38
39
 // L'utilisateur a-t-il des droits suffisants ?
 if ($role == "admin"){
40
 $adminCtrl = new ControleurAdmin($action);
41
42
 }else{
 require (\CoursPHP\Config\Config::getVues()["authentification"]);
43
44
45
 break;
46
 // 3) Actions accessibles aux visiteurs et aux administrateurs :
47
 case "get": // Affichage d'une Adresse à partir de son ID
48
 case "get-all": // Affichage de toutes les Adresse's
49
50
 default: // L'action par défaut
 // L'implémentation (donc le contrôleur) dépend du rôle
51
 if ($role == "admin"){
52
53
 $adminCtrl = new ControleurAdmin($action);
54
 else{
55
 $publicCtrl = new ControleurVisitor($action);
56
57
58
 }catch (Exception $e){ // Page d'erreur par défaut
 $modele = new Model(array('exception' => $e->getMessage()));
59
60
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
61
62
 }
63
 ?>
64
```

Voici le contrôleur spécialisé pour les actions accessibles à un visiteur non authentifié.

exemples/frontCtrl/ex03_ControleurVisitor.php

```
< ?php
1
 namespace CoursPHP\Controleur;
2
3
 ^* @brief Controleur Visitor identifie l'action et appelle la méthode
4
5
 * pour construire le modèle correspondant à l'action et au rôle "visistor".
 Le controleur appelle aussi la vue correspondante.
6
7
 * Il ne gère pas les exceptions, qui remontent au Front Controller.
 */
8
9
 class ControleurVisitor {
10
 * @brief C'est dans le contructeur que le contrôleur fait son travail.\\
11
12
 __construct($action) {
13
 function
14
 // On distingue des cas d'utilisation, suivant l'action
 switch($action){
15
 case "auth":
16
```

```
17
 $this->actionAuth();
18
 break;
 case "validateAuth":
19
20
 $this->actionValidateAuth();
21
 break;
22
 case "get": // Affichage d'une Adresse à partir de son ID
23
 $this->actionGet();
24
 break;
 case "get-all": // Affichage de toutes les Adresse's
25
26
 $this->actionGetAll();
27
 default : // L'action indéfinie (page par défaut, ici accueil)
28
 \textbf{require}^{'}(\texttt{\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\config\con
29
30
 break;
31
32
 }
33
34
 @brief Implemente l'action "auth" : Saisie du login/mot de passe
35
36
 private function actionAuth(){
37
38
 $modele = new \CoursPHP\Model(\array());
 require (\CoursPHP\Config\Config::getVues()["authentification"]);
39
40
41
42
 st @brief Implemente l'action "validateAuth"
43
 * Validation du login/password et création de session.
44
45
 private function actionValidateAuth(){
46
 ValidationRequest::validationLogin($dataError, $email, $password);
47
 $modele = \CoursPHP\Auth\Authentication ::checkAndInitiateSession(
48
49
 $email, $password, $dataError);
 if ($modele->getError() === false){
50
 require (\CoursPHP\Config\Config::getVues()["defaultAdmin"]);
51
52
 }else{
 require (\CoursPHP\Config\Config::getVues()["authentification"]);
53
54
 }
55
56
57
 * @brief Implemente l'action "get" : récupère une instance à partir de ID
58
59
 private function actionGet(){
60
 // ID de l'instance à récupérer
61
 \text{srawId} = \text{isset}(\text{s_REQUEST}['id']) ? \text{s_REQUEST}['id'] : "";
62
 $id = filter_var($rawId, FILTER_SANITIZE_STRING);
63
64
 $modele = \CoursPHP\Modele\ModelAdresse : :getModelAdresse ($id);
65
 if ($modele->getError() === false){
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
66
67
 }else{
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
68
69
70
71
```

```
73
 st @brief Implemente l'action "get-all" : Récupère toutes les instances
74
75
 private function actionGetAll(){
 $modele = \CoursPHP\Modele\ModelCollectionAdresse::getModelAdresseAll();
76
77
 if ($modele->getError() === false){
78
 require (\CoursPHP\Config\Config::getVues()["afficheCollectionAdresse"]);
79
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
80
81
82
83
 ?>
84
```

Voici le contrôleur spécialisé pour les actions accessibles à un utilisateur authentifié avec le rôle admin.

exemples/frontCtrl/ex04_controleurAdmin.php

