PHP - Développement Web

CM3: PHP « avancé »

Mickaël Martin Nevot

V1.16.0

Cette œuvre de <u>Mickaël Martin Nevot</u> est mise à disposition selon les termes de la <u>licence Creative Commons Attribution - Pas d'Utilisation Commerciale - Partage à l'Identique</u> 3.0 non transposé.

PHP – Développement Web

- Présentation du cours
- Rappels: Web, HTML, CSS et JavaScript
- III. PHP
- IV. PHP « avancé »

Structure de langage

• Structures de langage :

- echo, return, include, require, etc.
- Utilisation de parenthèses non conseillée (même avec plusieurs arguments):
 - Gain de performances :

```
echo $a; // Plutôt que echo ($a);
echo '1, ', '2'; // Plutôt que echo '1, ' . '2';
```

• Erreur en cas de plusieurs arguments :

```
// Cause une erreur.
echo ($a, $b);
```

• Conversion en expression :

```
// Erreur vous voulez retourner une référence!
return ($a);
```

Retour sur return!

- Depuis une fonction : termine et retourne l'argument
- Depuis un script inclus : retourne par la fonction d'inclusion au script appelant
- Depuis le script principal : arrêt du script

Quelques fonctions

- Teste la définition d'une variable :
 - isset(\$var_1, \$var_2, ...)
- Savoir si une variable est vide : empty(\$var)
- Crée un MD5 : md5 (\$str, ...)
- Génère un identifiant unique : uniqid(\$prefix = ..., ...)
- Génère un **nombre aléatoire** : mt_rand(...)
- Envoie un en-tête HTTP: header(\$str, ...)
 - Redirection du navigateur :
 - \$str = 'Location: ' . \$url
- Initialise une session : session_start()

Avant d'utiliser un header

Pas d'affichage avant

Important!

GET et POST

- HTTP (hypertext transfer protocol):
 - Protocole de communication (client-serveur)
 - Méthodes (commandes) :
 - **GET**: construction d'URL dynamique
 - **POST** : passage « caché » des valeurs

URL (uniform resource locator) : littéralement « localisateur uniforme de ressource », est une chaîne de caractères utilisée pour adresser les ressources du Web, aussi appelée adresse Web

- Variables « superglobales » : \$_GET, \$_POST
 - Récupération de valeurs passées via le protocole HTTP et les méthodes GET et POST

GET et POST

• **GET** :

```
if (isset($_GET['login'], $_GET['pwd']))
 echo 'login ', $_GET['login'], ', mdp ', $_GET['pwd'];
}
 Page de récupération des variables - Mozilla Firefox
 Fichier Édition Affichage Historique Marque-pages Qutils ?
 http://localhost/login.php?login=login&pwd=test
 À la une G Page d'accueil de Moz...
 login login, mdp test
```

• **POST** :

```
if (isset($_POST['login'], $_POST['pwd']))
 echo 'login ', $_POST['login'], ', mdp ', $_POST['pwd'];
```


E-mail

- Fonction :
 - mail(\$to, \$subject, \$message, \$headers = ..., ...)
- Envoi d'un *e-mail* :
 - Destinataire(s): \$to
 - Sujet du mail : \$subject
 - Message à envoyer : \$message
 - Texte simple
 - HTML
 - Texte simple et HTML (multi-format)
 - En-têtes: \$headers

E-mail multi-format

- *E-mail* en texte **simple** :
 - Toujours lisible : compatibilité totale
 - Très léger
- E-mail en HTML:
 - Mise en forme complexe (police, image, lien, etc.)
- E-mail multi-format (meilleure solution):
 - Affichage en texte simple en cas d'incompatibilité HTML
 - Affichage en HTML autrement

En-tête et frontière

• En-tête:

- Peut être fausse
- Adresse de l'expéditeur : 'From: expl@fai.fr' &
- Adresse de réponse : 'Reply-To: exp2@fai.fr'
- Destinataire(s) en copie : 'Cc: email_1, email_2'
- Destinataire(s) en copie cachée : 'Bcc: email_1, email_2'
- Internet media type: 'Content-type: type; sous-type'
- Frontière (boundary):
 - Permet de faire la séparation texte simple / HTML
 - Content-type de l'entête : 'Content-type: multipart/alternative; boundary=frontière'
 - Au début de chaque type de message :
 - Frontière préfixée de deux tirets accolés
 - Après la frontière, modification des *headers* appliqués localement (au moins le *content-type* du message)