```
1
 namespace CoursPHP\Controleur;
2
3
 * @brief Controleur Visitor identifie l'action et appelle la méthode
 4
5
 pour construire le modèle correspondant à l'action et au rôle "admin".
6
 Le controleur appelle aussi la vue correspondante.
7
 * Il ne gère pas les exceptions, qui remontent au Front Controller.
8
9
10
 class ControleurAdmin {
11
 * @brief C'est dans le contructeur que le contrôleur fait son travail.
12
13
14
 function ___construct($action) {
 // On distingue des cas d'utilisation, suivant l'action
15
16
 switch ($action) {
 case "get": // Affichage d'une Adresse à partir de son ID
17
 $this->actionGet();
18
 break;
19
 case "get-all": // Affichage de toutes les Adresse's
20
21
 $this->actionGetAll();
22
 break:
 case "saisie": // Saisie d'une nouvelle Adresse
23
24
 $this -> actionKeyIn();
25
 case "edit": // Saisie des modifications d'une Adresse
26
27
 $this -> action Edit();
28
 break;
 case "update": // Met à jour une Adresse dans la BD
29
30
 $this->actionUpdate();
31
32
 case "create": // Cration d'une nouvelle Adresse dans la BD
33
 $this->actionCreate();
 break;
34
 case "delete": // Supression d'une Adresse à partir de son ID
35
 $this->actionDelete();
36
37
 break:
 default : // L'action indéfinie (page par défaut, ici accueil)
38
 require (\CoursPHP\Config\Config::getVues()["defaultAdmin"]);
39
```

```
40
 break;
41
 }
 }
42
43
 /** @brief Implemente l'action "get" : Récupère une instance à partir de ID
44
45
46
 private function actionGet(){
 // ID de l'instance à récupérer
47
 $rawId = isset($ REQUEST['id']) ? $ REQUEST['id'] : "";
48
 $id = filter var($rawId, FILTER SANITIZE STRING);
49
 $modele = \CoursPHP\Modele\ModelAdresse : :getModelAdresse ($id);
50
 if ($modele->getError() === false){
51
 require (\CoursPHP\Config\Config::getVues()["afficheAdresseAdmin"]);
52
53
 }else{
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
54
55
56
 }
57
 /** @brief Implemente l'action "get-all" : Récupère toutes les instances
58
59
60
 private function actionGetAll(){
61
 $modele = \CoursPHP\Modele\ModelCollectionAdresse::getModelAdresseAll();
62
 if ($modele->getError() === false){
 require (\CoursPHP\Config\Config::getVues()["afficheCollectionAdresseAdmin
63
 "]);
64
 }else{
65
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
66
67
 }
68
 /** @brief Implemente l'action "saisie" : Affiche un formulaire vierge
69
70
71
 private function actionKeyIn() {
 $modele = \CoursPHP\Modele\ModelAdresse::getModelDefaultAdresse();
72
 require (\CoursPHP\Config\Config::getVues()["saisieAdresseCreate"]);
73
74
 }
75
 /**
76
 @brief Implemente l'action "edit" : Affiche un formulaire de modification
77
78
 private function actionEdit(){
79
 // ID de l'instance à modifier
 \text{srawId} = \text{isset}(\text{\_REQUEST}['id']) ? \text{\_REQUEST}['id'] : "";
80
 $id = filter_var($_REQUEST['id'], FILTER_SANITIZE_STRING);
81
 $modele = \CoursPHP\Modele\ModelAdresse : :getModelAdresse ($id);
82
83
 if ($modele->getError() === false){
84
 require (\CoursPHP\Config\Config::getVues()["saisieAdresseUpdate"]);
85
 }else{
86
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
87
88
89
 /** @brief Implemente l'action "update" : Met à jour une instance dans la BD
90
91
92
 private function actionUpdate(){
93
 // valider ou nettoyer les inputs (par exemple : filter_var)
 ValidationRequest::validationAdresse($id, $numeroRue, $rue, $complementAddr,
94
```