Exemple d'e-mail

```
$to = 'to mail@fai.org';
$from = 'my mail@fai.org';
$reply = 'reply mail@fai.org';
$subject = 'Test mail';
$bndary = md5(uniqid(mt rand()));
$headers = 'From: Name <' . $from . '>' . "\n";
$headers .= 'Return-Path: <' . $reply . '>' . "\n";
$headers .= 'Content-type: multipart/alternative; boundary="' . $bndary. '"';
$message_text = 'Hello world!';
$message_html = '<html><body><strong>Hello world!</strong></body></html>';
section = '--' . section : "\n";
$message .= 'Content-Type: text/plain; charset=utf-8' . "\n\n";
$message .= $message text . "\n\n";
$message .= '--' . $bndary . "\n";
$message .= 'Content-Type: text/html; charset=utf-8' . "\n\n";
$message .= $message_html . "\n\n";
```

mail(\$to, \$subject, \$message, \$headers);

Fichier

- Ouverture: fopen(\$file, \$mode, ...)
 - Fichier à ouvrir : \$file

renvoie un pointeur sur le fichier

- Spécifie le type d'accès désiré au fichier : \$mode
 - Ouvre un fichier à son début : 'r', 'r+'
 - Ouvre un fichier à sa fin : 'a', 'a+'
 - Crée/écrase et ouvre un fichier : 'w', 'w+'
 - Crée et ouvre un fichier : 'x', 'x+'
- **Fermeture**: fclose(\$handle)

Ouvre en lecture dans tous les cas et en plus en écriture en cas de présence de + dans le mode

Fichier

- Lecture (jusqu'à \$length octets du fichier \$handle, ou jusqu'à la fin de la ligne courante par défaut pour fgets (...) :
 - Nombre de caractères à lire fread(\$handle, \$length)
 - fgets(\$handle, \$length = ...)
- Écriture : Valeur retournée par fopen()
 - fwrite(\$handle, \$str, ...) ← fputs(...) est un alias de fwrite(...)
 - fputs(\$handle, \$str, ...)

Chaine de caractères à écrire

- Test si fichier/répertoire existe : file_exists(\$filename)
- Copie du fichier : copy (\$source, \$dest, ...)
- Renomme un fichier/répertoire : rename (\$old, \$new, ...)
- Efface un fichier: unlink(\$filename)

Chargement HTML d'un fichier

• Le nom original du fichier (sur la machine du client) : \$ FILES['variable']['name']

• Le nom temporaire du fichier (sur le serveur) : \$ FILES['variable']['tmp_name']

```
• L'Internet media type du fichier :
  $_FILES['variable']['type']
```

• La taille du fichier (en octets):

```
$ FILES['variable']['size']
```

• L'éventuel code d'erreur :

```
$_FILES['variable']['error']
<form action="send fichier.php" method="post" enctype="multipart/form-data">
 >
 Votre fichier: <input type="file" name="mon fichier"></input>
 <input type="hidden" name="MAX FILE SIZE" value="20000"></input>
 </form>
```

Variables dynamiques

• Nom de variable affecté et utilisé dynamiquement :

```
$var = 'hello';
$hello = 'world';
echo ${$var}; // Affiche : world.
$champ cache = $ POST['champ cache'];
function insert() { // Code. }
function delete() { // Code. }
function update() { // Code. }
function select() { // Code. }
if ('insert' == $champ cache
 'delete' == $champ cache
 'update' == $champ cache
 'select' == $champ_cache)
 $champ_cache();
```


PHP et MySQL

BD: base de données

- Connexion à un serveur MySQL : mysqli_connect(\$host = ..., \$username = ..., \$passwd = ..., ...)
- Sélectionne une **BD** : mysqli_select_db(\$link, \$dbname)
- Ferme la connexion MySQL : « mysqli close(\$link)

Une connexion est fermée par défaut à la fin du script l'ayant ouverte

Envoie un message en cas d'erreur : die (\$str) \$link = mysqli_connect(\$host, \$username, \$passwd) or die('Erreur : ' . \$host);

Important : l'activation de l'extension MySQLi est obligatoire (par défaut à partir de PHP 5.3.0)!