```
95
 $codePostal, $ville, $pays);
 $modele = \CoursPHP\Modele\ModelAdresse::getModelAdresseUpdate($id,
96
 $numeroRue, $rue, $complementAddr, $codePostal, $ville, $pays);
97
 if ($modele->getError() === false){
98
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
99
100
 }else{
101
 if (!empty($modele->getError()['persistance'])){
 // Erreur d'accès à la base de donnée
102
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
103
104
 }else{
105
 // Erreur de saisie
 require (\CoursPHP\Config\Config
106
 ::getVuesErreur()["saisieAdresseUpdate"]);
107
108
109
 }
110
111
 /** @brief Implemente l'action "create" : Crée une instance dans la BD
112
113
 private function actionCreate(){
114
 // valider ou nettoyer les inputs (par exemple : filter var)
115
116
 ValidationRequest::validationAdresse($id, $numeroRue, $rue, $complementAddr,
117
 $codePostal, $ville, $pays);
 $modele = \CoursPHP\Modele\ModelAdresse::getModelAdresseCreate($numeroRue,
118
 $rue, $complementAddr, $codePostal, $ville, $pays);
119
 if ($modele->getError() === false){
120
121
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
122
 }else{
 if (!empty($modele->getError()['persistance'])){
123
 // Erreur d'accès à la base de donnée
124
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
125
126
 }else{
127
 // Erreur de saisie
 require (\CoursPHP\Config\Config
128
 ::getVuesErreur()["saisieAdresseCreate"]);
129
130
131
132
133
 /** @brief Implemente l'action "delete" : Supprime une instance via son ID
134
135
136
 private function actionDelete(){
 // ID de l'instance à supprimer
137
 $id = filter_var($_REQUEST['id'], FILTER_SANITIZE_STRING);
138
139
 $modele = \CoursPHP\Modele\ModelAdresse : :deleteAdresse ($id);
 if ($modele->getError() === false){
140
 require (\CoursPHP\Config\Config::getVues()["afficheAdresse"]);
141
142
143
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
144
 }
145
146
 ?>
147
```

13.4 Gestion de l'Authentification

La vue d'authentification, ainsi que les utilitaires de génération d'HTML correspondants sont exactement les mêmes que dans la partie 7.8 et les autres éléments (sessions, cookies) en sont fortement inspirés. La plus grande différence par rapport à la partie 7.8 est l'implémentation effective de la vérification d'existence du couple login/password dans la base de données, utilisant une Gateway d'utilisateur sur le modèle de la DAL (partie 9.3).

13.4.1 Modèle et Gateway de la table User

Nous considérons dans notre modélisation que toutes les classes concernant l'authentification des utilisateurs (y compris les modèles et *gateway*) font partie du *package* Auth. Nous verrons plus loin dans ce chapitre comment articuler cela avec les données métier concernant l'utilisateur (données personnelles comme le nom, l'adresse, le numéro de téléphone, etc.).

exemples/frontCtrl/ex07_modelUser.php

```
1
 < ?php
2
 namespace CoursPHP\Auth;
3
 * @brief Classe Modèle pour les données de l'utilisateur
4
5
 e-mail (qui sert ici de login), rôle (visitor, admin, etc.)
 Les données peuvent venir d'une session ou d'un accès à la BD.
6
7
8
 class ModelUser extends \CoursPHP\Modele\Model
9
10
 /** adresse e-mail de l'utilisateur */
 private $email;
11
 /** role de l'utilisateur */
12
13
 private $role;
14
15
 public function construct($dataError){
16
 parent ::__construct($dataError);
17
18
 /** Permet d'obtenir l'adresse e-mail (login) */
19
20
 public function getEmail(){
21
 return $this->email;
22
23
 /** Permet d'obtenir le rôle (et donc les droits) */
24
 public function getRole(){
25
26
 return $this->role;
27
28
 /** @brief Remplie les données de l'utilisateur à partir
29
 * du login/password par accès à la BD (UserGateway)
30
31
32
 public static function getModelUser($email, $hashedPassword){
33
 $model = new self(array());
 // Appel de la couche d'accès aux données :
34
35
 $model->role = UserGateway : :getRoleByPassword($model->dataError ,
36
 $email , $hashedPassword);
 if ($model->role !== false){
37
38
 \mbox{model} \rightarrow \mbox{email} = \mbox{email};
```

```
39
 }else{
40
 $model->dataError['login'] = "Login ou mot de passe incorrect.";
41
42
 return $model;
43
44
45
 /** @brief Remplie des données de l'utilisateur à partir de la session
46
 public static function getModelUserFromSession($email, $role){
47
 $model = new self(array());
48
49
 model \rightarrow role = role;
 \mbox{model->email} = \mbox{email};
50
 return $model;
51
52
53
54
 ?>
```

exemples/frontCtrl/ex08_userGateway.php

```
1
 < ?php
 namespace CoursPHP\Auth;
3
 class UserGateway {
4
5
 *\ V\'erifie\ que\ le\ couple\ login/password\ existe\ dans\ la\ table\ User
6
 * @return le rôle de l'utilisateur si login/password valide, une erreur sinon
7
8
 public static function getRoleByPassword(&$dataError, $email,
9
10
 $hashedPassword) {
 // Exécution de la requête via la classe de connexion (singleton)
11
 // Les exceptions éventuelles, personnalisées, sont gérées par le Controleur
12
 queryResults = CoursPHP Persistance DataBaseManager
13
 ::getInstance()->prepareAndExecuteQuery(
14
 'SELECT * FROM User WHERE email = ?',
15
 array ($email)
16
17
 );
 // Si la requête a fonctionné
18
19
 if ($queryResults !== false){
20
 // Si un utilisateur avec cet email existe
21
 if (count($queryResults) == 1){
 row = queryResults[0];
22
23
 // Si l'email n'exite pas en BD ou le mot de passe ne correspond pas
24
 if (count($queryResults) != 1 || $row['password'] != $hashedPassword){
 $dataError['login'] = "Adresse e-mail ou mot de passe incorrect";
25
26
27
 return "";
28
29
 return $row['role'];
30
 $dataError['login'] = "Impossible d'accéder à la table des utilisateurs";
31
32
 return "";
33
34
 }
35
36
 ?>
```

13.4.2 Gestion des sessions et des cookies

Nous suivons en gros la gestion des numéros de session par *cookie* avec un contrôle par adresse *IP* expliqué dans la partie 7.8.

exemples/frontCtrl/ex06_authentication.php

```
1
 < ?php
2
 namespace CoursPHP\Auth;
3
 * Permet d'initier une session après saisie du login/password.
4
 * Permet aussi de restaurer la session d'un utilisateur déjà authentifié.
5
6
7
 class Authentication {
8
 st @brief Test du login/password dans la table User et création d'une session
9
 st @return Un modèle avec les données de l'utilisateur pour gestion des rôles
10
11
 * Le modèle contient un tableau d'erreur non vide si l'identification échoue
12
 public static function checkAndInitiateSession($login, $password, $dataError){
13
 // On vérifie que le mot de passe (après hashage SHA512)
14
 // est bien celui en base de donnée.
15
 if (!empty($dataError)){
16
17
 return new \CoursPHP\Model(\$dataError);
18
 $userModel = ModelUser::getModelUser($login, hash("sha512", $password));
19
20
 if ($userModel->getError() !== false){
21
 return $userModel;
22
23
 // On crée une session avec les données de l'utilisateur :
24
 SessionUtils::createSession($userModel->getEmail(),
25
 $userModel->getRole());
26
 session_write_close();
27
 return $userModel;
28
29
 /** @brief Restore la session si l'identificateur a déjà été identifié
30
 * @return Un modèle de données de l'utilisateur pour gestion des rôles
31
32
 * Le modèle contient un tableau d'erreur si la restauration de session échoue
33
 public static function restoreSession(){
34
35
 $dataError = array();
 // Test pour voir si l'identifiant de session existe et a la bonne forme
36
37
 // (10 chiffres hexa entre 0 et f)
 38
39
40
 . "Merci de vous connecter à nouveau...";
41
42
 $userModel = new \CoursPHP\Modele\Model($dataError);
43
 }else{
44
 // On a bien vérifié la forme par expression régulière
 mySid = COOKIE['session-id'];
45
 // On récupère les données de session :
46
 session_id($mySid);
47
48
 // Le démarage de session
 session_start();
49
50
```