PHP et MySQL

• Envoie une **requête** au serveur : mysqli query(\$link, \$query)

- Retourne un **enregistrement** :
 - Tableau indexé: mysqli fetch row(\$result)
 - Tableau associatif: mysqli fetch assoc(\$result)
- Nombre d'enregistrements d'un résultat : mysqli_num_rows(\$result)
- Libère la mémoire du résultat : mysqli_free_result(\$result)

Exemple PHP et MySQL

```
$link = mysqli_connect('localhost', 'mysql_username', 'mysql_passwd')
 or die('Pb de connexion au serveur: ' . mysqli_connect_error());
mysqli_select_db($link, 'my_dbname') or die ('Pb de sélection BD : ' . mysqli_error($link));
$query = 'SELECT name AS username FROM table WHERE id = 1';
$result = mysqli query($link, $query);
if (!$result)
 echo 'Impossible d\'exécuter la requête ', $query, ': ', mysqli_error($link);
}
else
 if (mysqli num rows($result) != 0)
 {
 while ($row = mysqli_fetch_assoc($result))
 {
 echo $row['username'];
```


Utilité des pages sécurisées

- Restreindre une partie d'un site Web
- Protéger des données
- Utilisations courantes :
 - Partie d'un site accessible qu'à certains utilisateurs
 - Partie d'un site qui comporte des données personnelles (compte bancaire, adresse postale, etc.)
 - Compte *e-mail*
 - Compte pour un site *d'e-commerce*

Moyens de sécurisation

- Niveau **réseau** : (par exemple HTTPS)
 - On utilise SSL (*secure socket layer*) pour chiffrer le canal de communication :
 - Utilise un certificat pour l'identification
 - Certificat hébergé chez un tiers
- Niveau applicatif:
 - Authentification
 - Pages sécurisées

Authentification

- Table utilisateur dans la base de données :
 - Un identifiant (*e-mail*, pseudonyme, etc.)
 - Un mot de passe encodé
- Lors de l'authentification :
 - On vérifie le couple identifiant / mot de passe encodé avec les informations en base de données
 - On met les informations dans la variable \$_SESSION
- Vérification de l'authentification à chaque page :
 - L'utilisateur ne retape pas ses identifiants
 - Vérification faite grâce à la variable \$_SESSION

Exemple d'authentification

```
// Page d'authentification.
if (filter_input(INPUT_POST, 'login') && filter_input(INPUT_POST, 'pwd'))
{
 // Connexion au serveur de la base de données, à la base de données et
 // récupération dans la table utilisateur du login dans la variable $login
 // et du mot de passe dans la variable $pwd.
 // ...
 if ($login == $_POST['login'] && password_verify($_POST['pwd'], $pwd))
 session start();
 $_SESSION['suid'] = session_id();
 header('location: page.php');
 }
 else
 header('location: index.html');
```


Exemple d'authentification

```
// page.php.
session_start();
if (isset($_SESSION['suid']))
 // L'authentification est validée.
```


Frameworks

- Espace de travail modulaire ← Également appelé cadriciel
- Ensemble de bibliothèques, d'outils et de conventions permettant le développement d'applications
- Permet de produire une application aboutie et facile à maintenir
- Composants organisés pour être utilisés en interaction les uns avec les autres
- Guide architectural
- Impose une rigueur de développement

Frameworks

- Concepts fondamentaux :
 - **ORM** (*object-relational mapping*) : *mapping* objet-relationnel

Correspondance entre monde objet et monde relationnel

- Modèle MVC: Modèle-vue-contrôleur
 - Architecture et méthode de conception d'IHM
 - Modèle : données et leur manipulation
 - Vue : élément de l'interface graphique
 - Contrôleur : orchestre les actions, synchronise
 - MVC 2 : un seul contrôleur

Frameworks

- Principaux frameworks PHP:
 - Zend framework
 - Symfony
 - CakePHP
- Avantages :
 - Maintenance facilitée
 - Architecture logicielle propre
- Inconvénients :
 - Nécessite de fortes compétences (emploi de spécialistes / ingénieurs)
 - Performances diminuées

framework

Aller plus loin

- Pièces jointes dans un *e-mail*
- Flux d'entrée/sortie
- Utiliser la librairie GD (traitement des images)
- PDO
- Web 3.0?
 - Web sémantique
 - Web 3D
 - Web hors navigateur (applications de bureau, *smartphone*)
- Etc.

Liens

- Documents électroniques :
 - Manuels :
 - http://php.net/manual
 - http://fr.php.net/manual/fr/ref.mysql.php
 - Framework:
 - http://framework.zend.com
 - http://www.symfony-project.org
 - Génération de données :
 - http://www.generatedata.com/#generator
 - Fonctions images :
 - http://www.manuelphp.com/php/ref.image.php

Crédits