```
// Test sur les données de session et contrôle par IP
51
52
 if (!isset($_SESSION['email']) || !isset($_SESSION['role']) ||
 ! isset ($_SESSION['ipAddress']) ||
53
 (\$\_SESSION[\ 'ipAddress\ ']\ !=\ \$\_SERVER[\ 'REMOTE\_ADDR\ ']\ )\ \{
54
 $dataError['session'] = "Unable to recover user session.";
55
56
 $userModel = new \CoursPHP\Modele\Model($dataError);
57
 // Création du modèle d'utilisateur :
58
 $userModel = ModelUser::getModelUserFromSession($ SESSION['email'],
59
 SESSION['role'];
60
61
 Raffinement : on change le SID aléatoire, en copiant
62
 // la session dans une nouvelle. On regénère ensuite le cookie
63
 // Comme ça, le cookie n'est valable qu'une fois, et l'ID de session aussi
64
 // ce qui limite beaucoup la possibilité d'un éventuel hacker
65
 $backupSessionEmail = $_SESSION['email'];
66
67
 $backupSessionRole = $_SESSION['role'];
 // On détruit l'ancienne session
68
69
 session_destroy();
70
 // On recrée une session :
 SessionUtils::createSession($backupSessionEmail, $backupSessionRole);
71
72
 // Flush des Données de Session, (sauvegarde simmédiate ur le disque)
73
 session_write_close ();
74
75
 return $userModel;
76
77
78
 ?>
```

13.5 Gestion de plusieurs classes métier

13.5.1 Exemple de classes métiers avec agrégation

Voici un exemple dans lequel nous sommes en présence de deux classes métiers avec une agrégation. Dans notre cas, une personne possède un nom et peux avoir plusieurs adresses. L'organisation des classes métier ressemble alors au diagramme de classes de la partie 2.2.2, sauf que la multiplicité de agrégé Adresse est 1..* et non pas 1.

La vue générale affichant toutes les personnes, avec les droits d'administrateur permettant de modifier les données, ressemble à la figure 13.4. Chaque adresse de chaque personne est modifiable et supprimable. On peut ajouter une adresse dans chaque personne. Enfin, le nom de la personne est modifiable, et la personne est supprimable (avec la suppression des adresses associées en cascade).

13.5.2 Structuration des contrôleurs

Nous proposons, outre la séparation des contrôleurs par rôle de l'utilisateur, de découper, pour chaque rôle, les contrôleurs par classe métier. Nous introduisons en outre un contrôleur spécialisé pour valider le mot de passe lors de l'authentification d'un utilisateur.

Dans notre exemple, nous obtenons donc les contrôleurs suivants :

• ControleurFront sera notre Front Controler, qui, en fonction de l'action et du rôle de

FIGURE 13.4 : Vue général affichant une collection de personnes.

l'utilisateur, construit le contrôleur adapté (ou affiche une vue d'authentification si les droits sont insuffisants pour l'action).

- ControleurAuth.php pour la gestion des actions concernant l'authentification (saisie ou validation du login/password).
- ControleurVisitorAdresse.php pour la gestion des actions concernant les adresses dans le rôle de visiteur.
- ControleurVisitorPersonne.php pour la gestion des actions concernant les personnes dans le rôle de visiteur.
- ControleurAdminAdresse.php pour la gestion des actions concernant les adresses dans le rôle d'administrateur.
- ControleurAdminPersonne.php pour la gestion des actions concernant les personnes dans le rôle d'administrateur.

Voici le code du Front Controller :

exemples/metierFrontArchi/ex01_ControleurFront.php

```
< ?php
1
 namespace CoursPHP\Controleur;
3
 st @brief Le ControleurFront identifie l'action et le rôle de l'utilisateur
4
 * Dans le cas où l'utilisateur a des droits insuffisants pour l'action,
5
6
 * le ControleurFront affiche une vue d'autentification ou un vue d'erreur.
7
 st Sinon, ControleurFront instancie le contrôleur adapté pour les rôle et action
8
 * Il gère aussi les exceptions et appelle le cas échéant une vue d'erreur.
9
 class ControleurFront {
10
11
 {}^*\ @brief\ C'est\ dans\ le\ contructeur\ que\ le\ contrôleur\ fait\ son\ travail\ .
12
13
 function __construct() {
14
15
 try {
16
 // Récupération de l'action
17
 $action = isset($_REQUEST['action']) ? $_REQUEST['action'] : "";
18
 // L'utilisateur est-il identifié ? Si oui, quel est son rôle ?
19
 $modele = \CoursPHP\Auth\Authentication ::restoreSession();
20
 $role = ($modele->getError() === false) ? $modele->getRole() : "";
21
22
23
 // On distingue des cas d'utilisation, suivant l'action
24
 switch($action){
 // 1) Actions concernant l'authentification :
25
 case "auth": // Vue de saisie du login/password
26
27
 case "validateAuth": // Validation du login/password
 $authCtrl = new ControleurAuth($action);
28
29
 break;
30
31
 // 2) Actions accessibles uniquement aux administrateurs :
32
 // 2.a) Concernant les adresses
33
 case "adresse-saisie": // Saisie d'une nouvelle Adresse
 {\bf case} \quad "adresse-edit": \ // \ \ Saisie \ \ des \ \ modifications \ \ d'une \ \ Adresse
34
 {f case} "adresse-update": // Met à jour une Adresse dans la BD
35
 case "adresse-create": // Cration d'une nouvelle Adresse dans la BD
case "adresse-delete": // Supression d'une Adresse à partir de son ID
36
37
 if ($role == "admin"){
38
39
 $adminCtrl = new ControleurAdminAdresse($action);
40
 require (\CoursPHP\Config\Config::getVues()["authentification"]);
41
 }
42
43
 break;
 // 2.b) Concernant les personnes
44
 case "personne-saisie": // Saisie d'une nouvelle Personne
45
 case "personne-edit": // Saisie des modifications d'une Personne
46
 case "personne-update": // Met à jour une Personne dans la BD
47
 {\bf case} \quad "personne-create": \ // \ \ Cration \ \ d \ 'une \ \ nouvelle \ \ Personne \ \ dans \ \ la \ \ BD
48
 case "personne-delete": // Supression d'une Personne à partir de son
49
 ID
 if ($role == "admin"){
50
51
 $adminCtrl = new ControleurAdminPersonne($action);
52
53
 require (\CoursPHP\Config\Config::getVues()["authentification"]);
54
 break;
55
```

```
56
57
 // 3) Actions accessibles aux visiteurs et aux administrateurs :
58
 // 3.a) Concernant les adresses
 case "adresse-get": // Affichage d'une Adresse à partir de son ID
59
 case "adresse-get-all": // Affichage de toutes les Adresse's
60
 // L'implémentation (donc le contrôleur) dépend du rôle
61
 if (\$role = "admin") \{
62
 $adminCtrl = new ControleurAdminAdresse($action);
63
64
 $publicCtrl = new ControleurVisitorAdresse($action);
65
66
67
 break;
 // 3.b) Concernant les personnes
68
 case "personne-get-all": // Affichage de toutes les Personne's
69
70
 if ($role == "admin"){
71
 $adminCtrl = new ControleurAdminPersonne($action);
72
73
 $publicCtrl = new ControleurVisitorPersonne($action);
74
 }
75
 break;
76
 default:
77
 if ($role == "admin"){
 \textbf{require} \hspace{0.2cm} (\CoursPHP\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Config\Conf
78
79
 require (\CoursPHP\Config\Config::getVues()["default"]);
80
81
82
 }catch (\Exception $e){ // Page d'erreur par défaut
83
 $modele = new Model(array('exception' => $e->getMessage()));
84
85
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
86
87
88
 ?>
89
```

Voici à titre d'exemple, le code du *ControllerAuth* gérant les actions associées à l'authentification :

exemples/metierFrontArchi/ex02_ControleurAuth.php

```
1
 < ?php
 namespace CoursPHP\Controleur;
3
 st @brief ControleurAuth identifie l'action et appelle la méthode
4
 * pour construire le modèle pour l'action liée à l'autenntification.
5
 Le controleur appelle aussi la vue correspondante.
6
 * Il ne gère pas les exceptions, qui remontent au Front Controller.
7
8
9
 class ControleurAuth {
10
 \hbox{$*$ @brief C'est dans le contructeur que le contr\^oleur fait son travail.}
11
12
 function __construct($action) {
13
 // On distingue des cas d'utilisation, suivant l'action
14
15
 switch($action){
 case "auth":
16
17
 $this -> action Auth();
```

```
18
 break;
19
 case "validateAuth":
20
 $this -> action Validate Auth ();
21
 break:
 default: // L'action indéfinie (page par défaut, ici accueil)
22
23
 require (\CoursPHP\Config\Config::getVues()["default"]);
24
 break:
25
 }
26
27
28
 @brief Implemente l'action "auth" : saisie du login/password
29
30
 private function actionAuth(){
31
 $modele = new \CoursPHP\Model(\array());
32
 require (\CoursPHP\Config\Config::getVues()["authentification"]);
33
34
35
 / {**@brief\ Implemente\ l'action\ "validateAuth"\ :\ validation\ du\ login/password
36
 et création de session
37
38
 private function actionValidateAuth(){
39
 ValidationRequest::validationLogin($dataError, $email, $password);
 $modele = \CoursPHP\Auth\Authentication::checkAndInitiateSession($email,
40
 $password , $dataError);
 if ($modele->getError() === false){
41
 require (\CoursPHP\Config\Config::getVues()["defaultAdmin"]);
42
43
 }else{
 require (\CoursPHP\Config\Config::getVues()["authentification"]);
44
45
46
47
48
 ?>
```

Voici, toujours à titre d'exemple, le code du *ControllerAdminPersonne* gérant les actions associées aux personnes :

exemples/metierFrontArchi/ex06 ControleurAdminPersonne.php

```
1
 < ?php
2
 namespace CoursPHP\Controleur;
3
 * @brief Controleur Admin Personne identifie l'action et appelle la m\'etho de
4
 * pour construire le modèle correspondant à l'action avec le rôle "admin".
5
 * Le controleur appelle aussi la vue correspondante.
6
7
 * Il ne gère pas les exceptions, qui remontent au Front Controller.
8
9
 class ControleurAdminPersonne {
10
11
12
 * @brief C'est dans le contructeur que le contrôleur fait son travail.
13
 __construct($action) {
14
 function
 // On distingue des cas d'utilisation, suivant l'action
15
16
 switch ($action) {
 case "personne-get": // Affichage d'une Personne à partir de son ID
17
 $this->actionGet();
18
19
 break;
```

```
20
 case "personne-get-all": // Affichage de toutes les Personne's
21
 $this->actionGetAll();
22
 break:
23
 case "personne-saisie": // Saisie d'une nouvelle Adresse
24
 $this->actionSaisie();
25
 break:
26
 case "personne-edit": // Saisie des modifications d'une Adresse
 $this->actionEdit();
27
28
 break:
29
 case "personne-update": // Met à jour une Adresse dans la BD
30
 $this->actionUpdate();
 break:
31
 case "personne-create": // Cration d'une nouvelle Adresse dans la BD
32
33
 $this->actionCreate();
34
 break:
35
 case "personne-delete": // Supression d'une Adresse à partir de son ID
36
 $this->actionDelete();
37
 break;
38
 default: // L'action indéfinie (page par défaut, ici accueil)
 require (\CoursPHP\Config\Config::getVues()["defaultAdmin"]);
39
40
 break;
41
 }
42
 }
43
 /** @brief Implemente l'action "get" : récupère une instance à partir de ID
44
45
46
 private function actionGet(){
 // ID de l'instance à récupérer
47
 $\frac{\pi}{\text{rawId}} = isset(\frac{\pi}{\text{REQUEST['id']}}) ? \frac{\pi}{\text{REQUEST['id']}} : "";
48
 $id = filter_var($rawId, FILTER_SANITIZE_STRING);
49
 $modele = \CoursPHP\Modele\ModelPersonne : :getModelPersonne ($id);
50
51
 if ($modele->getError() === false){
52
 require (\CoursPHP\Config\Config::getVues()["affichePersonneAdmin"]);
 }else{
53
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
54
55
56
 }
57
 /** @brief Implemente l'action "get-all" : récupère toutes les instances
58
59
 private function actionGetAll() {
60
 $modele = \CoursPHP\Modele\ModelCollectionPersonne ::getModelPersonneAll();
61
62
 if ($modele->getError() === false){
 require (\CoursPHP\Config\Config::getVues()["
63
 affiche Collection Personne Admin"]);
64
 }else{
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
65
66
67
 }
68
 /** @brief Implemente l'action "saisie" : affiche un formulaire vierge
69
70
 private function actionSaisie(){
71
72
 $modele = \CoursPHP\Modele\ModelPersonne : :getModelDefaultPersonne();
 require (\CoursPHP\Config\Config::getVues()["saisiePersonneCreate"]);
73
74
 }
```

```
75
76
 /** @brief Implemente l'action "edit" : affiche un formulaire de modification
77
78
79
 private function actionEdit(){
80
 // ID de l'instance à modifier
81
 \text{srawId} = \text{isset}(\text{s_REQUEST}['id']) ? \text{s_REQUEST}['id'] : "";
 $id = filter var($ REQUEST['id'], FILTER SANITIZE STRING);
82
 $modele = \CoursPHP\Modele\ModelPersonne : :getModelPersonne ($id);
83
 if ($modele->getError() === false){
84
 require (\CoursPHP\Config\Config::getVues()["saisiePersonneUpdate"]);
85
86
 }else{
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
87
88
89
90
 /** @brief Implemente l'action "update" : met à jour une instance dans la BD
91
92
93
 private function actionUpdate(){
 // valider ou nettoyer les inputs (par exemple : filter_var)
94
95
 ValidationRequest::validationPersonne($id, $nom);
96
 $modele = \CoursPHP\Modele\ModelPersonne::getModelPersonneUpdate($id, $nom);
97
 if ($modele->getError() === false){
 require (\CoursPHP\Config\Config::getVues()["affichePersonne"]);
98
99
 }else{
 if (!empty($modele->getError()['persistance'])){
100
101
 // Erreur d'accès à la base de donnée
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
102
103
 }else{
104
 // Erreur de saisie
 require (\CoursPHP\Config\Config
105
 ::getVuesErreur()["saisiePersonneUpdate"]);
106
107
 }
108
109
110
111
 /** @brief Implemente l'action "create" : crée une instance dans la BD
112
113
 private function actionCreate(){
 // valider ou nettoyer les inputs (par exemple : filter_var)
114
 ValidationRequest::validationPersonne($id, $nom);
115
116
 $modele = \CoursPHP\Modele\ModelPersonne::getModelPersonneCreate($nom);
117
 if ($modele->getError() === false){
 require (\CoursPHP\Config\Config::getVues()["affichePersonne"]);
118
119
 }else{
120
 if (!empty($modele->getError()['persistance'])){
121
 // Erreur d'accès à la base de donnée
122
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
123
 }else{
124
 // Erreur de saisie
 require (\CoursPHP\Config\Config
125
126
 ::getVuesErreur()["saisiePersonneCreate"]);
127
 }
128
 }
129
 }
130
```

```
131
 /** @brief Implemente l'action "delete" : supprime une instance via son ID
132
133
 private function actionDelete(){
 // ID de l'instance à supprimer
134
 $id = filter_var($_REQUEST['id'], FILTER_SANITIZE_STRING);
135
136
 $modele = \CoursPHP\Modele\ModelPersonne : :deletePersonne ($id);
137
 if ($modele->getError() === false){
 require (\CoursPHP\Config\Config::getVues()["affichePersonne"]);
138
139
 require (\CoursPHP\Config\Config::getVuesErreur()["default"]);
140
141
142
143
144
```

Voici enfin la vue affichant une collection de personnes avec les adresses agrégées (voir figure 13.4) :

exemples/metierFrontArchi/Vue/vues/vueCollectionPersonneAdmin.php

```
<?=\CoursPHP\Vue\VueHtmlUtils::enTeteHTML5('Bienvenue sur notre site', 'UTF-8',</pre>
1
 \CoursPHP\Config\Config::getStyleSheetsURL()['default'])?>
2
3
 <h1>Toutes les personnes</h1>
4
 <a href="<?=|CoursPHP|Config|Config::getRootURI() ?>">Revenir à l'accueil</a>
5
 <a href="?action=personne-saisie">Ajouter une personne</a>>
6
7
8
 < ?php
9
 foreach ($modele->getData() as $personne){
 echo "< div >"
10
11
 .\CoursPHP\Vue\PersonneView::getHtmlDevelopped($personne, true);
 echo "< a href=\"? action=personne-edit & id="
12
 . \$personne \rightarrow getId()." \ ">modifier le nom </a>";
13
 echo "< a href=\"?action=adresse-saisie&idPersonne="
14
 . personne \rightarrow getId()." \ "</a>Ajouter une <math>adresse </a>";
15
16
 echo "< a href=\"? action=personne-delete&id="
 . $personne \rightarrow getId()." \ "</a> Supprimer la personne </a> ";
17
18
 echo "</div >";
19
20
 <?=|CoursPHP|Vue|VueHtmlUtils::finFichierHtml5();?>
21
```